

Obsah

aktuálne...

Editoriál	Jana Oravcová		2
Bratislava Design Week	Lubica Pavlovičová	Potulky s dizajnom alebo Mesto naplno!	4
	Nina Gažovičová	Slovenský dizajn v aukcii, po prvé...	6
	trivjednom	Mr. Zero	10
	Zuzana Šidlíková	Made in Czechoslovakia - SHOEAST na Bratislava Design Week	16
	Petr Nový	Výstava Brilliant by Design - O magickom spojení Česka, skla a porcelánu	24
Designblok Praha	Jana Oravcová	Designblok '13. Od ikon ku talentom	30
	Lubica Pavlovičová	Nemecký dizajn v Prahe - minulosť	38
	Ludmila Boháčová	Pražský Equal design festival alebo prístupný dizajn v praxi	45
Výstava Satelit SCD	Jana Oravcová	Obrazy a predobrazy	50
	Jasna Gaburová	Módu nezastavíš	58

retrospektívne...

Výskum	Sonia de Puineuf	Grafický dizajnér arch. Zdeněk Rossmann, jeho tvorba a umelecké presvedčenie	62
--------	------------------	--	----

teoreticky a prakticky...

Projekt SCD	Katarína Hubová	Ulica pre všetkých	72
	Nina de Gelder		
	Andrea Cséfalvay	Druhá koža - súčasné aspekty denimu	76
	Kopernická	Správy o múzeu č. 13	80
	Eliška Mazalanová		
Summary	Rastislav Majorský		82

Editoriál

Text: Jana Oravcová

Tohtoročná jeseň bola a je, ako po minulé roky, bohatá na mnohé festivaly umenia, ku ktorým patria každoročne opakujúce sa prehliadky dizajnu – *design weeky*. K tým uznávaným, ktoré sa konajú v mnohých európskych hlavných mestách, ako je Londýn, Paríž, Miláno, Helsinki, Štokholm či Viedeň, Budapešť, rozhodne patrí domáci Bratislava Design Week či pražský Designblok. Potešujúcim faktom okrem toho, že oba festivaly dizajnu – český a slovenský – sa môžu pochváliť svojou viacročnou kontinuitou je aj to, že záujem o dizajn z roka na rok stúpa a prekračuje hranice vlastného teritória. Takto sa napríklad priaznivci festivalu BLAF stretávajú s dizajnom prostredníctvom obľúbených Cluboviek, v ktorých prezentujú svoju tvorbu pozvaní zahraniční dizajnéri (s francúzskym dizajnérom Ora Itom prinesieme rozhovor v *Designume* 6/2013) alebo prostredníctvom programov a výstav jednotlivých galérií zapojených do festivalu. Ako sa prednedávnom pre médiá vyjadřila nová riaditeľka tranzitu.sk Judit Angel, otvorenosť smerom k dizajnu či architektúre môžeme očakávať v najbližšej budúcnosti aj prostredníctvom iniciatívy tranzit.sk. Ak sme teda svedkami toho, že dizajn nachádza si svoje miesto na festivaloch či podujatiach venujúcich sa tzv. „voľnému“ umeniu, kríženie jednotlivých tvorivých či umeleckých kategórií môžeme registrovať aj na strane dizajnu. Dôkazom toho boli viaceré projekty prezentované na oboch (bratislavskom a pražskom) *design weekoch*. Na rozdiel od pražského Designbloku, na Bratislava Design Weeku mal oveľa širšie zastúpenie v porovnaní s ostatnými kategóriami dizajnu art dizajn. Môžeme teda predpokladať, že aktuálny stav reflektuje situáciu slovenských firiem zameraných na produktový a komunikačný dizajn? Alebo sa slovenskí dizajnéri prezentujú radšej tzv. „voľnou“ tvorbou, ktorá vznikla nezávisle, resp. mimo požiadaviek objednávateľa? Jedno je isté: dizajny z produkcie slovenských firiem, s výnimkou napríklad firmy Krošlák, Villo.in a niekoľkých známych značiek Popular, PIKPOKI, si.li, sme na festivale (samo-

zrejme okrem firemných *showroomov*) možnosť vidieť nemali. Návštevníci sa tak museli uspokojiť s prezentáciami značiek zo zahraničnej produkcie (napr. Ton, Laufen, Techo, Wemal, Ligne Roset).

Hoci český a slovenský *design week*, ktoré tvoria dva samostatné bloky aktuálneho čísla časopisu, nemá význam porovnávať, pretože každý je svojím charakterom špecifický – obsahom a rozsahom vychádzajú z kontextu rozdielnych lokálnych podmienok – čitateľom prinášame prostredníctvom niekoľkých príspevkov subjektívne pohľady na obe medzinárodné podujatia.

Stručný prehľad o Bratislava Design Weeku, ktorý okrem výstavných prezentácií dizajnu ponúkal mnoho ďalších formátov – debaty, workshopy, diskusie, komentované prehliadky, aukciu – približuje čitateľom text Ľubice Pavlovičovej *Potulky s dizajnom alebo Mesto naplno!*. Sprostredkováva sprievodné podujatia, ktoré sa nachádzali mimo hlavných centier Pisztorého paláca a budovy YMCA a ktoré mali naplniť jeho hlavnú tému *Mesto naplno!*, dosiahnuť povedomie nielen o dizajne, ale aj o urbánnom potenciáli Bratislavy, jeho uliciach, skrytých lokalitách, susedských vzťahoch a verejnom priestore. Vzhľadom na rozsah a bohatú štruktúru podujatia venujeme pozornosť takým projektom, ktoré priniesli nové a zaujímavé prístupy v prezentovaní dizajnu. Medzi ne patrí prvá samostatná aukcia súčasného dizajnu, ktorú pripravila nezisková organizácia Midl. V článku *Slovenský dizajn v aukcii, po prvé...* jeho autorka Nina Gažovičová hodnotí v domacom i svetovom kontexte úskalia, ale aj význam takéhoto formátu, kde ani tak nešlo o cenu, ktorú v štandardných podmienkach autor, produkt, dielo na aukcii dosiahnu, a ktorá má potom prirodzený vplyv na ďalšie obchodné zhodnocovanie, ale o „priamu a potrebnú konfrontáciu výrobnú a spotrebnú sféru, o nadväzovanie profesionálnych kontaktov“ a vytvorenie priestoru „na podporu najmladšej generácie perspektívnych slovenských dizajnérov“.

Spolu s Ninou Gažovičovou budeme netrpezlivo sledovať a očakávať, kedy pre slovenský dizajn zaznie opäť po prvé, po druhé... Príspevok pod názvom *Mr. Zero* prináša rozhovor členiek združenia trivjednom – Sylvie Jokelovej, Silvie Lovasovej a Ľubice Segečovej, ktoré pripravili v priestoroch svojho ateliéru dlho očakávanú samostatnú výstavu Emila Drličiaka. Vzhľadom na to, že tvorba Drličiaka je rozsiahla a diverzifikovaná, výstava bola rozdelená na tri na seba nadväzujúce časti v určitých časových intervaloch a iba tak umožnila dosiahnuť (aj to iba sčasti) pohľad na tvorivé postupy tohto multifunkčného umelca a dizajnéra. *Made in Czechoslovakia. Shoeast na Bratislava Design Week* je titul a podtitul výstavy predstavujúcej v prázdnjej predajni na Štefánikovej ulici zbierku topánok vyrobených počas rokov 1945 – 1989, ktoré zozbieral v rámci doktorandského projektu Juraj Šuška na území bývalého Československa. Rozhovor Zuzany Šidlíkovej s Jurajom Šuškom prináša pohľad na bohatú domácu tradíciu obuvníckeho priemyslu, ktorá je dôležitá nielen z hľadiska histórie, ale aj súčasnosti. Jednou z najvydarenejších zahraničných prezentácií dizajnu na Bratislava Design Weeku bola výstava *Brilliant by Design*, ktorú pripravili České centrá v spolupráci s Múzeom skla a bižutérie v Jablonci nad Nisou. Jej kurátor Petr Nový v článku *O magickom spojení Česka, skla a porcelánu* sa zamýšľa nad koncepciou výstavy, ktorá mala predstaviť najreprezentatívnejšie produkcie súčasných návrhárov a firiem realizujúcich dizajny v skle a porceláne v konfrontácii s vybranými úspešnými nadčasovými vzormi z minulosti. Nie je azda náhoda, že tradičná česká sklárska produkcia so zvučnými menami jej dizajnérov rezonovala aj na tohtoročnom Designbloku. Jeho stručné hodnotenie prináša článok *Designblok '13. Od ikon k talentom*. Nasledujúce články bloku *Nemecký dizajn v Prahe – minulosť, Pražský Equal design festival alebo prístupový dizajn v praxi* prinášajú pohľad na niekoľko pozoruhodných výstav mimo hlavných centier konania tohto podujatia. Mimoriadny

záujem v kruhoch odbornej verejnosti vzbudila výstava *Obrazy a predobrazy* v Mestskej knižnici GHMP. Sme radi, že vám môžeme priniesť rozhovor s jej kurátorom Karlom Císařom. Aktivity SCD približuje text Jasny Gaburovej o výstave *Módu nezastaviš*. Autorka hodnotí výstavu reінštalovanú v galérii Satelit po jej úspešnej premiére na londýnskom týždni módy vo februári tohto roka.

Mnohé dizajny preverené časom a rovnako aj ich dizajnéri sa stávajú ikonami, čo potvrdzujú niektoré mená paralelne zaznievajúce vo viacerých článkoch aktuálneho čísla *Designumu*. Ako ďalší vklad do tejto témy môžeme chápať aj použitie titulkového písma Tomáša Broušila *Ladislav*, inšpirovaného tvorbou Ladislava Sutnara, ktorého v časopise viackrát spomíname. Výnimku v statu-se ikonickosti nepredstavuje ani grafický dizajnér Zdeněk Rossmann. Jeho tvorbe v kontexte dejpisu grafického dizajnu sa venuje článok Sonie de Puineuf. Na problematiku prístupového dizajnu alebo dizajnu pre všetkých nadväzuje článok *Lilica pre všetkých*. Predstavuje projekt SCD venujúci sa verejnemu priestoru konkrétnej ulice ako experimentálneho laboratória. Príspevok Andrey Cséfalvay Kopernickej *Druhá koža. Súčasný aspekt denimu* sa venuje dizajnu džínsov prostredníctvom retrospektívnej výstavy francúzskej dvojice Marithé a François Girbaudovcov v Múzeu umenia a priemyslu počas bienále v Saint-Étienne a z pohľadu dvoch publikácií. Rubriku teoreticky a prakticky tradične uzatvára text Elišky Mazalanovej *Správy o múzeu č. 13*, informujúci o čerstvých prírastkoch v zbierke pripravovaného múzea dizajnu.

Prajeme príjemné čítanie.

Potulky s dizajnom alebo Mesto naplno!

Text: Ľubica Pavlovičová

Foto: archív Mária H. Nepšinská

„Prostredníctvom dizajnu chceme zasiahnuť a viac premýšľať o urbánnom potenciáli Bratislavy, o našom životnom štýle, uliciach, o skrytých miestach aj o dobrých zmenách, ktorých je čím ďalej viac, o jedle, o susedských vzťahoch, verejnom priestore. Dizajn je tam, kde by ste ho vôbec nečakali.“

Bratislava Design Week

Najznámejší európsky formát festivalu dizajnu, tzv. design week sa jeho bratislavskí organizátori (združenie PUNKT pod vedením Ľubice Husteľ) rozhodli tento rok predĺžiť na šesť dní, rovnako ako to poznáme z okolitých metropol. Zvolený krok bol spojený s nemalým rizikom: ako je dobre známe, kvantita podujatí môže ísť niekedy na úkor ich kvality. Ďalším problémom sa mohlo stať aj hľadanie dostatočne veľkého a spôsobilého publika na rôznorodo zamerané podujatia, ktoré si často vyžadovali už zorientovaného diváka. Hlavná téma festivalu *Mesto naplno!* naplnila podujatie programom, ktorý okrem jednotlivých prezentácií dizajnérov a značiek propagoval nielen dizajn, ale aj s ním spojenú mestskú kultúru v konkrétnom priestore, čo si vyžadovalo fyzické presuny a otvorený záujem o hodnoty prostredia, v ktorom sa pohybujeme a žijeme.

Združenie PUNKT, ako aj ich najbližší partneri sa touto problematikou zaoberajú už dávnejšie a podpísali sa pod vznik viacerých úspešných akcií (spomeňme napríklad Dobrý trh na Panenskej ulici). Do Bratislava Design Weeku sa tento rok zapojili mnohé známe i menej známe bratislavské združenia, profesijné zoskupenia, firmy, mestské a štátne organizácie. Hoci sa centrum rovnako ako minulý rok nachádzalo v Pisztorého paláci, sprievodné akcie sme mohli nájsť aj v jeho okolí – ďalších menších priestoroch na Štefánikovej ulici (napríklad výstava SHOEAST, o ktorej sa môžete dočítať v príspevku Zuzany Šidlíkovej na strane 16), v nevyužívanom trakte budovy YMCA (Dizajn Lab so značkami mladých dizajnérov), v Starej Meste, v showroomoch, budove Berlinsky SNG, Dizajn štúdiu Úľuvu, ateliéri trivjednom (výstava Emila Drličáka Mr. Zero, o ktorej píšeme na strane 10) alebo Satellite SCD.

Mária H. Nepšinská a Ján Hriešik:
Schmuck Wander - najlepšia inštalácia
Bratislava Design Week 2013.

Čím sa tento ročník odlišoval a čím nadviazal na predchádzajúce obdobie? Pribudli najmä nové formáty. Zoskupenie *Local Act* sa predstavilo s projektom *Dizajn každodennosti*. Zaujal využitím opusteného stánku na rohu Karpatskej a Šancovej ulice a jeho (síce dočasnou) transformáciou na sídlo bistra, fotoateliéru, kaderníctva alebo kníhkupectva, diskusiou o osude trhoviska na Žilinskej ulici a benefičným podujatím *HELP Me!AT* (v spolupráci so združením Vnútroblok). Ďalšia nová platforma *In the Midl Forum*, pripravila v Berlínke okrem prvej aukcie slovenského dizajnu (čítajte v článku Niny Gažovičovej na strane 6) aj prednášky a workshopy vedené zahraničnými lektormi. Návštevníci Bratislava Design Weeku mohli objaviť nové miesto pre komunitnú kultúru *Foajé* na Štefánikovej ulici, kde boli pripravené workshopy a prezentácie (*DizajnDesign*, *Designum*) a sídlili tam aj *Open Design Network* a redakcia magazínu festivalu.

Združenie *Denamit*, ktoré neformálnou konferenciou pre dizajnérov, podnikateľské a kreatívne prostredie *Mind the Gap* nadviazalo na svoje aktivity z minulosti, ponúklo aj novú podobu mestskej *fashion show*: 1. ročník módného pochodu *Fashion marš!*, ktorý mal sympatický cieľ - dostať módu zo „škatulky noblesy módných prehliadok... medzi ozajstných ľudí v uliciach mesta“ a zorganizovalo prehliadku modelov Lenky Sršňovej, značky Puojd, Zlatice Hujbertovej, Dany Kleinert a Andrey Pojezdálovej pre bratislavských obyvateľov a chodcov na trase Štefánikova ulica - Hviezdoslavovo námestie.

Bratislava Design Weeku sa zúčastnili viacerí zahraniční hostia. Čestné miesto zaujali rakúska dvojica *mischertraxler* s projektom pripraveným priamo pre Bratislava Design Week, nórsky dizajn pod značkou *Norway Way*, výstava ocenených

dizajnov z DMY Berlin, reprezentatívna kolekcia českého skla a porcelánu *Brilliant by Design* (bližšie v článku Petra Nového na strane 24) a súbor obálok časopisu *COLORS*, pod ktoré sa podpísal slávny maďarský rodák Tibor Kalman. Všetky sme mohli nájsť v Piszatoryho paláci, kde sa vrátane príslušných priestorov Nemocnice sv. Michala prezentovala aj väčšina vystavujúcich. Z nich porota na záver festivalu vybrala objav BaDW - Danu Tomečkovú za lavičku *Všetci sú doma* z kolekcie *Lost&Found* (*Flowers for Slovakia* a *Vitra*), najlepšiu kolekciu BaDW, ktorou sa stala kolekcia sklenených odštavovačov *Juicy* Alexandry Stencil a nakoniec najlepšiu inštaláciu BaDW, ktorú realizovali Mária H. Nepšinská a Ján Hriešik (projekt *Schmuck Wander*).

Sme na ňahu! Tak znel jeden z titulkov v novinách, ktoré sa stali sprievodcom po designweeku, v článku venujúcom sa fenoménu mesta - hlavnej téme festivalu. Výzva, ktorá by nemala nechať ľahostajnými predovšetkým jeho samotných obyvateľov. Podoba verejného priestoru, existujúcich historických alebo súčasných objektov, ulíc či fragmentov štvrtí, je iba jednou z množstva ukazovateľov, ktoré ovplyvňujú náš postoj. K ďalším činiteľom patrí aj kvalita aktivít, ktoré s týmito miestami súvisia. Tých nie je nikdy dosť, a preto je sympatické, že festival, ktorý pritiahne veľký počet záujemcov, si určil ako svoj cieľ predstaviť hodnoty a súvislosti takýchto činností.

Slovenský dizajn v aukcii,¹ po prvé...

Text: Nina Gažovičová

Foto: archív Midl, Kristína Hrabětová

† Štúdio ALLT, Elena Bolceková a Peter Simoník: Stojanová lampa, Shout/Shine, 2012, ocenená na minuloročnom Dizajnvíkende cenou za najlepší produkt.

➤ Štúdio deFORM, Václav Mlynář a Jakub Pollág: Sklenený stolík z kolekcie Bianco P, 2012.

Je neodškriepiteľné, že záujem odbornej, ale aj laickej verejnosti o dizajn na Slovensku z roka na rok rastie. Charakteristickým spôsobom to dokladá aj Bratislavský dizajn víkend, ktorý sa tento rok rozrástol na *Designweek* a takmer kompletný týždeň naplnil bohatým sprievodným programom. Jedným z originálnych a podnetných podujatí tohtoročnej výberovej prehliadky sa stal prvý ročník In the Midl Design Forum (IMdF). Oficiálne otvorenie projektu odštartovala podvečer 19. septembra 2013 historicky prvá samostatná aukcia dizajnu na Slovensku. Iniciátorom tohto pionierskeho kroku bola nezisková organizácia Midl, ktorej realizačný tím sa dlhodobo a úspešne venuje produkcii viacerých inovatívnych kultúrnych projektov, ako je napríklad *Kreatívne ráno* či *Jazykuchyňa*.

Ak uvážime, že prvá svetová špecializovaná aukcia dizajnu 20. a 21. storočia sa uskutočnila v decembri 2001, musíme konštatovať, že tých 12 rokov, ktoré nás delia od medzinárodného štandardu, nie je priepastných. Žiaľ, všetko ostatné už asi áno. O to je sympatickejšie, že projekt aukcie priniesla skupina nadšencov z nekomerčnej sféry, čo nie je mimochodom v kontexte nášho teritória žiadne prekvapenie – ako paralelu by sme mohli spomenúť uvádzanie súčasného umenia na trhovú pôdu, ktoré v roku 2003 iniciovala Nadácia – Centrum súčasného umenia.

Spoločná iniciatíva pod hlavičkou In the Midl Forum je pozoruhodným, výbušným mixom nadšenia a absencie komerčných záujmov. Je legitímna vo všetkých vytýčených aspektoch – propagačnom, obchodnom, aj prezentačnom. Preto ju môžeme čiastkovo dokonca chápať aj ako alternatívnu ozvenu „kamenných“ aukcií. Zvlášť keď sa dá predpokladať, že

žiadna z existujúcich aukčných spoločností by sa do projektu samostatnej aukcie dizajnu svojpomocne nepustila. Prednostne z čisto pragmatických dôvodov – prirodzenej obavy o ekonomickú úspešnosť. V druhom rade pre deficit odborníkov z danej oblasti, ktorí by dokázali aukciu pripraviť tak, aby napĺňala predpoklady expertnosti a zároveň ziskovosti.

V tejto súvislosti musíme poznamenať, že slovenský dizajn sa pod aukčné kladivko nedostal na Slovensku prvý raz. Spomenúť treba benefičné aukcie Nadácie – Centrum súčasného umenia, v ktorých sa sporadicky, ale pravidelne objavovali dizajnové solitéry kľúčových postáv domácej scény, ale aj zástupcov najmladšej generácie, ako dôležitá manifestácia otvárania sa novým trhovým subsegmentom.

Nedávny všeobecný nárast záujmu medzinárodných aukčných domov, galeristov a dilerov umenia o dizajn 20. a 21. storočia sa prirodzene spája s nárastom jeho trhovej hodnoty. Boom obchodného a zberateľského, ale aj odborného záujmu priamo súvisí so zámerným implementovaním súčasného dizajnu na globálny trh z viacerých, najmä však komerčne motivovaných dôvodov.

Medzinárodný trh s umením musíme v súčasnosti chápať ako akékoľvek iné odvetvie hospodárstva, ako aparát, ktorého hlavným cieľom je vytvárať a opakovanými predajmi potvrdzovať cenu diel výtvarného umenia. Trh je jednoducho obchodným fenoménom, ktorý pragmaticky kladie oproti finančne vyjadrenej cene vrcholné duchovné výkony, kultúrne hodnoty a dedičstvo.

Je verejným tajomstvom, že základným problémom svetového obchodovania s umením ostáva fatálny nedostatok kvalitného tovaru. Obchodná činnosť, ktorá je postavená na unikátnosti prakticky každého jedného predávaného diela, nemôže svoj predmet obchodovania legálne rozmnožovať. Preto je negatívne determinovaná obmedzenosťou ponuky a nepomerom vysokého dopytu. Keďže profit nemôže byť maximalizovaný umelým zvyšovaním počtu (výrobou) diel, jediný spôsob ako si dlhodobo zabezpečiť (respektíve ne strácať) zisk, je zvyšovať dopyt diverzifikovaním záujmu zberateľov a zabezpečiť tak konštantný nárast cien v rôznych segmentoch naraz. Trh je preto neustále oživovaný novo konštituovanými *mikrotrhmi*. Vstup dizajnu na pôdu globálneho trhu je jasným príkladom.²

← Peter Olah, Lars Kemper:
Porcelánová váza Pneumatika, 2011.

Z miesta činu

Pôvodným zámerom iniciátorov premiérovej slovenskej aukcie bolo vytvoriť priestor na podporu najmladšej generácie perspektívnych slovenských dizajnérov. Prirodzene, najmä zviditeľnením ich produktov prostredníctvom prezentácie na predaukčnej výstave. Podstatou aukcie je jej verejný charakter – dosiahnuté výsledky, úspešný priebeh, neraz aj samotný katalóg pri správnom mediálnom pokrytí môžu naznačiť trendy, či naštartovať pozornosť potenciálnych záujemcov. Aukcia je spoločenská udalosť, podujatie, ktoré môže osloviť pri náležitej koordinácii a cielenej propagácii širokú cieľovú skupinu. V štandardných podmienkach má cena, ktorú autor, produkt, dielo na aukcii dosiahnu, prirodzený vplyv na ďalšie obchodné zhodnocovanie. Tento „vedľajší“ efekt je pravdepodobne najdôležitejším faktorom aukčného predaja. Uvažovať o tomto aspekte je pri momentálnom stave „trhu“ so súčasným dizajnom na Slovensku asi zbytočné, podobne ako predikovať reálny dopad prvej aukcie na „beh“ slovenského dizajnu v budúcnosti. Aj zo záverečného hodnotenia samotných organizátorov vyplynulo, že v predmetný aukčný večer nešlo ani tak o predaj, percentá a rekordy, ako skôr o priamu a potrebnú konfrontáciu výrobnú a spotrebnej sféry, o nadväzovanie profesionálnych kontaktov.

Prvá aukcia dizajnu bola prvou doslova. Organizátori už v úvode avizovali, že „nepôjde o žiaden výpredaj a ani nóbl akciu“. Vedome sa umiestnili do zlatého streda, nekládli si nereálne ciele a vlastne nemali ani prehnané očakávania. V aukčnom formáte naznačili sympatickú otvorenosť. Citeľne im však chýbal partner, ani nie tak finančný sponzor, ako spoločník, ktorý by dokázal (najmä obchodnú) situáciu vyhodnotiť realisticky a účelnejšie tak usmerniť ich aktivity.

Aj napriek vyslovenej výhrade, koncept samotnej akcie vyznieva takmer vo všetkých ohľadoch profesionálne. K hlavným pozitívam môžeme zaradiť samotnú predaukčnú výstavu, aj keď organizátori by mali nevyhnutne do budúcnosti považovať o jej predĺžení. Pár hodín (doslova) pred konaním aukcie nestačí, navyše ak komunikácia jednotlivých položiek smerom k verejnosti začala len niekoľko dní pred samotným podujatím.

Vyzdvihnúť treba informatívny a praktický multifunkčný katalóg, ktorý plnil aj úlohu dražobného čísla, výber priestoru, lákavý sprievodný program – teda celkovo koncepciu aukčného večera – dídžej, koncert, párty.³ Vysoká návštevnosť podujatia – katalóg, alias dražobné číslo si na aukcii prevzalo celkovo 65 ľudí a sprostredkovane aj dvaja telefonickí dražitelia –, ako aj reálny záujem o dražené objekty (v aukcii sa predalo 24 diel za 2 335 eur, čo znamená mimoriadne vysokú, 80 % úspešnosť) potvrdzuje zásadný záujem verejnosti. To je bezpochyby veľké povzbudenie pre organizátorov.

Pritom celé podujatie mohlo dopadnúť aj celkom inak. Pragmatický, či kritickejší pohľad na prítomný aukčný katalóg odhalí tridsať dizajnových objektov nesúrodej kvality,

v zbytočne širokom zábere od textilného až po grafický dizajn. Ten pravdepodobne zodpovedá mierne prehnanej ambícii - prostredníctvom aukcie uskutočniť prierez naprieč spektrom slovenského dizajnu. Práve vo výbere diel sa snáď najvypuklejšie prejavila „obchodná“ nezorientovanosť, respektíve neznalosť trhových pomerov, ale aj absencia koncepcnejšieho prístupu v samotnej selekcii či dôslednejšej marketingovej príprave.

Aj keď značná časť predkladaných diel spadala do kategórie unikátnych, jedinečných kusov a prototypov; informácia sa v katalógu jednotlivu pri konkrétnych dielach neobjavila. Skutočnosť, ktorá mala byť prvorodo komunikovaná voči verejnosti, laickej ale aj zberateľskej, ostala nedopovedaná.

Vyvolávacie ceny jednotlivých položiek sa pohybovali v sumách od 20 do 380 eur. Gros ponuky tvorili objekty s nižšími cenami, čo sa neukázalo ako najšťastnejšie riešenie. Pôvodná predstava organizátorov, postaviť aukciu na ľudovom princípe – ponúkať čo najlacnejšie diela a zaujať tak čo najširšiu verejnosť sa nenaplnila. Naopak, ako správne sa ukázalo „riskantné“ zaradenie drahších diel, o ktoré bol finálne najväčší zberateľský záujem. Potvrdil sa tým nielen záujem kupcov o unikátne, exkluzívne a finančne náročnejšie objekty, ale aj zlaté pravidlo marketingu o 5 percentách, ktoré „robia“ 95 percent obratu. Nespochybniteľnou výhodou prvej aukcie bola stratégia jej cenovej politiky. Pri sprostredkovateľskej provízií vo výške 15 percent a vyvolávacích cenách stanovených na hranici polovice reálnej hodnoty, môžeme hovoriť o neštandardných podmienkach, ktoré by sa dali porovnať s benefíciou. Vďaka nim bola zabezpečená vysoká finančná atraktivita,

väčšina záujemcov bola automaticky motivovaná k nákupu. Napriek všetkým načrtnutým výhradám je na záver potrebné zdôrazniť, že prvá samostatná aukcia dizajnu sa stala odvážnym, ale príjemným oživením aukčného diania. V domácom kontexte sa tak opakovane potvrdzuje neštandardný stav z minulosti. Podobne ako pri vstupe súčasného umenia na trhovú pôdu v roku 2003 sa rozhodujúcou hybnou silou obchodných aktivít stávajú kľúčoví predstavitelia z odbornej, inštitucionálnej oblasti či tretieho sektora. Tí svojimi aktivitami „vecí“ trhové doslova anticipujú. Vznikajú tak isté anomálie, ktoré však v konečnom dôsledku posúvajú naše, nielen dizajnové *milieu* ďalej. Ak si projekt In the Midl Forum vytýčil za dlhodobý cieľ otvárať aktuálne témy v rôznych oblastiach, aktivita spojená s prípravou prvej aukcie slovenského dizajnu bola bezpochyby jej invenčným a dôstojným naplnením. Ostáva preto veriť, že slovenský dizajn budeme môcť obdivovať a kupovať na aukcii, aj po druhú...

- 1 „Slovenský dizajn v a(u)kcii!“ – oficiálne motto a zároveň hlavný cieľ podujatia, ktoré sa konalo so zámerom podporiť a zviditeľniť súčasný slovenský dizajn.
- 2 Ide pritom o relatívne mladý fenomén, prvé špecializované aukcie povojnového dizajnu sa v programe aukčných siení objavili až koncom minulého storočia. Dovtedy sa tvorba renomovaných dizajnérov len sporadicky prezentovala ako doplnok aukcií súčasného umenia, resp. tieto diela tvorili okrajovú kapitolu aukcií dekoratívnych umení. K tejto problematike pozri Gažovičová, Nina: Dizajn – starožitnosť tretieho tisícročia. In: *Designum*, 2/2007.
- 3 Celkovo sa v hudobnom programe svojimi setmi predstavili traja dídžejovia, koncert odohrala Katarzia a nechýbala uvádzacia páty.

Mr. Zero

Text: Sylvia Jokelová,
Silvia Lovasová a Lubica Segečová
Foto: archív trivjednom

Mr. Zero je meno osoby, miesta a javu, niekde na konci, kde to začína, kde už nikto a nič nie je, ale je tam dobrý výhľad.

Emil Drličiak sa narodil 17. 5. 1973 v Žiline. Vyštudoval Vysokú školu výtvarných umení v Bratislave, odbor grafický dizajn, u Ľubomíra Longauera. Počas štúdia absolvoval zahraničné stáže na École de Beaux-Arts, Saint-Étienne vo Francúzsku a na Akademia za Likovno in Umetnost v Lublane. V rokoch 1998 - 2001 pedagogicky pôsobil na VŠVU v Bratislave, najskôr ako asistent, neskôr viedol ateliér grafického dizajnu III. Už počas štúdií začal spolupracovať s režisérmi a divadlami (v Čechách i na Slovensku) ako dizajnér-scénograf, kostymér, plagátista a ilustrátor. Je autorom vizuálnej podoby kníh a katalógov, napr. *60/90*, *Nože v sliepkach*, *Semiš a chróm*, *Závan transcencie* a i. Vytvoril značky pre Ústav pamäti národa, mesto Trenčín, Slovenské centrum dizajnu, Mestské divadlo Žilina a ďalšie. Jeho diela sú zastúpené v zbierkach Slovenskej národnej galérie, Umeleckopriemyselného múzea v Prahe a u súkromných zberateľov.

Výstava Emila Drličiak *Mr. Zero*, ktorá bola paralelným podujatím Bratislava Design Week 2013, sa konala 17. 9. - 24. 9. 2013 v priestoroch ateliéru trivjednom. Bola súčasťou programu *trivjednom uvádzajú*; ktorý sa výstavami a akciami snaží ukazovať skryté procesy, vedľajšie produkty, slepé uličky a rôzne iné skutočnosti, ktoré sa skrývajú za hotovými dielami súčasných slovenských dizajnérov a umelcov.

Archív Emila Drličiak bol jednou z prvých volieb v projekte. Avšak, boli potrebné dva roky prehovárať a navrhovania konceptov, niekoľko týždňov dlhých rozhovorov a prehrabávanie sa v zástupoch papierových zložiek „Agent“, „Kvapky“, „Láska“, „Hexagon“, „Kresby z lesa“... Prišli na rad hodiny „tapetovania“, starostlivé hľadanie kontextov, aj

11 Inštalácia I.

bezcitné kladenie jedného formátu vedľa druhého. Kresba, maľba, geometria, niečo výrazné, niečo jemné, grafika, xerox, raster. Opätovné nachádzanie súvislostí, znova a znova, trikrát za sebou.

Pri príležitosti výstavy sa s Emilom Drličiakom rozprávali dizajnérky z ateliéru trivjednom: Sylvia Jokelová, Silvia Lovasová a Ľubica Segečová.

Ľubica Segečová (Lu): Prekvapilo ťa, že si mal výstavu v trivjednom? Že si mal výstavu po takom dlhom čase, takéhoto formátu v priestore ako je trivjednom?

Emil Drličiak (E. D.): Pre mňa je stále prekvapujúce, že sa to vôbec stalo, i keď sme o tom hovorili už dlhšie a už je aj *Po*.

Mám pocit, že titul výstavy a názov vášho priestoru sa spojili-doplnili, že je to výstava - nevýstava, mini a maxi, je v galérii - negalérii, ateliéri, dielni a laboratóriu zároveň, takže tá viacznačnosť je logická.

Lu: Presvedčilo ťa to, akým spôsobom sme to chceli vystavovať, alebo to, kto to chce vystavovať?

E. D.: Oboje. Ten spôsob ako to vystaviť sa počas jazdy vyvinul, ale aj to, kto, kde a dôvod prečo, takže tri v jednom. Dizajn sa má vystavovať sám tým, že funguje, avšak vznikajú aj „produkty“

nečakané, neobjednané. Pre trivjednom som plánoval sólo projekt, ale rozmyslel som si to. Po stretnutiach v archíve si prišla so samovražedným konceptom: *vystavme to všetko*, a tomu sa nedalo odolať. Okruh tém, ktoré to otvorilo, sa zmultiplikoval...

Lu: Nedokončenosť alebo nekonečnosť tvojich projektov vychádza z ich podstaty, alebo sú to okolnosti? Je to zámer, alebo dôsledok? Ak je teda vôbec správne, nazvať ich nedokončenými.

E. D.: Je to striedavé, zámer a dôsledok sú prepojené. Tým, že sú to veci, ktoré nie sú primárne pre klienta, som klientom ja, a aj mám asi priveľké očakávania. Je to stále v procese, lebo sa to stále môže zdokonaľiť, alebo pretože sa to týka procesualnosti (bude to seriál) a zároveň aj vrátane tej náročnosti na dizajn ťažko identifikovateľných javov a vecí, tak to vlastne nemá cenu robiť na polovičný plyn.

Silvia Lovasová (Si): Keď si ty sám pre seba náročný klient a vidíš potenciál ako sa tvoje veci môžu rozrastať alebo morfovať, vieš si predstaviť, ako by to malo ideálne fungovať? Skončiť? Máš ambíciu veci dokončiť? Je to vôbec pre teba téma?

E. D.: Je to individuálne, niektoré sú nedokončené zámerne, lebo to stačí, a sú OK tak ako sú, a v archíve sú preto, že ich tam ešte potrebujem mať, iné sú nedokončené preto, že sú príliš veľké

← → Inštalácia II.

a/alebo príliš komplexné a je to vec nastavenia toho optimálneho okruhu, v ktorom sa to vôbec dá na chvíľu uzavrieť alebo aj dokončiť. Ambícia občas príde, ale málokedy vezme so sebou čas...

Si: Čiže ten stav nedokončeného archívu ti vyhovuje.

E. D.: V niečom áno, v niečom nie. Je to práve to, že asi by som to nemal mať tak blízko pri pracovnom stole, i keď je to v neutrálnych krabiciach, keď zabľúdím pohľadom, občas ma to chytí a chcem to robiť, ale musel by som zrazu ukončiť zákazku, ktorú pripravujem do tlače, alebo neísť na pracovné stretnutie alebo nebyť dva mesiace doma...

Lu: Je výstava adekvátny formát pre tieto veci?

E. D.: Myslíš výstava fyzická?

Lu: Výstava v zmysle toho, čo sa udialo u nás.

Ponúka možnosť inej interpretácie tých vecí.

E. D.: I keď som to stále chcel zastaviť, do poslednej chvíľe zrušiť, tak určite to význam malo, (pre mňa by bolo OK, výstava pre tri- vjednom bez verejnosti) bol to taký *antistress* rituál – zastavme to, nikoho nevolajme.

Iné interpretácie, iné kontexty, ktoré nastali pri miešaní projektov, sú zaujímavým ovocím. Takže to má zmysel, je to aj hra, ktorá generuje spätné väzby, informácie, zaujímavá je aj výhoda časového odstupu, veci už fungujú ináč, už mám aj odstup a voči niektorým veciam vznikol aj taký podtlak, nejaký vzťah, iné som vyhodil do smetí.

Si: Prečo tak dlho trvalo, kým táto výstava vznikla? Neprišla predtým vhodná ponuka?

E. D.: Bol potrebný práve ten čas, aj tak som mal pocit, že je to priskoro, ale bolo to akurát, špeci- fické tým, aký majú/nemajú niektoré veci dosah. V takýchto prípadoch čím neskôr, tým lepšie.

Si: Mňa by zaujímal, celkom konkrétne, vzhľadom na to, aké výstavy tu máme, či za posledných 5 rokov boli nejaké konkrétne návrhy vystaviť tvoj archív. Prečo musela prísť ponuka z okruhu priateľov.

E. D.: Ponuky boli, napríklad intenzívna séria ponúk z FRU FRU, ale bol som vtedy na 'materskej' a paradoxne ma to znervózňovalo, lebo zrazu odbočiť medzi obrazy a nestihnúť iné, rodinu, rozbehnuté zaujímavé projekty, až som to stále odkladal a odkladal až som bol na nich sprostý a pritom si to z odstupom času vysvetľujem veľmi pozitívne, ale ja som to v tej situácii nebol schopný zrazu dokončiť, bol som v inom móde, viem, že sa to časom transformuje, ale ja si asi udržiavam taký primitívny mód, že to potrebujem urobiť tak, dokončiť tak a tak. Preto moje práce nevystavujem dobrovoľne.

Posledných 10 rokov som robil potrebné veci pod mottom *všetko je dizajn*. Výstava je dizajn informácií vnímania môjho vesmíru, ale dizajnoval som veci, ktoré sú dôležité aj pre iných ľudí. Pre divadlo, pre mesto, korporát pre finančníkov, súťaže, boli to také pouličné boje a ďalšia škola. Učil som sa to brať športovo. Tých iných módov bolo viac. A samozrejme som si nahovárал, že si nájdem čas na moje projekty... že si zarobím na slobodu prejavu mimo grantového kanála.

Sylvia Jokelová (Sy): Niektoré tvoje témy - kolekcie prechádzajú do 3D. Má to pre teba nejaký zmysel alebo význam iný, než niečím je to iné?

Alebo prečo to tak je?

E. D.: Ono sú väčšinou 3D, i keď sú len nakreslené. Ten prechod do priestoru je logický aj potrebný, ale viem, že materializácia a proces je náročný na časopriestor. Niektoré veci sú 3D od začiatku, iné sú doma v inej podobe.

Sy: Myslíš, že je to taká prirodzená potreba človeka cítiť hmotu? Myslíš, že je to viac sexi?

E. D.: Áno, aj. Nové médiá nikdy nenahradia pocit 3D a dotyku. *Uplácať* si z hliny figúrku je v genofonde aj bez biblie.

Napríklad s Pilotom je to tak, že je nevyhnutné vziať ho do rúk, nemá ani podstavec, lebo tým, že sú to témy absolútneho boha, superhrdinu, neexistujúcej superbytosti, funguje ako časť - črep. Je potrebné vziať ho do rúk a pozrieť zo všetkých strán, aj tá ergonómia, aj to pozorovanie a bytie s tým objektom ako ďalšia rovina. Či tá haptika má aj sexi odtieň je *individni*.

Sy: Možno iba niekde v podvedomí to 3D inak vnímaš, že nie je tam iná informácia ako na papieri, ale zrazu získavaš k tomu iný vzťah, hoci ani nevieš prečo.

Lu: V Emilovom prípade to vlastne tú vec nedovysvetľuje. Nie je to o tom, prečo vznikajú modely - aby si pochopil priestor a kontext. V tomto prípade je to o tom, že vďaka tým materiálom a mierke vnáša do toho inú poetiku. A to je zaujímavé, lebo to som si nikdy neuvedomila na iných veciach, ktorú som predtým videla najprv 2D a potom 3D.

E. D.: Asi áno, ďakujem, ale je to proces, aj Pilot preletel rozličnými levelmi, a súčasne sadrové testy na stole v Cvernovke sú... šiestym variantom projektu, z toho tretím v 3D. Na výstave bol prvý a druhý variant 2D vo forme *handmade* podkladov do tlače. A viem, že tie sadrové testy sú predposlednou fázou...

Si: Možno je to aj tým, že 2D pre neho nie je skicou, ale je rovnocenné 3D veci.

E. D.: A potom je ešte 4 - 5D, to je architektúra v divadle - scénografia. Tam sa to, čo môže byť materializovaná kresba, môže vyvinúť do architektúry, ktorá žije.

Lu: 4D preto, že je to priestor, ktorý je používaný niekým?

E. D.: Aj, ale to platí o celej arche.

← → Inštalácia III.

Sy: Alebo je to čas ako ďalšia dimenzia?

Lu: Čo je to 4D?

E. D.: Aj čas tomu dáva jednu rovinu, ale to, že sa to vyskytuje v architektúre, ktorá má ešte iný zmysel ako ochrániť pred dažďom alebo vetrom, to je tá iná dimenzia. Priestor vychádzajúci z textu, ktorý môže byť dokumentom i básňou a tromi priestormi zároveň. Scénografia umožňuje tvoriť z iných parametrov, teda to som si myslel v deväťdesiatych.

Lu: Do akej miery by mal byť grafický dizajnér vo výstupe pre klienta autorom a do akej miery je to služba? Kde sa tie veci prelínajú, prípadne ktorá je výraznejšia? Je to taká večná téma grafických dizajnérov.

E. D.: Autorom nemusí byť, alebo musí, ale nemôže trvať na jednote nejakého rukopisu, lebo grafický dizajn je sociálna vec a vzniká preto, že ľudia potrebujú niečomu porozumieť, niečo zapísať a fixovať nejaké udalosti v časopriestore pomocou písmen a obrázkov. Autorstvo je vždy napojené na vzťah materiálu – obsahu, ktorý ten autor spracováva. Autorský dizajn vnímam v rôznych rovinách. Mal som dekádu, keď som nechcel robiť autorsky, ten jazyk som generoval aj kvôli tomu, že to nie je individuálny jazyk. Radosť z tvorby som hľadal inde. V hľadaní ďalších jazykov.

Lu: Je to teda niečo ako moderovanie?

E. D.: Niekedy je to moderovanie, niekedy je to hudobný impulz. Nie je potrebné, aby tam dizajnér vždy vstupoval autorským výtvarným rukopisom, ale vždy je to autor názorov, konceptov alebo pocitov. V akej forme je to užitočné pre ten projekt je jedno, ale ak je do toho prizvaný ako grafický dizajnér, je jasné, že ide o vrstvu súvisiacu s dizajnom a rukopis, ak nie je vyžiadaný, je druhoradý.

Súvisí to aj s tým obsahom, a kto sú tí klienti, ale je to veľmi príjemné, keď klient je sebaistý a zároveň vie, že zavolať niekoho kvôli názoru a dizajnu a vie aj prečo. To je ideálny stav, lebo vtedy je radosť ho počúvať a potom tie jeho impulzy spracovať a obohatiť to zase svojím pohľadom. Čo z toho autorstva zostane, ak vznikne dobrá vec, to je už potom jedno.

Lu: Posledná otázka je veľmi jednoduchá, čím teraz žiješ? Čo ťa naplňa? Interpretuj si to ako ti to je príjemné.

E. D.: Som zaujatý krásou, lebo odišiel do tlače vizuál pre SNG a zajtra idem na rodinný výšlap – púšťať šarkanov na Cerovú.

Výstava bola počas svojho trvania ešte dva razy preinštalovaná, vždy ďalším materiálom z archívu Emila Drličáka.

Made in Czechoslovakia

SHOEAST na Bratislava

Design Week

Text: Zuzana Šidlíková

Foto: archív Juraj Šuška

Projekt Shoeast rozbehol Juraj Šuška v roku 2011 v rámci doktorského štúdia na Univerzite Tomáša Baťu v Zlíne. Prostredníctvom zberateľskej, výskumnej a popularizačnej činnosti odkazuje na zlatú éru obuvníckeho priemyslu v Československu v rokoch 1945 – 1989. Pri jeho predstavovaní nejde len o akúsi módnú retrovlanu, ako by sa mohlo zdať. Hoci, aj nostalgické spomienky, ktoré sa vynárajú v návštevníkoch výstav a prenášajú ich do čias detstva či školských rokov, sú neoddeliteľnou súčasťou projektu. Pripomínajú nám hlavne to, že vlastné výrobné závody, ich sebestačnosť a konkurencieschopnosť, sú v súčasnosti dôležitou témou.

Kým pred tridsiatimi rokmi bol import zahraničnej produkcie (najmä z krajín RVHP) v rámci obuvníckeho, odevného a textilného priemyslu len malou časťou na domácom trhu a väčšinu tvorila domáca produkcia, dnes sa situácia až dramaticky obrátila. Od deväťdesiatych rokov sa podmienky na trhu zmenili. Vzhľadom na tlak silnejúceho importu najmä z ázijských krajín sa mnohým podnikom napriek snahe o reštrukturalizáciu nepodarilo prežiť. I preto dnes zbierka obuvi pripomína, že súčasťou domáceho priemyslu je i vlastný dizajn (alebo naopak, pre rozvoj dizajnu je potrebný vlastný priemysel, jednotlivci pracujúci v globalizovanom priestore sú už inou témou). Málokto si tiež uvedomuje, že topánky odkrývajú nielen osobné spomienky jednotlivca a príbeh ekonomickej a kultúrnej sily spoločnosti. Dokazujú aj to, ako si vieme, resp. nevieme toto kultúrne a ekonomické dedičstvo uchovať. Dnes pociťujeme na Slovensku neexistenciu umeleckopriemyselného múzea veľmi intenzívne, keďže sa v minulosti nevenovala dostatočná akvizíčná a bádateľská pozornosť priemyselnej produkcii. Legislatívne zákony neprikazujú podnikom archivovať materiál dokumentujúci výrobný sortiment. Ak vo firme nebolo „osvietené“ vedenie, veľmi často sa takéto stopy zlikvidovali, v šťastnejších prípadoch si ich uchovali bývalí zamestnanci. Zberateľská a bádateľská činnosť je potom viac sociálnym projektom, než len výskumnou úlohou jednotlivca.

Takže, stále vidíte len starú topánku?

Gumová obuv, imitácia strihového riešenia Oxford, výroba SVIT, 50. roky.

Juraj, tvoj otec bol dizajnérom obuvi. Sám si pracoval ako dizajnér pre firmu Novesta. Vyrašťať v rodine, kde otca aj syna spája rovnaké povolanie, hoci aj v rozdielnych spoločensko-ekonomických podmienkach, je zaujímavá príležitosť na analýzu. Ako by si charakterizoval jeho a tvoju prácu?

Môj otec začal pracovať ako návrhár obuvi v ZDA Partizánske v roku 1975 a vlastne dodnes sa tejto práci čiastočne venuje. Ja som pracoval pre spoločnosť Novesta (pôvodne Vulkan) v rokoch 2009 až 2012. Mám pocit, že samotná práca dizajnéra sa za tento čas výrazne nezmenila. Prevažná časť výrobných technológií používaných dnes, bola známa už v čase, keď môj otec začínal pracovať v ZDA. Už od osemdesiatych rokov sa u nás začalo s informatizáciou a automatizáciou odvetvia. Je samozrejmé, že táto technika za uplynulých tridsať až štyridsať rokov zaznamenala progres, ale faktom ostáva skutočnosť, že už národné podniky si uvedomovali význam týchto inovácií a boli ochotné investovať obrovské sumy do ich nákupu.

Hlavnou pracovnou náplňou dizajnéra bolo a je navrhovať nové strihovú a konštrukčné riešenia, ktoré budú rešpektovať technologické a materiálové možnosti výroby a zároveň zodpovedať požiadavkám odberateľa alebo zákazníka. Táto činnosť sa spravidla opakuje na základe sezónnych cyklov pre jednotlivé produktové rady a v tomto smere opäť žiadnu výraznú zmenu nevnímam.

V čom však vidím zásadný rozdiel a čo dnes spôsobuje veľký problém hlavne mladým začínajúcim dizajnérom, sú mizivé príležitosti získania odbornej praxe. Dobrý dizajnér musí poznať možnosti

a limity využívaných technológií a materiálov, musí ovládať zásady konštrukcie obuvi, vyznať sa v trendoch a podobne. Za éry môjho otca sa spravidla k tejto profesii dostali absolventi stredných priemyselných škôl zameraných na výrobu obuvi. Vtedy neexistovali špecializované kurzy na prípravu dizajnérov, ale tí, ktorí boli šikovnejší v modelovaní a konštrukcii obuvi (čo bolo súčasťou výučby) a prejavili záujem, mali možnosť sa k tejto profesii dostať. Podnik ZDA v Partizánskom v osemdesiatych rokoch zamestnával asi 30 návrhárov obuvi a tak mal novoprijatý pracovník možnosť preberať zručnosti a systém práce od starších kolegov. Naproti tomu dnes síce existujú vysoké školy zamerané na dizajn obuvi, ale ich prepojenie na priemysel je pomerne slabé. Spoločnosti, ktoré dnes na našom trhu pôsobia, málokedy zamestnávajú viac než dvoch dizajnérov alebo vývojárov obuvi a tak vzniká veľký problém v generačnom prenose týchto skúseností.

Čo ťa motivovalo k rozbehnutiu projektu Shoeast?

Projekt Shoeast je moja dizertačná práca, ktorú tretí rok riešim na Univerzite Tomáša Baťu v Zlíne pod vedením Zdena Kolesára. Cieľom práce je zmapovať a analyzovať vývoj dizajnu obuvi na území Československa v období medzi rokmi 1945 až 1989 a tiež v širšej perspektíve určiť význam domáceho obuvníckeho priemyslu v rámci východného bloku a aj v rámci globálneho trhu.

Ako dizajnér som sa niekoľkokrát dostal k projektom, kde som bol nejakým spôsobom nútený reagovať alebo nadviazať na domácu obuvnícku tradíciu, čo ma priviedlo k aktívne-

† Pánsky sandál, exportná obuv pre Sovietsky zväz, 60. roky.

mu vyhľadávaniu týchto informácií. Vtedy som si uvedomil, ako málo dostupných materiálov z tejto oblasti je a aké je náročné dostať sa k nim. Ako príklad uvediem, že s témou dizajnu obuvi v povojnovom Československu som sa nestretol ani počas štúdia na spomínanej vysokej škole. A som presvedčený, že za tých pár rokov sa situácia výrazne nezmenila, a teda ani dnes sa budúci dizajnéri k tejto téme nedostanú, a už vôbec nehovorím o širšej verejnosti.

Pritom obuvnícky priemysel bol veľmi významným odvetvím nášho hospodárstva. Celonárodná kolekcia obuvi pozostávala až zo 4 000 rôznych modelov, ktoré sa postupne obmieňali. Celková ročná produkcia presahovala 120 miliónov párov obuvi, z čoho približne polovica smerovala na export do Sovietskeho zväzu, ale aj do USA, Veľkej Británie, Japonska, Škandinávie a ďalších asi 80 štátov. V prepočte na počet obyvateľov bolo Československo najväčším producentom obuvi až do polovice sedemdesiatych rokov, keď nás z tejto pozície vytlačil Taiwan. Ale na rozdiel od ázijských štátov, ktoré sa špecializovali hlavne na lacnú obuv, u nás boli vyrábané aj tie technologicky najnáročnejšie typy obuvi.

Aká veľká je v súčasnosti tvoja zbierka? Ktoré kusy sú pre teba najväčším pokladom a prečo? Budovanie vlastnej zbierky obuvi nevzniklo ako cieľená aktivita, ale skôr ako vedľajší projekt, kto-

- † Dámska obuv určená pre predajne „Luxus“, 70. roky.
- Dámska vychádzková obuv, exportná kolekcia, 70. roky.
- ‡ Športovo-vychádzková obuv, výrobca ZDA, 70. roky.
- ⋮ Pánska vychádzková obuv, výrobca neuvedený, 70. roky.

rému som dnes nesmierne rád. Pôvodne som potreboval získať fotografie vo vyššom rozlíšení pre potrebu prezentácie projektu a najjednoduchšia cesta, ako sa k nim dostať, bolo zaobstarať si pár starých topánok a tie vyfotiť. Takto som sa dostal k prvým párom a odvtedy len pribúdajú ďalšie.

S rozrastajúcou zbierkou som si začal viac všímať popri estetickú úroveň modelov aj ďalšie parametre, ako kvalitu použitých materiálov alebo celkové konštrukčné vyhotovenie. Dnes nie je žiadnym tajomstvom, že sa spotrebný tovar vyrába tak, aby vydržal iba jednu sezónu, prípadne istý vopred stanovený životný cyklus a zákazník je tak nútený si kúpiť výrobok nový. A samozrejme práve tento parameter žiaden zo zozbieraných modelov nemá. Dokonca sa mi už viackrát stalo, že mi bola obuv poskytnutá iba na vyfotografovanie, s odôvodnením, že ju majiteľ i naďalej používa a nemieni sa jej vzdať ani v mene vedy a výskumu...

So zbieraním som začal na začiatku tohto roku, a dnes má zbierka vyše 130 jedinečných modelov obuvi. Pochopiteľne, je nad možnosti jedného človeka starať sa o takéto niečo sám. A preto som nesmierne rád, že sa mi podarilo zaujať a nadchnúť pár ľudí okolo mňa. Obzvlášť nápomocná pri tom je Magda Trčáľková zo Vsetína, ktorá sa stará o zber obuvi na území Česka, a tak sme schopní tento projekt realizovať v rámci oboch dnes už samostatných republík.

Ku všetkým exemplárom sa snažíme získať aj príbeh, ktorý stál za danou obuvou. A často práve príbeh robí daný model významným. Môže ísť o osobné spomienky, alebo sa cez dobové publikácie dozvieme meno autora dizajnu, prípadne zistíme, že konkrétny vzor získal ocenenie a podobne. Takže v zbierke je viacero modelov, ktoré majú pre mňa osobne veľký význam. Ale aby som bol konkrétny, cením si napríklad obuv z basketbalového radu Tempo, bežeckú obuv Marathon

- ↑ Tenisová obuv Prestige,
dizajnér Ladislav Petrák, výrobca SVIT, 1985.
- Basketbalová obuv radu Tempo, výrobca ZDA, 80. roky.
- ↓ Bežecká obuv radu Marathon, výrobca ZDA, 1986.

† Modelovanie obuvi v programe APEX.

‡ Prezident Gustáv Husák na prezentácii, Liberecké výstavní trhy, 1971.

a *Joggra*, ale aj niektoré dámske modely, pre ich nadčasovú eleganciu a kvalitné vypracovanie.

Podľa publikácie A. Cekotu *Baťa. Myšlenky, činy, život, práca v roku 1928 Československo predbehlo vo vývoze topánok Nemecko, USA i Veľkú Britániu a počet zamestnancov prekročil 12 000. Len v ČSR mal Baťa v roku 1929 až 459 predajní. Ako sa zmenila situácia po 2. svetovej vojne v domácom obuvníckom priemysle?*

Spoločnosť Baťa patrila v medzivojnovom období medzi svetovú špičku vo výrobe obuvi z pohľadu množstva produkcie, efektívnosti riadenia i zavádzaním nových technológií. Po 2. svetovej vojne bola pozícia spoločnosti značne oslabená, keď podľa niektorých zdrojov prišla až o 80 % celkového majetku. Išlo o znárodnený majetok na území vtedajšieho Poľska, Maďarska, Rumunska, Bulharska, Juhoslávie, východného Nemecka a Československa. Pod kontrolu štátu sa dokonca dostal aj majetok spoločnosti vo Veľkej Británii. I napriek týmto nepriaznivým okolnostiam si firma v relatívne krátkom čase opäť vydobyla svoje postavenie na svetovom trhu s obuvou.

Situácia na našom území bola ovplyvnená znárodnením, ktoré začalo už v roku 1945. Národné zhromaždenie ešte nemohlo vydávať zákony, preto prezident Beneš vydal dekréty, podľa ktorých banky, poisťovne, priemysel a potravinárstvo prešli pod štátnu správu. To sa týkalo aj

obuvníckeho priemyslu, ktorého dominantnú časť (ale nie jedinú) tvorili práve Baťove závody. Od roku 1949 jednotlivé závody dostávajú nové názvy ako ZDA (Partizánske), SVIT (Gottwaldov/Zlín), BOPO (Třebíč) a SÁZAVAN (Zruč nad Sázavou). V šesťdesiatych a sedemdesiatych rokoch vznikajú závody BOTAS (Skuteč) a JAS (Bardejov).

Čo sa týka povojnového vývoja obuvníckeho priemyslu, tu si treba uvedomiť jednu zásadnú vec. Baťove závody na našom území naozaj patrili medzi svetovú špičku, ale technologický rozvoj, ktorý sa po vojne naplno rozbehol, kompletne zmenil celé odvetvie. V medzivojnovom období sa ešte prevažná časť obuvi vyrábala rámovým alebo kolíčkovým spôsobom. Išlo o technicky aj časovo náročné postupy spájania vrchnej časti obuvi s podošvou prešivaním respektíve pribíjaním množstva drobných drevených kolíčkov. Naproti tomu už na konci štyridsiatych rokov boli vyvinuté nové lepidlá, ktoré umožňovali prilepenie podošvy ku zvršku, čo výrazne zefektívnilo výrobu. V priebehu asi piatich rokov tento spôsob vytlačil predošlé spomenuté postupy a dodnes je označovaný ako najpoužívanejší výrobný spôsob. Následne v rokoch šesťdesiatych a sedemdesiatych nastal masívny nástup chemizácie. Boli vyvíjané nové syntetické materiály, náhrady usní, využívanie materiálov na báze PVC, PU, ktoré zase umožnili vznik úplne nových výrobných spôsobov. A napokon osem-

desiate roky priniesli automatizáciu a nástup CAD systémov a výpočtovej techniky všeobecne.

Tým, že bol československý obuvnícky priemysel exportne orientovaný, bolo potrebné držať krok aj v oblasti inovácií, čo sa darilo vďaka nákupom technológií a materiálov zo Západu, ale i vlastným vývojom. Taktiež časť vývojárov a dizajnérov (tí, čo prešli kádrovými previerkami) mala možnosť navštevovať výstavy v Nemecku, Francúzsku alebo Taliansku. Do technickej knižnice podniku Svit pravidelne prichádzali prakticky všetky významné odborné periodiká z východného i západného bloku a najzaujímavejšie novinky boli prekladané a publikované v domácej odbornej tlači *Kožařství*, *TEP* a iných. Dôkazom úspechu obuvníckeho odvetvia je postupný rast výroby, rast exportu do kapitalistických štátov, ale aj množstvo získaných ocenení udelených našim výrobkom na domácich aj zahraničných výstavách.

Aké plány máš so svojou zbierkou? Čo v súčasnosti pripravuješ?

Našou snahou je, aby SHOEAST nezostal iba „nudným“ akademickým projektom, preto sa snažíme spolu s ďalšími ľuďmi okolo o prepojenie histórie so súčasnosťou. Napríklad počas výstavy v Košiciach, ktorá bola súčasťou akcie BAZZART, vytvoril košický rezident Džej Ár (tatár a graffiti artista) plátno zobrazujúce obuv Marathon vyrábanú v osemdesiatych rokoch. Dnes komunikujeme s ďalšími umelcami, ktorí majú nejakým spôsobom blízko k tejto téme a vyvíjame snahu, aby podobných spoluprác vznikalo viac.

Taktiež som nesmierne rád, že sa podarilo nadviazať spoluprácu aj so samotnými výrobcami obuvi. S ich pomocou chceme vrátiť niektoré zaujímavé modely minulosti opäť do ulíc, formou výroby malých limitovaných sérií. Na začiatok spolupracujeme so slovenskou firmou Inex a českým výrobcom Flexiko. Prvé výsledky tejto spolupráce budú predstavené na jar budúceho roka.

Čo sa samotnej zbierky týka, za tento rok sme zorganizovali tri výstavy v Partizánskom, Košiciach a Bratislave. Na budúci rok pripravujeme ďalšie výstavy v Českej republike a máme už potvrdený záujem aj z Bardejova. Vo vzdialenejšej budúcnosti by sme boli nesmierne radi, keby sa celá zbierka stala súčasťou stálej expozície jedného prípadne dvoch múzeí na území Slovenska a Česka. Ale to bude pochopiteľne závisieť práve od záujmu a možností týchto inštitúcií. Je smutné, že na našom území tento druh expozície stále neexistuje. Na území Česka je takýchto zbierok niekoľko, ale zväčša zachytávajú výrobu obuvi iba v danom regióne a nie československý priemysel ako celok.

Osobne som presvedčený, že premostenie histórie dizajnu so súčasným umením a dizajnom je jednou z ciest, ako by samotný priemysel mohol nadviazať na svoju takmer zabudnutú minulosť.

Ak máte záujem darovať obuv z rokov 1945 – 1989, alebo inak prispieť k projektu, viac na www.shoeast.com

↖ Dámska obuv určená pre predajne Luxus, 70. roky.

↑↑ Dámska vychádzková obuv, 80. roky.

↑ Dámska vychádzková obuv, výrobca ZDA, 80. roky.

Výstava Brilliant by Design

O magickom spojení Česka, skla a porcelánu

Text: Petr Nový

Foto: Kristina Hrabětová

Každá krajina sa pýši nejakou charakteristikou. K Českej republike patrí vynaliezavosť. Jej tradičnými symbolmi sú sklo a porcelán známe po celom svete. Preto začali České centrá v spolupráci s Múzeom skla a bižutérie v Jablonci nad Nisou v priebehu roka 2012 pripravovať projekt, ktorý by v zahraničí predviedol sofistikovaný výber dizajnejkej produkcie súčasných návrhárov a firiem v súvislosti s vybranými úspešnými nadčasovými vzormi, často až zo sto rokov vzdialenej minulosti. Ak je totiž niečo v Českej republike prakticky naplňovaným symbolom continuity, je to práve sklo a porcelán.

Českej produkcii nikdy nechýbala remeselná dokonalosť, závrtná pestrosť vzorov a vynikajúca znalosť špecifických požiadaviek zahraničných trhov. Veľký podiel na tom mal a stále má vypracovaný systém stredného a vysokého odborného školstva, ktorý sa začal v českých krajinách rodiť už pred 150 rokmi. Vynechať nemožno ani úlohu výrazných osobností, na ktoré mali české sklo a porcelán vždy šťastie. Už v druhej polovici 19. storočia sa začali českí výrobcovia v súvislosti s prezentáciami na svetových výstavách zameriavať na vzorovanie jedinečných kusov aj celých súborov podľa vzoru akademicky vzdelaných výtvarníkov. Zrodil sa dizajn. V 20. storočí sa už výtvarníci stali bežnou súčasťou výrobnjej praxe. A české sklo a porcelán majú dodnes vo svete významnú pozíciu aj vďaka ich odvahe pokúšať hranice možného.

Projekt *Brilliant by Design* mal premiéru v rámci najväčšieho veľtrhu spotrebného tovaru na svete – Ambiente vo Frankfurte nad Mohanom. V tomto a budúcom roku potom zavíta aj do ďalších destinácií. Výstava je tvorená dvanástimi kontextuálnymi dvojicami, ktoré ilustrujú životné prepojenie tradície a súčasnosti. A to nielen v ručne vyrábanom dekoratívnom skle a porceláne, ale aj v úžitkovom sortimente vyrábanom automaticky a poloautomaticky. Predstavuje nielen ocenené dizajnové projekty, ale aj návrhy, ktoré sa dočkali realizácie v mnohotisícových sériách. Na

∨ František Vízner: Brúsená nápojová súprava, Bomma, 2011.
† Václav Cigler: Nápojová súprava, Moravské sklárne, Kyjov, 1966 – 1967.

designum⁵

Bratislava Design Week

25

výstave je pritom fyzicky prítomný len súčasný objekt, ten historický je súčasťou „slide show“ v rámci prezentácie a samozrejme katalógu.

Deväť dvojíc je venovaných sklu, tri porcelánu. Prvú z nich – pod názvom *Hi-Tech Crystal* – predstavuje strojovo precízne brúsený súbor svetoznámeho sklárskeho umelca Františka Víznara pre značku BOMMA, zaradený do prestížnej stálej zbierky Museum of Arts and Design v New Yorku a ručne zušľachtený nápojový súbor nemenej presláveného Václava Ciglera navrhnutý v roku 1967 pre Moravské sklárne v Kyjove, ktorý bol ocenený prvou cenou na Svetovej výstave v Montreale.

Druhá dvojica *Automatický dizajn* je zložená z priemyselne vyrábaného nápojového súboru Vicenza od Jiřího Pelcla, oceneného v súťaži Czech Grand Design a kolekcie Pavla Hlavu z roku 1976, ktorý pre firmu Crystalex v Novom Bore navrhol

od začiatku sedemdesiatych rokov rad úspešných vzorov automatického nápojového skla. Dvojica ukazuje, že novodobý Crystalex v spolupráci s výtvarníkmi pri vzorovaní úspešne pokračuje.

Pretože aktuálnou výrobnou otázkou nielen českého, ale celého európskeho sklárstva je prístup k olovnatému sklu, dostala tretia dvojica názov *Index (z) lomu*. Tvorí ju súbor váz a mís Yoko navrhnutý Martinom Faitom pre firmu Crystalite Bohemia zo skloviny crystalin (je bezolovnatá, napriek tomu rovnako efektná ako tradičné olovnaté sklo) a žardiniera Ludviky Smrčkovéj pre skláraň A. Rückl a synové v Nížbore ocenená Grand Prix na Svetovej výstave v Bruseli v roku 1935. Práve Smrčková priniesla na prelome dvadsiatych a tridsiatych rokov 20. storočia do českého olovnatého skla nové estetické impulzy vedúce k výtvarnému zhodnoteniu materiálu.

Nápojový súbor Mr. Egg od štúdia Olgoj Chorchoj (Michal Froněk a Jiří Němeček), ocenený na veľtrhu Ambiente v roku 2006, zhotovený v sklárni v Květnéj pri Uherskom Brode a kolekcia firmy J. & L. Lobmeyr od slávneho návrhára a architekta Josefa Hoffmanna z roku 1914 sú štvrtou dvojicou nazvanou *Súčasnosť tradície* symbolizujúcou prototyp umeleckého prístupu k ručnému nápojovému sklu.

Na výstave dostal priestor aj dizajn automaticky vyrábaného varného skla, konkrétne kanvica navrhnutá Martinom Žampachom a Matějom Chabermom pre firmu Kavalierglass, ktorá sa vzťahuje k nadčasovému komerčnému hitu – kanvici Adolfa Maturu zo sedemdesiatych rokov 20. storočia. Dvojica dostala názov *Heat Resistant*.

Úplne výnimočná je šiesta dvojica *Nič ako krištál*, ktorá mapuje viac ako päťdesiat aktívnych

rokov českej ikony sklárskeho umenia a dizajnu Reného Roubíčka. A to na jeho návrhoch pre sklárňu Moser. Na jednej strane stojí „historická“ dóza s poklopom z roku 1952, na druhej váza z exkluzívnej číslovannej kolekcie, v ktorej Roubíček dokázal prepojiť zdanlivo nespojiteľné svety voľného a úžitkového umenia.

V posledných rokoch rastie záujem o dizajnovu poňaté postriebrené sklo, ktoré bývalo synonymom lacnej upomienkovej a dekoratívnej produkcie. V spojení so svetoznámyim návrhárom Arikom Levim sa o to úspešne pokúša česká značka Verreum. Na výstave bolo možné vidieť aj súbor *Vegetal Drops* v kontraste so svietnikmi zo šesťdesiatych rokov 19. storočia – siedma dvojica sa nazýva *Zrkadlenie*.

Elegantnú prácu ručných sklárov brusičov reprezentuje ôsma dvojica *A je to sklo* predstavujúca sú-

- ← Bohumil Čabla: Objekty, Borské sklo, 1969.
- ↑ René Roubíček: Dóza s poklopom, Moser, 1952.
- › René Roubíček: Váza Trendy, Moser, 2007.

bor vrstvených prebrusovaných váz Ronyho Plesla, zhotovených v lindavskej sklárni Ajeto a fantazijné fúkané objekty Bohumila Čablu z roku 1969.

Dokladom, že inovácia nikdy nebola v českom sklárstve prázdnyim pojmom, je deviata dvojica *Nové cesty* venovaná českému vynálezu, celosvetovo rozšírenej tavenej plastike, výtvarne realizovanej v druhej polovici 20. storočia dvojicou Stanislav Libenský – Jaroslava Brychtová. Výrobne aj výtvarne tento český vklad do pokladnice svetovej kultúry dnes rozvíja výtvarník Zdeněk Lhotský v efektných misách VitruCELL.

Posledné tri dvojice predstavujú český porcelán. Aktuálnu produkciu tradičného výrobcu „cibuláku“, firmu Český porcelán, zastupuje vo dvojici nazvanej *Modrobiela elegancia* za súčasnosť nápaditý kávový súbor Triplex navrhnutý Jiřím Pelclom. Historizujúca porcelánová súprava Bernadotte z produkcie firmy Thun 1794 bola predstavená pod názvom *Funkcia a dizajn* vo väzbe na úplne súčasnú kolekciu Tom, ktorej tvar navrhol Jiří Laštovička a dekór Viktor Chalepa.

Záverečné dvanáste zastavenie – *Sen a vízia* – prezentuje súbor Panathenai, ktorý pre Křehký navrhol Daniel Piršć. Heslom jeho dizajnového štúdia je „porcelán môže byť iný“. Práve jeho inovácia a tvorivá odvaha v prístupe k materiálu je príkladom nadčasového moderného ateliérového dizajnu. Historickým partnerom je mu najznámejší český porcelánový súbor navrhnutý výtvarníkom, a to kolekcia navrhnutá medzi rokmi 1929 – 1932 Ladislavom Sutnarom pre Krásnu jizbu.

<< Stanislav Libenský a Jaroslava Brychtová: Modré oko pyramídy. Tavené sklo, 1993.

< Zdeněk Lhotský: Misa VitruCELL, 2012.

← Daniel Piršć: Súbor Panathenai pre Křehký, 2010.

↑ Rony Plesl: Váza, výroba sklárne Ajeto.

↓ Ladislav Sutnar: Stolový súbor. Krásna jizba, Praha, 1929 – 1939.

Designblok '13

Od ikon ku talentom

Text: Jana Oravcová

Foto: archív Designblok a Jana Oravcová

Pražský týždeň dizajnu a módy Designblok '13 (7. – 13. 10. 2013) sa niesol v znamení jubilea.

Medzinárodná prehliadka súčasného dizajnu oslavovala svoj 15. ročník a jeho hlavná téma *Ikony* spolu s rovnomenou výstavou mala túto etapu nielen pripomínať, ale aj bilancovať. Designblok za predchádzajúcich štrnásť ročníkov navštívilo viac ako 300 000 návštevníkov, ktorí videli 3 968 expozícií a 154 módných prehliadok. Každý ročník tejto dizajnerskej prehliadky predstavil veľký počet produktov zo všetkých oblastí dizajnu, ktoré napriek času zostali v pamäti, niektoré z nich sa vyrábajú alebo dokonca sa dostali do zbierky svetových múzeí. Z mnohých sa stali ikony pre svoju neopakovateľnosť, jedinečnosť, ideu či príbeh. „Okrem produktov, ktoré často definovali výraz konkrétnych výrobcov či obchodov, môžeme chápať ako ikony aj ich tvorcov, ktorí sa v priebehu rokov ikonami stali prostredníctvom svojej práce,“ konštatujú kurátori výstavy a usporiadatelia Designbloku Jana Zielinski a Jiří Macek.

↑ Jan Plecháč a Henry Wielgus: Kolekcia svietidiel pre Lasvit.
↗ Pohľad do výstavy *Ikony*.

Práve výstava *Ikony*, ktorá sa konala v jednom z priestorov Superštúdia nákladovej stanice Žižkov, mala akcentovať nielen históriu podujatia a premenu, akou dizajn za posledných 15 rokov prešiel, ale jeho hodnoty, ktoré sa pre české prostredie stávajú trvalými a neustále prítomnými. Do súboru inštalácie českých ikonických dizajnov, ktorú architektonicky realizovalo štúdio Olgoj Chorchoj, bolo zaradených 21 produktov, ktoré mali premiéru na Designbloku počas uplynulých 15 rokov. Medzi ne patrí napríklad odrážadlo *Torpedo* od Anny a Jerryho Kozovcov, *Váza váz* a *Digiclock* od Maxima Velčovského, drôtený nábytok od Jana Plecháča, sklenený *Kaktus* Jiřího Pelcla, *Surikata* od Antonína Tomáška, svietidlo *Muffin* Lucie Koldovej, lampa *Láška* od Kláry Šumovej, hojdajúci pes *Rocking Bully* od Jana Čapeka, *Mr. Egg* a sánky od Olgoj Chorchoj, svietidlo pre Lasvit od Bořka

Šípka, váza *Uovo* od Ronyho Plesla, či kreslo *Ušiak* pre UP Závody od Vladimíra Žáka. Do zostavy ikon súčasného českého dizajnu tak boli zaradené produkty, ktoré sa v roku svojho uvedenia, ako uvádzajú organizátori, nedali prehliadnúť, iné sa postupne stali vyhľadávaným tovarom, ale aj tie, ktoré i napriek sláve svojho uvedenia výrobné neuspeli. Dá sa teda predpokladať, že si naši západní susedia plne uvedomujú svoju pozíciu v rámci globálneho priestoru a prostredníctvom ikonických produktov sa pokúsili definovať vlastnú identitu na poli dizajnu, ktorý aj v súčasnosti predstavuje jeden z významných kultúrno-spoločenských fenoménov. S netrepezlivosťou budeme sledovať, či si tieto dizajny pozíciu aktuálnej ikony dokážu udržať a ktorý z budúcich produktov do tejto elitnej zostavy pribudne.

Ako sa počas tohto ročníka ukázalo, oblasť českého dizajnu sa k tomuto cieľu dopracováva aj vďaka priaznivejšej situácii, či širšej zostave a ponuke výrobcov a producentov. Jasnejšie kontúry

súčasnej dizajnerskej produkcie (aj vďaka bohatej tradícii) predstavuje, ako sa ukázalo, sklárska produkcia, ktorá sa okrem stolových a nápojových súprav reprezentujúcich firmu Bomma (spolupracuje s mnohými dizajnérmi, napr. Roným Pleslom, Jiřím Pelclom, Františkom Víznerom, Olgojom Chorchojom, Maximom Velčovským, Bodom Horákom), výrazne prezentovala výrobou svietidiel zo skla. Treba pripomenúť, že prvý raz v histórii Designbloku bola jedna ucelená časť Superštúdia venovaná iba svietidlám, kde sa popri ikonických talianskych značkách napríklad *Artemide*, *Fontana Arte* prezentovali domáce firmy *Brokis*, *Preciosa*, *Rückl Crystal*, *Deltalight*, *Černoch* a *Lasvit*. Česká súčasná sklárska produkcia sa tak nedala prehliadnúť. Práve naopak, zdalo sa, že táto oblasť zastúpená svietidlami (svetelnými objektmi) od Lucie Koldovej pre *Brokis* alebo od Jiřího Pelcla, Jaroslava Bejvla, Jaroslava Bejvla ml., Jana Šípka, Jana Gonzaleza pre *Lasvit* či Jana Plecháča a Henryho Wielgusa pre *Lasvit* bola bohato reprezentovaná na viacerých miestach odrazu, tak ako boli

vo viacerých expozíciách obsiahnuté sklenené produkty zastupujúce nielen viaceré české sklárske firmy, ale aj ich spolupracujúcich dizajnérov. Tak sa mohlo javiť, že sklárska výroba sa oproti iným oblastiam nachádza v oveľa lepšej kondícii a teší sa väčšiemu záujmu a obdivu zo strany domáceho a zahraničného publika či zákazníka.

Ak sme v Superštúdiu nákladovej stanice Žižkov mohli na niekoľkých poschodiach tejto funkcionalickej architektúry vidieť rôznorodú zmes dizajnových produktov nábytku, svietidiel, módy a doplnkov, medzi ktoré môžeme zahrnúť aj práce študentov českých vysokých a stredných škôl zameraných na dizajn, netreba zabudnúť na expozície využívajúce priestor pristavených vagónov. Tu zaujala expozícia firmy *Electrolux* prezentujúca výsledky súťaží pre študentov dizajnu, medzi ktoré bola zaradená aj víťazná práca študenta VŠVU Adriana Mankoveckého z roku 2011 *Prenosný čistič škvŕn*. V inom vagóne návštevníci mohli uvidieť sedem modernistických kusov nábytku z obdobia tridsiatych až šesťdesiatych rokov 20. storočia, ktoré dizajnéri štúdia *deForm* Jakub Pollág a Václav Mlynář „oživilí“ prostredníctvom materiálu DuPont Corian. Spoločnosť DuPont oslovila mladých dizajnérov v rámci prezentácie tohto materiálu na Designbloku '13, ktorí prišli s konceptuálnym projektom nahradzujúcim najvyťaženejšie časti nábytku novými komponentmi.

Adam Štěch v katalogovej skladačke k expozícii píše: „Ich v podstate chirurgická práca spočíva v nahradzovaní najexponovanejších častí nábytku celkom novými komponentmi z DuPont Corian. Nič menej, nič viac. Vymenené časti nábytku sú presnými kópiami svojich predchodcov, sú to duchovia pripomínajúci starnutie jednotlivých objektov. Často poslúžili i ako presné predlohy na vytvorenie novej formy pre výrobu danej súčiastky. Vo vizuálnej bezčasovosti a neutrálnosti, ktorú Corian ponúka, získavajú produkty celkom novú kvalitu. Akési high-tech protézy nahradzujú už vyslúžené časti nábytku, podobne ako v medicíne chirurg nahrádza časti ľudského tela. (...) Na jednej strane stojí starnúce, niekedy 70 rokov staré drevo či kov, a na strane druhej zase mladý a čisto biely Corian. Akoby sa dizajn zastavil v čase. Tvarové majstrovstvo modernistických tvorcov sa zvečnilo v nových, precízne očistených objektoch.“

Prezentujúci projekt štúdia deForm, ktorý sleduje stret pôvodného so súčasným, nového a starého nachádza istú paralelu v projekte *Flowers for Slovakia* s podtitulom *Lost & Found*, na ktorom pracovali študenti slovenských vysokých škôl zameraných na dizajn pod vedením autorov tohto projektu Larsa Kempera a Petra Olaha pre nábytkársku firmu Vitra. Výstava nábytkových objektov, ktorá sa v rámci Designbloku '13 konala v pražskej predajni Vitra v Karlíne, sa predsa v niečom odlišovala. Na rozdiel od prístupu dvojice Pollág – Mlynář, ktorý predstavuje sofistikovanú, pritom

na prvý pohľad prirodzenú či nenápadnú prácu s konkrétnym detailom nábytkového kusu na základe použitia nových materiálov, v študentskom projekte *Flowers for Slovakia* ide o opačný postup. Prepájanie tradičných typov ľudového nábytku a pracovných nástrojov s nábytkovými prvkami Vitra v kontrastnom spracovaní. Takto napríklad drevené náradie na oddeľovanie drevnatej časti stoniek ľanu a konope od vlákien – trlica poslúžilo ako podpora mäkkej (vláknovej) a pevnej dosky pracovného stola, kolovrátok sa stal súčasťou stojanového svietidla *Slnovrat*, motovidlo predstavuje hornú časť stojanového vešiaka a v lepšom prípade sa drevené koryto rozrezané na tri rovnaké časti premenilo s použitím „vitrových“ kovových nôh na sériu objektov dvoch kresielok a stolíka nazvanú *Korytárky*. Originálny súbor nábytkových solitérov realizovaných v spolupráci s Vitrou, z ktorého časť bola prezentovaná aj na tohtoročnom bratislavskom *designweeku*, mal prostredníctvom poetiky slovenského ľudového umenia a remesla zhmotneného v unikátnych *ready-made* niest podľa autorov projektu odkaz každodenného predmetu používaného v minulosti, ktorý by mal byť atraktívny aj pre globálne rozhladeného užívateľa. Či je prezentácia slovenského dizajnu prostredníctvom toho azda najrozšírenejšieho vývozného artiklu, aký predstavuje ľudová kultúra a folklór tou správnou cestou, ukáže budúcnosť. V každom prípade ide o frekventovanú tému vyžadujúcu si širší priestor na diskusiu.

◁ Lucie Koldová: Kolekcia svietidiel pre Brokis.

– Jiří Pelcl: Svietidlo pre firmu Preciosa.

↓ Libuše Niklová pre firmu Fatra.

↓ Štúdio deForm – Václav Mlynář a Jakub Pollág.

↑ Matali Crasset: Cesta do Uchronie.

→ Rony Plesl: Izba kniežata Myškina.

Ak sa presunieme z nákladovej stanice na Žižkově k ďalším atraktívnym priestorom v centre Prahy, okrem Kostola sv. Šimona a Judy, kde bolo sústredené hlavné dianie, teda 17 módných prehliadok 25 módných návrhárov a značiek, predstavu Art Housu tento rok naplnili historické priestory Coloredo-Mansfeldského paláca na Karlovej ulici. Tu sa stretli viaceré samostatné expozície súčasného českého a zahraničného umeleckého dizajnu vybrané kurátormi, kde nechýbal slovenský Art Design Project Selection pod názvom *Hostina* (kurátor Jozef Kovalčík) koncipovaný na základe

produktov určených na stolovanie v zastúpení autorov: Elena Bolceková a Peter Simoník (ALLT), Martin Bu, Patrik Illo, Lucia Kováčiková, Radka Kováčiková, Katarína Beličková a Štefan Nosko (MEJD), Simona Janišová a Linda Viková (si.li), Aleksandra Stencel, Patrícia Šichmanová, Sylvia Jokelová, Silvia Lovasová a Ľubica Segečová (trivjednom). Okrem expozícií českých dizajnérov spomeňme Evu Eisler s expozíciou *In the Mood*, ktorej komplexný rámec sa dotýkal jej priestorovej tvorby, maľby, nábytkového dizajnu, interierovej tvorby a šperku s prestupovaním hraníc

jednotlivých umeleckých disciplín, Ronyho Plesla a jeho inštaláciu *Izba kniežata Myškina*, Jakuba Berdycha, ktorý sa predstavuje výberom svojej aktuálnej tvorby. Jeho fúkané a hutné sklo alebo predmety liate z roztaveného čadiča (má podobné vlastnosti ako prvé sklo) predstavovali zhmotnené esencie čistých materiálov a ich vlastností. Čadičové utopistické mestá, vyschnuté jazerá horských krajín alebo organicky zvrásnené sklenené vázy položené na čadičových podstavcoch mali reprezentovať „umelo vytvorené fosílie odtlačené do materiálov pochádzajúcich z prastarej minulosti našej zeme“. Atraktivitu tohto historického

priestoru paláca umocňovali predovšetkým prezentácie zahraničných dizajnérov. Fenomén utópie odohrávajúcej sa mimo času a priestoru sa objavil v expozícii francúzskej dizajnérskej Matali Crasset. Jej inštalácia *Cesta do Uchronie* (*Voyage to Uchronia*), ktorá vznikla pre parížsku galériu Thaddaeusa Ropaca a pozostáva z akýchsi mäkkých textilných dúpat, schránok či útočísk nazvaných *Permanents*, „je utopickou víziou, ktorá sa odohráva mimo času a priestoru, na akejsi imaginárnej planéte, ktorú obýva imaginárna ľudská komunita“. Prostredníctvom intímnych textilných priestorov, a ich rituálov vyplývajúcich

z viacerých ponúkaných situácií a pozícií, je možné preniesť do vzdalenej krajiny Uchromie umiestnenej v bežnosti, v ktorej sa odohrávajú „veci, ktoré sa v normálnom svete stať mohli, ale sa nestali“.

Ak boli v Art House prezentované práce, ktoré mali za cieľ sprostredkovať najaktuálnejšie dianie v tejto oblasti, holandská dvojica dizajnérov Kiki van Eijk a Joost van Bleiswijk, ktorí patria k najzaujímavejším dizajnérom súčasnosti, k tomuto zámeru rozhodne smerovala. Ich tvorba je sprevádzaná prekračovaním hraníc voľného umenia a dizajnu, resp. medzi technikami a technológiami zaužívanými v remesle a umení. Oba prechovávajú obdiv k remeslám a odkazu minulosti. Kiki van Eijk objavila čaro starých lekární, komody s mnohými zásuvkami, ktoré priblížila viac súčasnosti. Joost van Bleiswijk zase spojil tradičnú holandskú fajansu so súčasným charakterom keramiky. Kiki má rada látky a textilie a v jej poslednej kolekcii, ktorú prezentuje na Designbloku, túto záľubu sledujú napríklad pletené hodiny z hliníkového drôtu a textilný nábytok. „Rešpektujem starú ikonografiu a kvalitu, ktorú pretváram so silným osobným

zaujatím. Mojim osobným cieľom je vytvárať produkty, ktoré budú mimoriadne a obstoja v čase, pretože budú autonómne, osobné a exkluzívne,“ hovorí Kiki van Eijk. Objekty tejto holandskej dvojice, ktoré spĺňajú kritériá umeleckého objektu spolu s úžitkovou funkciou, patrili rozhodne medzi to najatraktívnejšie, čo sme v oblasti umeleckého dizajnu mohli na Designbloku vidieť.

Jedným z ďalších hlavných stánkov týždňa dizajnu a módy (okrem štyroch hlavných stanovišť netreba zabúdať na najznámejšie pražské obchody a galérie) bol Kafkov dom v blízkosti Staromestského námestia Openstudio alebo laboratórium súčasného dizajnu bolo venované dizajnerským štúdiám, módnym návrhárom a dizajnérom šperku. Dôležitou súčasťou tohto laboratória bola expozícia Designblok Talent Card zameraná na mladé talenty a začínajúcich dizajnérov. Vo svojom druhom ročníku predstavila skupinu študentov dizajnu českých vysokých škôl, ktorú na základe ich doterajšej tvorby vybrala odborná porota. Z oblasti produktového dizajnu sa predstavila sériou šperkov inšpirovaných sexualitou Markéta Kratochvílová, Tadeáš Podracký

† Kiki van Eijk a Joost van Bleiswijk.
– Pohľad do expozície exponátov zo súťaže Designblok Talent Card.

kolekciou interiérových objektov v kombinácii dreva a skla a už spomínané štúdio deForm Jakub Pollág a Václav Mlynář aktuálnou kolekciou so zaujímavých hojdacím kreslom. Za oblasť módy boli v expozícii prezentované práce autorov Daria Makeeva, Kateřina Plamitzerová, Lukáš Spilka. K tomu lepšiemu, čo sme mohli v Openstudiu nájsť, patrila prezentácia Fatry, ktorá predstavila popri ikonických „kúskoch“ dizajnéry Libuše Niklovej (Buvol, 1971; Žirafa, 1971; Slon, 1972) aj nové dizajny od autorov Jana Čapka, Anny a Jerryho Kozovcov a Zuzany Lednickej a rovnako prezentácia štúdia Kdomažidlibydlí (Jan Vacek a Martin Smid) mimo iného aj s reddot design award 2013 oceneným produktom X-shelf system.

Na záver je potrebné, okrem Ceny šéfredaktorov za Designblok 2013 udelenej v štyroch kategóriách, spomenúť mimo hlavného prúdu slávnostné slávnostné vyhlásenie výsledkov súťaže Cena Ludwika Mosera 2013 určenej študentom stredných a vysokých škôl. Galavečer Moser, ktorý sa konal v obklopení reprezentatívnej kolekcie *Design Moser 2013* pripravenej pri príležitosti Designbloku za účasti členov poroty (Helena Koenigsmarková, Milan Hlaveš, Jaroslav Polanecký a ďalší) v predajni Moser Na Příkopě, je dôkazom nielen podpory mladých talentov v oblasti sklárskeho dizajnu, ale úcty a kontinuity k histórii, k tradícii. Nie nadarmo sa hovorí: čo je doma, to sa počíta.

Nemecký dizajn v Prahe – minulosť

Text: **Lubica Pavlovičová**

Foto: **archív Die Neue Sammlung**

† Peter Behrens, Elektrický ventilátor, výrobca AEG (Allgemeine Elektrizitäts-Gesellschaft), 1908.
© Die Neue Sammlung

Meno Petra Behrensa sa v súčasnosti často skloňuje v súvislosti s budovou Neologickej synagógy v Žiline, ktorá práve prechádza rozsiahlou rekonštrukciou. Behrens nie je známy iba ako architekt, preslávil sa predovšetkým ako popredný člen umeleckej kolónie v Darmstade a spoluzakladateľ Deutscher Werkbundu (1907). V tomto období si ho najala spoločnosť AEG, pre ktorú v roku 1910 navrhol a projektoval továreň na turbíny. Behrens vytvoril kompletnú vizuálnu identitu firmy a navrhoval aj jej produkty. V jeho tíme pracovali Ludwig Mies van der Rohe, Le Corbusier i Walter Gropius.

Jesenná výstava v priestoroch Českého centra v Prahe, ktorej podstatná časť sa venovala minulosti nemeckého dizajnu, by pokojne mohla niesť aj podnázov *To najlepšie z nemeckého produktového dizajnu*. Návrat do minulosti tvorila kolekcia exponátov z 19. – 21. storočia zo zbierok múzea Die Neue Sammlung v Mníchove, ktoré má najväčšiu svetovú zbierku produktového a priemyselného dizajnu. Kolekcia bola zostavená veľmi účelne, autori použili jednoducho inštalovateľné výstavné prvky: police, v ktorých boli obojstranne umiestnené jednotlivé exponáty. Ale aj napriek inštaláčnej prostote a menším rozmerom znamenala najmä pre diváka z našich končín veľmi príjemný zážitok: stretnutie s najznámejšími dizajnmi, ktoré v minulosti boli, alebo aj stále sú súčasťou európskej a svetovej kultúry.

Nemecký dizajn si minulosť nemusí idealizovať, v depozitoch múzeí, zbierkach súkromníkov a firiem, v početných domácnostiach prežil veľký počet produktov, ktoré dokážu slúžiť užívateľom dodnes a v čase svojho vzniku spôsobili výrazný posun v chápaní úlohy dizajnu. Ich pôvod a samotná existencia sa odlišujú v závislosti od konkrétnych historických a ekonomických podmienok, veď Nemecko prežilo v 20. storočí tragické osudové pády, ale aj politicko-ekonomické vzostupy. Nielen v nemeckej spoločnosti sa vďaka mnohým objavom a zmenám v myslení postupne rodili ďalšie inšpiratívne idey, zakladali sa školy, menili sa výrobné technológie, vznikali nové produkty, zvyšovala sa kvalita vybavenia domácností, verejných priestorov, mesta...

Ako príklad tohto tvrdenia môže slúžiť vystavný sedací nábytok: najznámejší výrobok firmy Thonet *Stolička č. 14* (1859), legendárne kreslo *B 3 Wassily* (1925 – 1926) Marcela Breuera, *Ulmská sedačka* (Max Bill, Hans Gugelot, Paul Hildinger,

1954) prútené kreslo *E 10* (1948) Egona Eiermanna, stolička *Bofinger* Helmuta Bätznera (1964 - 1965) alebo *Chair One* Konstantina Grcica (2004). *Stolička č. 14* z ohýbaného dreva bola skonštruovaná v prvej továrni Michaela Thoneta v Koryčanoch na Morave, a práve s týmto výrobkom firma zaznamenala fenomenálny obchodný úspech. V súčasnosti sa ani nedá odhadnúť, koľko sa jej do dnešného dňa priemyselne vyrobilo, vieme, že iba do roku 1930 vzniklo do 50 miliónov kusov. Stolička sa stala súčasťou domácností niekoľkých generácií na celom svete, stelesňuje prototyp sériovej výroby nábytku a symbolizuje nástup demokratickeho skvalitňovania interiérov pre široké vrstvy obyvateľstva. Autor o vyše polstoročia mladšieho *Kresla B3 Wassily*, absolvent Bauhausu Marcel Lajos Breuer, ju navrhol v období, keď sa škola presťahovala do Dessau a on sa tu stal mladším majstrom. Na význam tejto školy, jej prínos a odkaz pre nemeckú či svetovú architektúru a dizajn má zmysel sústavne poukazovať, napokon aj toto kreslo patrí do širokej škály diel, ktoré počas trvania inštitúcie vznikli a ktoré ovplyvnili vývoj svetového dizajnu. *Wassily* je prvé kreslo zhotovené z ocelových rúrok a stojí na začiatku celého radu produktov, ktoré vznikajú v mnohých firmách podnes.

Na tradície Bauhausu nadviazala v päťdesiatych rokoch - rokoch nastupujúceho hospodárskeho zázraku - Hochschule für Gestaltung v Ulme

† Marcel Breuer, *Kreslo B 3 Wassily* 1925 - 1926 a *Stól B 10*, výrobca Standard Möbel Berlin, 1927.

© Die Neue Sammlung

Marcel Breuer patrí k najznámejším žiakom a pedagógom Bauhausu, aj vďaka tomu, že jeho nábytok sa neustále vyrába. Jeho dielo *Kreslo B 3 Wassily* bolo pôvodne určené do domu kolegu Vasilija Kandinského.

† Hans Gugelot, Gerd Alfred Müller, Elektrický holiaci strojiček *Sixtant SM 31*, výroba Braun AG, Kronberg, 1961.
© Die Neue Sammlung

Hans Gugelot bol spolupracovníkom Dietera Ramsa a Maxa Billa a rovnako ako oni bol spojený s Hochschule für Gestaltung v Ulme. S Ramsom sa stretol aj pri práci pre firmu Braun. Tento typ holiaceho strojička víťazil na trhu nielen vďaka kvalitnej technike, ale najmä použitému čistému dizajnu.

† Fotoaparát *Leica If*, výroba Ernst Leitz, Wetzlar (dnes *Leica Camera AG*), 1955.
© Die Neue Sammlung

Vo východnej časti Nemecka sa v tomto období vyrábali fotoaparáty *Praktika* (VEB Kamera-Werke Niedersiedlitz, Drážďany), ktoré sa tešili mimoriadnej obľube aj za hranicami NDR.

† Hans (Nick) Roehricht, Stohovateľné riady TC 100, 1958.
© Die Neue Sammlung

Roehricht vytvoril dizajn riadu, ktorý mal mať široké použitie vo veľkých stravovacích zariadeniach ako svoju diplomovú prácu na Hochschule für Gestaltung v Ulme. Bola zaradená do výroby firmy Thomas/Rosenthal AG. Hans Roehricht neskôr pôsobil ako profesor na odbore priemyselného dizajnu na Hochschule der Künste v Berlíne (1973 - 2002).

† Wilhelm Wagenfeld, Stohovateľné dózy Kubus, 1938.
© Die Neue Sammlung

Wilhelm Wagenfeld ako bývalý študent Bauhausu vyznával účelnosť a jednoduchý dizajn. Od roku 1935 bol umeleckým poradcom Vereinigte Lausitzer Glaswerke (VLG) v Kamenzi, kde sa tieto dózy zhotovovali z lisovaného skla.

11 Richard Sapper, Stolná lampa Tizio, výroba Artemide, Miláno, 1970. © Die Neue Sammlung

Stolná lampa Tizio patrí k najznámejším produktom sedemdesiatych rokov. Je príkladom toho, ako nové technológie a materiály dokážu pomôcť dizajnérovi navrhnuť výrobok, ktorý má dokonalý tvar a pritom spĺňa všetky požiadavky na požadovaný výkon.

1 Konstantin Grcic, Svetidlo May Day, výroba Filos, S. p. A., Bovezzo, Taliansko, 1996. © Die Neue Sammlung

Grcic bol na výstave okrem stoličky Chair One zastúpený aj svetidlom May Day, ktorého priamou inšpiráciou sa stali núdzové signály vysielané v nebezpečenstve. So svetidlom sa dá vďaka použitému plastu ľahko manipulovať.

† Helmut Bätzner, *Stolička Bofinger*, BA 1171, 1964 – 1965.
© Die Neue Sammlung

Prvé monoblokové plastové stoličky, ktorých výroba trvá 5 minút, boli pôvodne určené pre priestory Štátneho divadla v Karlsruhe.

† Egon Eiermann, *Prútené kreslo E 10* a *Prútený stôl E 13*, 1948, 1952. © Die Neue Sammlung

Tieto ratanové výrobky boli rozmiestnené v nemeckom pavilóne na EXPO 58 v Bruseli, ktorého architektúru navrhol Egon Eiermann a Sep Ruf.

(založená v roku 1953, zanikla 1968), ktorú prvých 5 rokov viedol a zároveň tu vyučoval tiež absolvent Bauhausu, Švajciar Max Bill. Na katedre priemysel­ného dizajnu v Ulme pôsobil aj Hans Gugelot, Billov spoluautor *Ulmskej sedačky*. *Ulmská sedačka*, ktorá môže fungovať ako stolička, stôl alebo polica na knihy, spredmetňuje zásady minimalizmu a pokračovanie myšlienok Bauhausu v povojnovom Nemecku. Krajina sa v tomto období chcela totiž dôsledne dišancovať od svojej nacistickej minulosti, a to aj na poli architektúry a dizajnu. Na EXPO 58 v Bruseli sa Nemci prezentovali pavilónom, jednoduchou sklenenou „kockou“, ktorý vznikol ako prejav výrazného kontrastu k nacistickej architektúre. Súčasťou interiéru pavilónu sa stali farebné prútené kreslá *E 10* a prútené stoly *E 13* od jedného z autorov stavby Egona Eiermanna, ktoré sa svojím poňatím jasne odlišovali od predchádzajúcej nemeckej interiérovej kultúry – svojou ľahkosťou, fareb­nosťou, použitými formami a materiálom. Dôsledný funkcionista Egon Eiermann patrí

k najvýznamnejším povojnovým dizajnérom Nemecka a v roku 1951 sa stal aj spoluzakladajú­cim členom Rat für Formgebung – nemeckej rady dizajnu, ktorej vznik odsúhlasil vtedajší západ­onemecký parlament a ktorá existuje podnes.

V päťdesiatych rokoch sa Nemecku podarilo preklenúť obrovské ekonomické straty spôsobené vojnovým obdobím a vo všetkých oblastiach svoj­ho hospodárstva naštartovať progresívny vývoj. Odrazilo sa to samozrejme aj v dizajne, ktorý sa stal kompaktnou súčasťou nemeckého priemyslu, a naopak vďaka výsledkom výskumu a zavádza­niu nových technológií sa dizajnu otvorili nové možnosti. Tak vznikla stolička *Bofinger* Helmuta Bätznera, ktorá je považovaná za prvú monoblo­kovú sériovo vyrábanú plastovú stoličku a s ktorou sa ešte aj dnes stretávame v rôznych priestoroch. Historický prehľad nemeckého sedacieho nábytku dopĺňa stolička *Chair One* Konstantina Grcica, kto­rá vznikla na začiatku 21. storočia. Kariéra a tvorba jej autora sú príkladom práce dizajnéra žijúceho

† Bezpečnostná schránka Tridion pre Micro Compact Car 1 Smart, 1994. © Die Neue Sammlung

Nemecký dizajn výrazne ovplyvnil aj automobilový priemysel. Špecifická ukážka spolupráce firiem Mercedes Benz a Swatch z roku 1994, ktorá vyústila do výroby automobilov Smart v roku 1998.

už v globalizovanej spoločnosti: po štúdiách (absolvoval aj Royal College of Art v Londýne), sa vrátil domov do Mníchova, kde si založil dizajnérske štúdio. Navrhoval pre mnohé domáce firmy, ale aj mimo hraníc Nemecka: Agape, Classicon, Driade, Flos, Iittala, Krups, Lamy, Magis, Moormann, Moroso, Muji, Whirlpool... Jeho diela, ktoré z tohto dôvodu môžeme nájsť v podstate po celom svete, smerujú k zjednodušovaniu formy - k vyjadreniu jej výrazu, pričom použitím a kombináciou rôznych materiálov sa snaží jemne provokovať a definovať potreby súčasného užívateľa.

Nemecko sa v minulom storočí zaradilo medzi lídrov trhu aj s ďalším druhom produktov. Jedným z najznámejších vojnových výrobkov sa stalo rádio *Volksempfänger VE 301*. Bolo prijímačom, ktorý sa mal v období veľkonemeckej ríše nachádzať v každej domácnosti. Nacistický režim pochopil, že rozhlasové vysielanie popri filme a tlačených médiách patrí k najmasovejším propagandistickým prostriedkom. Prijímač

vyvinul v roku 1928 inžinier Otto Griessing a jeho bakelitovú schránku v spolupráci so svojimi študentmi navrhol Walter Maria Kersting (1933). *Volksempfänger VE 301* bol s menšími modifikáciami ponúkaný za sumu prístupnú takmer všetkým Nemcom - v porovnaní s obdobnými rádiami mal totiž len tretinovú cenu.

Aj táto oblasť výroby v období päťdesiatych rokov zaznamenala výrazný nárast a priniesla progresívne zmeny. Vďaka politike firmy Braun, ktorej majitelia uznali kľúčovú úlohu dizajnu pri vývoji nových produktov a obrátili sa na Hochschule für Gestaltung v Ulme so žiadosťou o spoluprácu pri ich vývoji, začal od roku 1955 pracovať vo firme Dieter Rams (v rokoch 1961 - 1995 už ako šéfdizajnér). Okrem súpravy rádia s gramofónom a reproduktormi *L-1* (1957), ktorá sa nachádzala v expozícii výstavy, pre firmu Braun spoluvytvoril množstvo dnes už ikonických výrobkov: k najznámejším patrí gramofón *SK 4* (1956, v spolupráci s Hansom Gugelotom), alebo tranzistorové rádio

† Walter Maria Kersting, Rádio *Volksempfänger*, 1928 – 1933.
© Die Neue Sammlung

Toto rádio malo naplňať rovnaké predstavy nacistov o kvalite životnej úrovne nemeckého obyvateľstva ako automobil Volkswagen.

T 41 (1962). Firma Braun sa aj na našom trhu stala známou ďalším produktom: holiacimi strojčekmi, napríklad strojčekom *Sixtant SM 31* (Hans Gugelot, Gerd Alfred Müller) z roku 1961 alebo farebným modelom Dietera Ramsa z roku 1970.

Univerzálny jazyk dizajnu ovplyvnil v 20. a 21. storočí všetky oblasti hospodárskeho života a nemohol obísť ani oblasť osobných počítačov. Nemecký dizajnér Hartmut Esslinger, zakladateľ známej značky Frogdesign, dizajnér mnohých nemeckých a nadnárodných spoločností (Lufthansa, SAP, Microsoft Windows, Siemens, NEC, Olympus, HP, Motorola, General Electric...) v osemdesiatych rokoch minulého storočia navrhol dizajn osobného počítača Apple IIc (1983) a osobného počítača Apple Mackintosh SE (1983) pre Apple Computers, ktoré stáli na začiatku radu tzv. „snow white“ počítačov. Tieto revolučným spôsobom pripravili pôdu pre humanizáciu počítačovej techniky.

Úloha kvalitného dizajnu nespočíva iba v hľadaní optimálneho súladu potrieb konečného užívateľa a výrobcu. Ale aj týmito svojimi primárnymi funkciami je kvalitný dizajn schopný modelovať životné prostredie. Zároveň zvyšuje našu vnímateľnosť a dispozície hľadať ideálne riešenia, umožňuje konkretizovať požiadavky nielen racionálnym uvažovaním, ale aj formuje zmysel a odvahu pre experiment, nové myslenie, a to v súlade s potrebami spoločnosti. Ak by sme chceli hľadať v nemeckom dizajne národnú identitu, mohli by sme použiť na jej charakteristiku aj tieto jeho vlastnosti. Pražská výstava patrila svojim rozsahom k menším. Neznamená to však, že neprinesla nič nové.

Pražský Equal design festival alebo prístupný dizajn v praxi

Text: Ludmila Boháčová
Foto: archív CZECHDESIGN.CZ

Občianske združenie CZECHDESIGN.CZ oslávilo desať rokov pôsobenia na českej dizajnerskej scéne a k narodeninám si venovalo doposaľ najväčšiu akciu propagujúcu prístupný dizajn na území Českej republiky: Equal design festival.

† Ocenenia EQUAL DESIGN AWARD.

CZECHDESIGN sa v podstate už od svojho vzniku zameriava na podporu dizajnu, ktorý myslí na všetkých. Tento prístup nesie mnoho označení, medzi inými Design for all, Universal či Equal design, čiže *prístupný dizajn*. Dizajnéri, ale ani výrobcovia dizajnu, ktorí majú pri navrhovaní/výrobe svojho produktu na pamäti čo najväčšiu skupinu používateľov, bez ohľadu na vek, pohlavie či fyzické postihnutie, nie sú v Česku stále samozrejmosťou. CZECHDESIGN si v rámci svojich aktivít predsvádzal túto situáciu zmeniť a *prístupnému dizajnu* pomôcť dostať sa do všeobecného povedomia a dizajnerských ateliérov. V tomto roku nadviazal na svoje doterajšie snaženie a zorganizoval festival, ktorý bol určený širokej aj odbornej verejnosti a vyslal spoločnosti jasný signál: dizajn je prostriedok, ktorý môže zlepšiť kvalitu našich životov.

Česká teoretička dizajnu Kateřina Přidalová, ktorá tiež chápe dizajn z hľadiska osobnej zodpovednosti dizajnéra, na adresu *prístupného dizajnu* uvádza: „Obzvlášť v dnešnej rušnej súčasnosti by hodnota dizajnových produktov mohla vychádzať z obsahu a funkcie, pretože boj o estetickú výlučnosť môže byť vopred prehratý.“ Keďže je *prístupný dizajn* naozaj široký pojem, vybrali sme si pre tento rok iba jednu čiastkovú problematiku, ktorá ho zároveň predstavuje v celej šírke, a to dizajn, ktorý slúži seniorom.

Už na jar bolo „starnutie“ témou medzinárodnej súťaže v obalovom dizajne Mladý obal/Young package, ktorú CZECHDESIGN organizuje. Súťaž bola tento rok výnimočná nielen svojou sociálne zodpovednou témou, ale aj celkovou bezradnosťou mladých dizajnérov, ktorí často neboli schopní problematiku uchopiť zo správneho konca. Svojho zaslúženého víťaza si však našla a po uvedení v Prahe začala putovanie v Bratislave na Slovenskej technickej univerzite.

V duchu témy „starnutie“ potom CZECHDESIGN pokračoval aj naďalej. Vlajkovou loďou septembrového festivalu *Týždeň prístupného dizajnu* sa stala výstava s poetickým názvom *Dizajn v najlepších rokoch* v GALÉRII / CZD. Ako je zrejmé aj z veľkého záujmu médií o tento projekt, téma starnutia populácie a z toho plynúcich dôsledkov sa už dostáva do stredu všeobecného záujmu, čo by mal odrážať aj dizajn. V Česku sme však veľa dobrých príkladov nenašli, preto je výstava zostavená prevažne zo zahraničných exponátov, čo názorne vykresľuje rozdiel, akým sa ku kultúre starnutia pristupuje v Česku a v krajinách ďalej od jeho západnej hranice. Na výbere exponátov a celkovej koncepcii výstavy sa podieľala dlhodobá spolupracovníčka CZECHDESIGNu, Päivi Tahkokallio, špecialistka na *prístupný dizajn* z Fínska. Táto dáma sa na poli *prístupného dizajnu* pohybuje už vyše tridsať rokov a sama založila fínsku pobočku Design for all Network. Exponáty, vybrané pre výstavu *Dizajn v najlepších rokoch* dokazujú, že aj dizajn, ktorý je primárne určený seniorom, môže skvele vyzeráť, čo nie je v tomto odbore normou. Výstava predstavuje predovšetkým predmety, ktoré sú v bežnej výrobe a dostupné aj pre českého zákazníka. Pozorný návštevník však môže nájsť aj zopár dizajnových prototypov, ktoré názorne ilustrujú, akým smerom by sa mal *senior-friendly* dizajn v budúcnosti uberať. Okrem priemyselne vyrábaných produktov veľkých etablovaných

spoločností sú na výstave zastúpené aj objekty malých dizajnových štúdií a práce študentov dizajnu. Výstavu už teraz videlo takmer 1 000 návštevníkov, čo dokazuje, že spojenie tém dizajnu a seniori má väčší potenciál než by sa na prvý pohľad mohlo zdať. V druhej rovine predstavuje výstava okrem exponátov aj čisto praktické rady: napríklad ako si zariadiť vlastný interiér tak, aby v ňom užívateľ mohol pohodlne zostať. Téma je venovaných osem názorne ilustrovaných panelov, od českej dizajnéry dlhodobo sa zaoberajúcej sociálne zodpovedným dizajnom Veroniky Loušovej a mladého ilustrátora Martina Huňáča. Spolu vytvorili návod, ktorý ocení každý, kto uvažuje o kúpe či rekonštrukcii bytu alebo domu a zároveň plánuje tento príbytok obývať aj v neskorom veku. Pre dizajnérov a architektov by zapojenie týchto základných poučiek do tvorby malo byť samozrejmosťou. Panely budú po skončení výstavy v GALÉRII / CZD putovať aj po ďalších českých mestách, pretože by bola škoda ponúknuť koncepciu prístupného interiéru iba Pražanom.

Expozícia je totiž pripravená ako inšpirácia nielen pre dizajnérov, ale aj pre všetkých, ktorým nie je vlastná ľahostajnosť k starnutiu a ktorí sa môžu zaslúžiť o to, aby naše prostredie bolo príjemnejšie a v starobe prístupnejšie. K výstave vznikol katalóg, ktorý podrobne opisuje

dôvod výberu jednotlivých exponátov a zhrňa poznatky z jednotlivých výstavných panelov.

V deň vernisáže výstavy *Dizajn v najlepších rokoch* bolo udelené aj ocenenie za prínos v oblasti šírenia *prístupného dizajnu* v ČR za uplynulý rok, EQUAL DESIGN AWARD. Zmyslom tohto ocenenia je upozorniť na dobré príklady *prístupného dizajnu*, ktorý sa chápe ako nástroj na vytváranie prostredia, produktov a služieb bez bariér, a pripomenúť jeho dôležitosť širokej verejnosti. Porota nemala jednoduché rozhodovanie, každá zo šiestich nominácií predstavovala jedinečnú službu alebo produkt, ktorý je v českom prostredí ojedinelý. Medzi nominovanými tak môžeme nájsť napríklad aplikáciu Big Launcher pre zariadenia so systémom Android, ktorá vznikla v dielni vývojárov Jána Husáka a Dana Kuneša a je špeciálne zameraná na používateľov so špecifickými požiadavkami, či sú to seniori, ľudia s očnou chybou, motorickými problémami, nevidiaci či technicky menej zdatní používatelia smartfónov a tabletov. Ďalším produktom a zároveň službou, ktorý získal nomináciu, je program Škoda Auto Handy, v rámci ktorého je hendikepovaným

zákazníkom pripravený servis na mieru, aj so špeciálne upraveným modelom automobilu. Zákazníkom so špecifickými potrebami je k dispozícii aj program O2 Guru, ktorý ponúka všetkým užívateľom mobilných zariadení Telefóniky. Za projekt brnianskej Ligy vozičkárov „S ligou proti bariéram“ bola nominovaná Kateřina Poláčková, odborná konzultantka projektov s ohľadom na ich bezbariérovosť. Za nový dizajn interiéru autobusu Kaviareň Potme, ktorú prevádzkuje Svetluška a kde si každý môže na okamih vymeniť rolu s nevidiacim a na EQUAL DESIGN AWARD bolo nominované aj architektonické štúdio pha. Ocenenie si však nakoniec odniesol projekt Nadácie Sirius „Chodiaci ľudia“ za výstavu *Moja cesta*, ktorá sa uskutočnila na pražskom Výstavisku v lete tohto roka. Návštevníci, medzi ktorými dominovali početné školské triedy, si mohli na vlastnej koži vyskúšať každodenný život ľudí s postihnutím a nenásilnou formou sa vzdelávať v problematike prístupu k osobám s hendikepom. Cenu prevzala okrem manažérky projektu Jany Vožechovej aj dvojica scénografov a dizajnérov Hynek Dřížhal a Matěj Palouš zo štúdia scénografie, ktorí sú autormi architektonické-

◁ Pohľad na výstavu *Dizajn v najlepších rokoch*.

↑ Výstavný panel „Pohyb po dome“.

▷ Palica Tango, Denovo.

↑ Veronika Loušová a jej kuchyňa pre osoby na vozičku.

↗ Skúšanie „obleku staroby“ na workshope

Grafický dizajn (ne)starne!

→ Obal na mlieko od Matúša Mitasa, víťaza súťaže Mladý obal a ohrievač hotových jedál od belgickej firmy Demetra.

ho riešenia výstavy. CZECHDESIGN si predsvazal upozorňovať na príklady dobrého dizajnu v praxi aj naďalej a ocenenie odovzdávať každoročne.

Pod pojem *prístupný dizajn* sa radí okrem produktov, služieb či prostredia aj *prístupná grafika*. Niekedy dokáže bezbariérovosť stavby zhatiť taký „detail“, ako je nekvalitný orientačný systém. Dôležitosť orientačného systému vzrastá, ak ide o verejne prístupnú budovu určenú pre používateľov so špecifickými potrebami, ako sú napríklad seniori. Typickým príkladom takejto budovy sú domy s opatrovateľskou službou, ktoré sa starajú o osoby rôzneho veku a schopností. CZECHDESIGN sa na jeden konkrétny Dom s opatrovateľskou službou v Prahe 1 zamerlal, a v spolupráci s externými odborníkmi pripravil úzko profilovaný workshop pre grafických dizajnérov, ktorí mali nový prístupný orientačný systém navrhnuť. Workshop Grafický dizajn (ne)starne! viedla teoretička dizajnu Kateřina Přidalová a grafický dizajnér Lukáš Kijonka, zapojili sa aj odborníčky z organizácie venujúcej sa ľuďom s postihnutím zraku Tyfloservis. Z veľkého záujmu o workshop zo strany dizajnérov sa dá usúdiť, že problematika grafického dizajnu prístupného pre seniorov je na školách v podstate zanedbávaná a z následne nevelkého počtu vzniknutých návrhov, že téma si vyžaduje hlbšiu prípravu a širšie znalosti problematiky, než

mnohí účastníci workshopu možno očakávali. Aj napriek istej rozpačitosti sa však vo výsledných návrhoch nájdu dobré nápady, ktoré pomôžu vedeniu Domu s opatrovateľskou službou ukázať smer, akým sa nabudúce vydať. Prezentovanie návrhov sprevádzala aj priama konfrontácia s obyvateľmi konkrétneho domu, ale aj seniorov žijúcich mimo a samotní dizajnéri, rovnako ako vedenie Domu opatrovateľskej služby, získali najlepší možný *feed-back*: od skutočných užívateľov.

Pre všetkých záujemcov o *prístupný dizajn* a architektúru bol nasledujúci deň pripravený seminár s dvoma zahraničnými hosťami a tromi zástupcami pražskej Elektrotechnickej fakulty Univerzity Karlovej. Do Prahy okrem spolukurátorky výstavy Päivi Tahkokallio zamieril aj Silvio Sagramola, priekopník *prístupného dizajnu* v Luxembursku. Silvio Sagramola je koordinátorom mnohých európskych projektov, ktoré sa prístupnosti venujú, a tiež miestnej organizácie Info-Handicap, pripravujúcej v spolupráci s mestom Luxemburg program bezbariérovosti mesta. Novinky vo svete technológií, ktoré sú už dostupné, ale aj pre neinformovanosť dizajnérov nepříliš využívané, potom predstavili Olga Štěpánková, Pavel Slavík a Zdeněk Mikovec z FEL UK.

Stretnutie v podobnom duchu bolo pripravené aj pre zástupcov štátnej správy. Štátne a mest-

skú správu považujeme za jeden z faktorov, ktoré majú na rozšírení *prístupného dizajnu* všeobecne levi podiel. Často nestačí slepo nasledovať vyhlášky, ale porozumieť ich zmyslu. Bez dobrej vôle, informovanosti a pochopenia problematiky nie je možné zabezpečiť požadovanú bezbariérovosť, prístupnosť a k ľuďom priateľské prostredie. Máme radosť, že práve toto stretnutie vyvolalo mnohé otázky a diskusie a dúfame, že sa bude táto téma naďalej a častejšie dostávať do hľadáčika pracovníkov štátnej a mestskej správy.

Mimo diania v GALÉRII / CZD mali návštevníci Equal design festivalu možnosť navštíviť aj Národné technické múzeum, kde dizajnérka Veronika Loušová predstavila kuchyňu pre vozíčkárov. Prototyp kuchyne vznikol ako výsledok jej diplomovej práce na UMPRUM v Prahe a dnes sa pre svoje funkčné aj estetické kvality nachádza práve v NTM. Slovom Veroniky Loušovej táto kuchyňa predstavuje pomyselný mílnik nielen pre ňu, ale aj pre celý CZECHDESIGN, ktorý sa myšlienky vzniku kuchyne chytil a nechal ju rozrásť až do podoby tohtoročného festivalu.

Celý *Týždeň prístupného dizajnu* bol symbolicky zakončený akciou, ktorá má potenciál zmeniť život obyvateľov v našom hlavnom meste. Občianske združenie Automat už dlhšie organizuje pouličnú slávnosť *Zažiť mesto inak*, do ktorej sa tento rok

po prvý raz zapojil aj CZECHDESIGN. Zmyslom akcie je oživiť ulicu, ktorá sa na jeden deň zbaví áut a premení sa na miesto stretávania susedov, improvizované detské ihriská a všeobecne na priestor, v ktorom stojí za to stráviť pár chvíľ. CZECHDESIGN prizval na spoluprácu susedov z Vojtěšskej štvrte a dohromady sme na inak zanedbanom námestíčku vytvorili priestor, kde sa dizajn stretol s domácimi hamburgermi či domorodými africkými tancami. Pražskí úradníci si svoju cestu k celej akcii zatiaľ ešte stále hľadajú – pôvodne zamýšľané zabratie Vojtěšskej ulice, v ktorej GALÉRIA / CZD sídli, bolo zamietnuté.

Festival *Týždeň prístupného dizajnu* sa uskutočnil v septembri v GALÉRII / CZD, v priestoroch Prahy 1 a v Národnom technickom múzeu. Celú akciu pripravilo združenie CZECHDESIGN v spolupráci so zahraničnými odborníkmi na problematiku *prístupného dizajnu*, aj ďalšími neziskovými organizáciami zaoberajúcimi sa prístupnosťou mesta. Projekt bol pripravený s podporou ministerstva kultúry, Magistrátu hlavného mesta Prahy a Mestskej časti Praha 1. Ostatné mestské časti sa nám samé začínajú ozývať so záujmom o spoluprácu.

Obrazy a predobrazy

Text: Jana Oravcová

Foto: Martin Polák

Pozornému návštevníkovi Designbloku '13 nemohla uniknúť výstava *Obrazy a predobrazy*, ktorá sa konala v blízkosti centra konania týždňa dizajnu a módy, v Mestskej knižnici Galérie hlavného mesta Prahy (GHMP). Výstava, ktorá vychádzala z inštitucionálnych a priestorových podmienok tejto galérie s dôrazom na reflexiu českého moderného (avantgardný a neoavantgardný program) a súčasného umenia, sledovala obrazy (umelecké diela súčasných štyroch zahraničných umelcov) vo vzťahu k predobrazom reprezentujúcich československú avantgardu prostredníctvom funkcionalistického skla, modernistického výstavníctva a surrealistickej typografie. Tento vzťah nebol definovaný juxtapozíciou historického materiálu a súčasnej tvorby. Obe časti si zachovávali nielen vlastnú autonómiu, ale aj vzájomný dialóg. Napriek tomu, že výstava na prvý pohľad pôsobí dojmom zdanlivo nesúvisiacich vzťahov medzi vystavenými umeleckými dielami, inscenovaný, presne rytmizovaný priestor, ktorý vytvoril spolu s kurátorom výstavy jeden z vystavujúcich umelcov Florian Pumhösl, ponúkol divákovi trasy pohybu, prostredníctvom ktorých nachádzal a objavoval medzi obrazmi a predobrazmi určité súvislosti. O výstave, ktorá reflektuje jednu z aktuálnych tém zaoberajúcou sa nástupom „altermoderny“ alebo inej moderny v kontexte lokálnych avantgárd, sme sa rozprávali s jej kurátorom Karlom Císařom.

† Ladislav Sutnar a nová typografia (detail hore), 63 výstavných panelov, z toho 27 kusov v pôvodnej adjustácii, koláž / papier, kartón, 60 x 41 cm, 1934.

1 Mathias Poledna: Double Old Fashion, 16 mm farebný film,
neozvučený, 20 min., 2009.

Pre Galériu hlavného mesta Prahy si pripravil skvelú, profesionálne realizovanú výstavu **Obrazy a predobrazy, kde predobrazy diel štyroch medzinárodných umelcov pozostávajúcich z 16 mm filmu, inštalácie kresieb na skle, sochárskych objektov, koláží predstavujú práce predstaviteľov českej avantgardy. Hoci sa výstava pre bežného diváka môže javiť príliš minimalisticky, jej koncept sleduje bohatý a viacvrstvový zámer - záujem o modernu. Moderne a jej prehodnoteniu sa venuješ prostredníctvom viacerých projektov a inštitúcií už dlhšie. Myslím si, že sa k nej nestaviaš kriticky, ale uvažuješ o novom využití. Mohol by si priblížiť svoj bádateľský zámer?**

Výstava vychádza z inštitucionálnych a priestorových podmienok Galérie hlavného mesta Prahy. Na inštitucionálnej rovine nadväzuje na dramaturgiu galérie, ktorá sa zameriava na prezentáciu moderného a súčasného umenia, a vychádza z členenia galérie na výstavné sály a grafické kabinety. V našej výstave sú tieto dve roviny naplnené do krajnosti tým, že spájajú súčasné medzinárodné umenie, ktoré sme umiestnili do výstavných sál so stredo európskym úžitkovým umením, vystaveným v grafických kabinetoch. Výber zahraničných umelcov vychádzal z ich systematického záujmu o kultúrne prejavy moderny: Mathias Poledna vo filme *Double Old Fashion* (2009) sníma Loosov barový súbor a už skôr v súvislosti s filmom *Crystal Palace* (2007) vystavil Loosov čajový stolík *Elefantentrübseltisch*. Florian Pumhösl svoje krajne redukované kresby na skle, ktoré skúmajú „gramatiku moderného umenia“, zase doplnil vitrínami s ukážkami avantgardnej typografie japonského hnutia Mavo alebo českého konštruktivismu. Práve Pumhöslava inštalácia *Modernologia* (Trojboký ateliér) na prehliadke Documenta 12 v roku 2007 ma k tejto téme priviedla. V roku 2009 som totiž spoločne s Florianom Pumhöslom, Mathiasom Polednom, Markétou Othovou a Dominikom Langom pripravil výstavu *Spomienky na budúcnosť* v Galérii Václava Špálu v Prahe a rakúskemu umelcovi som tiež pomáhal s výskumom pre jeho výstavu 678 vo viedenskom MUMOK (2011), ktorej neoddeliteľnou súčasťou bola reínštalácia zbierky moderného umenia. Súčasná výstava v Mestskej knižnici teda predstavuje vyvrcholenie tejto spolupráce, pretože Florian sa jej nezúčastňuje iba ako jeden z vystavujúcich, ale aj ako architekt expozície.

Na rozdiel od umenia deväťdesiatych rokov, ktoré vychádzalo z postmoderného bezčasia, je súčasné umenie heterochronické: skúma zasunutú vrstvu vlastnej pamäte a práve moderna predstavuje referenčný bod, kde je možné hľadať miesta odporu inšpiratívne pre súčasnosť.

Dá sa povedať, že centrálny bod výstavy predstavuje výstava Ladislava Sutnara pre Krásnu jizbu, kde Sutnar pôsobil ako dizajnér, manažér venujúci sa modernému výtvarnému výstavníctvu. Táto výstava (1934) nepredstavuje podľa teba len abecedu „princípov novej typografie“, ale aj atlas „moderného života“. Mohol by si predstaviť čitateľom tento jedinečný zbierkový súbor *Umeleckopriemyselného múzea v Prahe*? Spoločne s Krohovým *Sociologickým fragmentom bývania* (1934) predstavuje Sutnarova výstava pre Krásnu jizbu ojedinelo zachovanú ukážku modernistického výstavníctva. Jej vtedajší didaktický úspech viedol Ministerstvo školstva a národnej osvety k tomu, že výstavu zakúpilo pre zbierky Umeleckopriemyselného múzea v Prahe, kde bola aj v roku 1976 po mnohoročnej nezvestnosti nájdená. Výstava pozostáva zo 63 panelov, z ktorých niektoré sa dochovali v pôvodnej autorskej adjustácii a zahŕňajú ukážky Sutnarových grafických úprav merkantilov, časopisov i knižných publikácií. Okrem typografických prvkov, ako je nový spôsob užívania bieleho pozadia, diagonálna kompozícia a fotografické reprodukcie, si tu môžeme všimnúť aj zobrazenie „novej ženy“, pred ktorou sa otvára doteraz netušený otvorený priestor, do budúcnosti hľadiacich moderne oblečených inžinierov i povražozleca vzpierajúceho sa zemskej tiaži. Spoločne ukazujú nový svet, ktorý stratil doterajšie pevné body a núti nás hľadať v ňom naše vlastné miesto. K tomu odkazuje časté užívanie ortogonálnej mriežky, ktorá vybieha von z obálok publikácií, a dynamické užívanie odlišných uhlov pohľadov reprodukovanych fotografií. Pre zahraničných účastníkov výstavy bola prekvapivá aj forma adjustácie, ktorá predznačila „administratívnu estetiku“ spájanú zvyčajne až s konceptuálnym umením šesťdesiatych rokov.

Koncept výstavy sleduje mnohé dobové surrealistické periodiká *Zvěrokruh*, *Surrealismus v ČSR*, *Mezinárodní bulletin surrealismu* a pod., vydávané v rokoch 1930 - 1936 a tiež spisy, ktoré boli výsledkom vzájomného kontaktu medzi

českou avantgardou a skupinou francúzskych surrealistov. V rokoch 1936 – 1937 bolo do češtiny preložených niekoľko spisov Andrého Bretona a Paula Eluarda a o výtvarnú podobu sa postarali predstavitelia českého surrealizmu Toyen, Josef Šíma, Jindřich Štyrský a Karel Teige. Môžeš prezradiť, čo prínosné z tvojho pohľadu vniesli títo umelci do súdobého knižného/časopiseckého dizajnu?

Podľa vzoru francúzskych surrealistických časopisov potlačili české periodiká prítlačlivú grafickú úpravu a inšpirovali sa odbornými alebo vedeckými publikáciami. Z hľadiska celku výstavy v GHMP som chcel upozorniť predovšetkým na anachronické rysy surrealistickej typografie: ak je totiž súčasnému umeniu vytýkané, že je nezrozumiteľné, pretože odkazuje k historickým formám umenia, to isté môžeme povedať aj o surrealizme. Na obálke dvoch čísel časopisu *Zvěrokruh* sa neobjavilo žiadne dobové dielo Štyrského alebo Toyen, ale reprodukcia stredovekej iniciály, na ktorej je stojaca postava a do nej vkreslené znamenia zverokruhu. Obdobne anachronicky pôsobia aj Teigeho fotomontážne obálky a ilustrácie pre Nezvalove knihy z tridsiatych rokov. Už na obálke ku *Sklenému haveloku* (1932) prelepil Teige konštruktivisticky šachovnicové pole niekoľkými xylografickými zlomkami naznačujúcimi začínajúci vplyv koláže Maxa Ernsta. V *Spiatočnom listku* podobne konfrontuje xylografické obrazy cylindra a lokomotívy s fotografiou labute, ktorú našiel v knihe *60 Fotos* Lászla Moholyho-Nagya. V *Prahe s prstami dažďa* potom dokonca surrealistickú estetiku prepojil s gotickým obľúkom a pražskými domovými znamienami domov U Kola a U Raka, o ktoré sa počas svojej pražskej návštevy v roku 1935 zaujímali Breton s Eluardom.

Zaujali ma grafické úpravy kníh, obálok a ilustrácie Štyrského a Toyen ku knihám Bohuslava Brouka *Psychoanalýza* (1932) a *Psychoanalytická sexuologie* (1933), ktoré boli jednými z prvých českých publikácií o psychoanalýze. Nachádzaš prostredníctvom týchto ilustrácií, ktoré zobrazujú telesnosť, súvislosti s dielami súčasných autorov? Myslím tým napríklad isté paralely medzi Toyen, vystupujúcej so zjavom maskulinizovanej ženy, ktorej sexuálna orientácia bola dobovou klímou zahmlievaná a dielom Henrika Olesena *After Polysexuality* (2013) či genderovo poňatou inštaláciou Nairy Baghramianovej *Natriasanie vankúšov* (2013).

Ukážky surrealistickej typografie vo výstave skutočne slúžili ako predobrazy práce Henrika Olesena a Nairy Baghramianovej. Henrik Olesen sa kriticky vyhraňuje voči inštitúcii rodiny ako niečoho, čo je zapojené do súčasného mocenského režimu, a Nairy Baghramianová sa zase zaoberá rodovými aspektmi moderného sochárstva. Spája ich tiež technika montáže a koláže, ktorá v prípade súčasných umelcov, ako aj surrealistov, ukazuje ľudské telo v rozloženej podobe, rozpadnuté na orgány napojené na odlišné tkanivá modernej spoločnosti. Pre súčasnú výstavu vytvoril Olesen inštaláciu, ktorá ukazuje, ako „telo rozložené na kusy“ zrkadlí fragmentáciu reality. Umelec sa tu snaží vystavať naratívne spoje medzi obrazmi, ktoré spolu navzájom viditeľne nesúvisia, a iniciovať na jednej strane dialógy medzi obrazmi, ktoré sú vzájomne odcudzujúce, a reálnym ľudským telom rozloženým na kusy na strane druhej. Ľudské ego je v tomto poňatí vždy zásadne neautentickým činiteľom, ktorého funkcia spočíva v zastieraní znepokojujúcej absencie jednoty. Baghramianová v inštalácii nazvanej *Natriasanie vankúšov* vytrháva z pôvodných kontextov materiály a tvary odvodené z úžitkových a lodných objektov a s ich pomocou rozvíja formálne a tvorivé postupy, ktoré tvoria podstatu „sochárskej“ terminológie. Výtvarníčka zasadzuje tieto formy spolu s komplexom ich asociácií (k lodným športom, jachtingu, obchodu a preprave nákladov, priemyselnej výrobe, službám a prácam v dokoch) do galerijného priestoru ako prostriedky skúmania genderovo zafarbenej terminológie z oblasti manuálnej priemyselnej a remeselnej práce.

► Florian Pumhösl: *Fliegende Händler*, séria / inštalácia
54 malieb na skle, akrylový lak na zadnej strane 2 mm
tvrdeného skla, všetky časti identické, 66, 5 x 45 cm, 2011.

Záujem o modernu nachádzame nielen cez vnímanie modernistickej typografie, za spomnutie stojí aj dvojica Ladislav Sutnar a Florián Pumhösl, ktorého minimalistické zobrazenie čiary v cykle malieb na sklo pod názvom *Fliegende Händler* (Potulní kramári, 2011) má, rovnako ako Sutnarov výstavný typografický súbor, viacvrstvé čítanie – ale aj cez záujem o funkcionalistické sklo. Môžeš opísať projekciu 16 mm filmu Mathiasa Polednu *Double Old Fashion* (2009) reflektujúcu kolekciu krištáľovej kalíškoviny navrhnuté Adolfom Loosom, prvýkrát sériovo vyrobenej v roku 1929 viedenskou sklárňou L. & J. Lobmeyr?

Východiskom Polednovho diela *Double Old Fashion* je nápojový servis navrhnutý Adolfom Loosom. Realizoval v ňom svoje filozofické poňatie pokrokovosti v kultúre, ktoré vtelil do jednoduchosti a precízneho vypracovania formálneho riešenia súpravy. Naproti tomu tu však Loos v protiklade

k mnohým dizajnerským riešeniam svojej doby kombinuje formálny redukcionizmus a úplnú absenciu dekoratívnych prvkov s krajnou mierou rafinovanosti v materiáli a remeselnom realizovaní. Dná týchto fúkaných pohárov sú ručne brúsené a leštené, povrchová úprava pozostáva z rezaného kárového vzoru tvoriaceho jemnozrnú mriežku, ktorá vyvoláva sotva znateľný iskrivý efekt. Rozšifrovať príslušné kultúrohistorické pozadie z atribútov uvedeného by však bolo ťažké. Poledna preto zvolil opačný prístup – svojím spôsobom dielo rozčlenil priestorovou naratívnou skladbou pojednávajúcou transparentnosť, látkovosť, absenciu a pohyb. Pomocou interakcie typologického záznamu, detailného záberu a dramaturgického posunu sa jeho zobrazenie dopracovalo k istej forme choreografie objektov, ktoré mapuje hraničné body a prechody medzi abstrakciou, historickou dokumentáciou a hyperestetickou inscenáciou komerčného produktu.

† Josef Šíma: André Breton, Nadja, 1935.

† Adolf Loos: Nápojový servis, 1930.

Cez inštaláciu Nairy Baghramianovej *Natriasanie vanhúšov* (2013), ktorá z pôvodných kontextov využíva materiály a tvary odvodené z úžitkových a lodných predmetov (a vice versa), môžeme vnímať funkcionalistické sklo navrhnuté Ludvikou Smrčkovou a Wilhelmom Wagenfeldom. Môžeš čitateľom priblížiť spolu so Sutnarovým stolovým sklom a čajovým servisom špecifiká funkcionalistických sklárskych produktov?

Sklo zohralo progresívnu rolu predovšetkým vo funkcionalistickej architektúre, pretože prispelo k presvetleniu a odhmotneniu stavieb. Naproti tomu stolové sklo si dlho udržovalo ručný charakter a všetky názorové znaky umeleckého remesla, a preto bolo poznamenané nadmierou povrchového dekóru. Autorkou prvého českého funkcionalisticky koncipovaného stolového skla, ktoré bolo určené pre sériovú výrobu, sa stala Ludvika Smrčková. Na jej raňajkovom súbore a na jej pohároch ma však nezaujímajú len formálne kvality oprostých foriem, ale aj ideologické predpoklady ich sériovej produkcie. Sutnar sa ako manažér Krásnej jizby a Družstevní práce oprel najmä o širokú členskú základňu (v roku 1939 to bolo dvadsaťtisíc členov) a o demokratické mechanizmy

celého podniku, t. j. o aktívnu spoluprácu členov na rozhodovaní. Na tomto základe začal vypisovať subskripcie na hromadne vyrábané predmety. Najpredávanejšími súbormi sa stalo Sutnarovo stolové sklo a čajový servis z varného skla, zatiaľ čo prototyp raňajkového súboru Ludviky Smrčkovej sa dočkal iba malosériovej výroby v roku 1940. V opozícii k týmto demokratickým ideálom stojí pragmatizmus absolventa a neskoršieho pedagóga Bauhausu Wilhelma Wagenfelda, ktorý síce publikoval v známom časopise *Form*, ale modernistické teórie odmietal ako príliš doktrínálne. Tento autor známych stohovateľných nádob síce s nacistickým režimom nesúhlasil a protestoval, keď sa Deutscher Werkbund stal súčasťou oficiálnych kultúrnych štruktúr, zasadal však v komisii, ktorá vyberala exponáty pre Nemecký pavilón na parížskej svetovej výstave v roku 1937, ktorá bola vrcholom nacistickej propagandy.

Ďakujem za rozhovor.

Výstava Obrazy a předobrazy sa konala v Galerii hlavního města Prahy, Městská knihovna, Mariánské náměstí 1, Praha v termíne 18. 9. – 17. 11. 2013. Kurátor: Karel Císař

† Henrik Olesen, *After Polysexuality*,
atramentová tlač na papieri, 14 častí,
42 x 59,4 cm, 8 atramentových tlačí na papieri
EFI ZP 55 (novinový papier), inštalované
na pláne, 203 x 152 cm, 2013.
→ Detail diela.

Módu nezastavíš

Text: Jasna Gaburová

Foto: archív Slovak Fashion Council, Vladimíra Hradecká

Pod týmto názvom vystavil Výstavný a informačný bod SCD Satelit (5. – 29. september 2013) tvorbu štyroch slovenských odevných dizajnérov, ktorú doplnila prezentácia najmladšej generácie absolventov Vysokej školy výtvarných umení v Bratislave. Výstava vznikla s podporou MK SR a EHMK Košice 2013.

Prvotným impulzom bol ambiciózný nápad zakladateľky Slovak Fashion Council Dany Kleinert predstaviť mladú slovenskú módu na prestížnom medzinárodnom podujatí. Podarilo sa to počas 28. ročníka Londýnskeho týždňa módy vo februári 2013, ktorý je vo svojom odbore popri New Yorku, Paríži a Miláne právom považovaný za jednu z najvýznamnejších a najvyhladávanejších udalostí roka. Väčšina podujatí sa koná v priestoroch viktoriánskej budovy Somerset House, ale sprievodné akcie sa odohrávajú aj na iných miestach v centre Londýna. Slovensko sa tu zapojilo do významného módného podujatia, ktoré organizoval British Fashion Council a British Council – medzinárodnej súťažnej prehliadky odevných návrhárov International Fashion Showcase London 2013. Bola to jedinečná príležitosť nahliadnuť, kam sa posúva tvorba v tejto oblasti a súčasne aj vynikajúca možnosť ukázať sa a získať príležitosť a kontakty na ďalšiu možnú spoluprácu. Prezentovalo sa to najnovšie z odevného dizajnu, netradičné prístupy mladých autorov a nezávislé kurátorské výbery zo súčasnej celosvetovej scény. Medzinárodná odborná verejnosť sa tu mohla oboznámiť s tvorbou štyroch slovenských odevných návrhárov, ktoré dostali po prvý raz príležitosť dostať sa medzi najväčšie talenty z vyše 40 krajín a predstaviť súčasné trendy v odevnom priemysle na Slovensku. Súčasťou podujatia bola aj predajná prezentácia ďalších 10 slovenských návrhárov.

Na budúci rok by mali Slovensko na Londýnskom týždni módy reprezentovať mladé talenty, ktoré vzídu zo súťaže Slovak Fashion Gradue.

Projekt *Módu nezastavíš* v kurátorskej koncepcii Zuzany Šidlíkovej (autorka knihy *Móda na Slovensku v medzivojnovom období* (Slovart, 2012)) sa dá vnímať ako sonda do prezentácie a komunikácie súčasného módného dizajnu prostredníctvom vy-

bratých návrhárov a ich modelov. Hlavnou myšlienkou projektu bolo poukázať na pretrvávajúce tradície v slovenskom odievaní, čo sa prejavuje v čerpaní inšpirácie pri navrhovaní strihov i materiálov, celkovej línie odevov a vrstvení jednotlivých materiálov i odevných súčastí a ukázať nový posun v súčasnom odevnom dizajne na domácej scéne. Tradíciu a remeslo nevnímajú kurátorka ako zdroj nostalgického pohľadu do minulosti s využitím ľudových motívov, ale vo vybraných modeloch nachádza odkaz na remeselnú precíznosť, hravosť a celkovú bohatosť ľudového odevu.

Prezentácia v Satelite mala rovnakú architektonickú podobu, akú mohli vidieť návštevníci v bývalom objekte Saint Martins College of Arts and Design v centre Londýna. Projekt spojil v jednom malom priestore odev štyroch súčasných módnych návrhárov so slovenským ľudovým odevom z obdobia okolo roku 1930. Na realizovanie výstavy si iniciátorka projektu prizvala svojho manžela, architekta Olivera Kleinerta, hlavného dizajnéra značky AvantGuard – architecture and design, ktorý poňal celú inštaláciu neobvykle. Výstavný projekt *Módu nezastavíš* bol prezentovaný v uzatvorenom kruhu s priemerom 6 metrov, a možnosťou sedenia v strede, odkiaľ mali diváci možnosť vnímať figuríny stojace v osvetlených boxoch, s inštalovanými odevmi štyroch návrhárov: Lucie Cabanovej, Dany Kleinert, Izabely

Komjati a Michaely Mazalanovej. V kontraste k nim sa na obrazovkách visiacych v priestore striedala projekcia autentických fotografií Karola Plicku. Atmosféru umocňovala hudba Borisa Čellára, špeciálne skomponovaná pre tento projekt s použitím ľudovej piesne a fujary.

Potenciál priestorov Satelitu neposkytuje veľa možností na alternatívne využitie a jeho pozmenenie vsadením scény bolo príjemným oživením.

Miera inšpirácie tradíciou je veľmi diferencovaná, tak ako je rozdielny prístup jednotlivých návrhárov k tvorbe odevu.

Lucia Cabanová, finalistka súťaže Schwarzkopf Fashion Talent, študovala v Belgicku, pôsobila v ateliéri módneho návrhára Alexandra McQueena, vytvárala strihy u americkej dizajnerky Very Wang a skúsenosti zbierala aj na stážach u ďalších dizajnérov v New Yorku, Antverpách a Bruseli. V súčasnosti študuje na Londýnskej College of Fashion a je asistentkou londýnskej návrhárky J Maskrey. Tradíciu považuje za dôležitý zdroj. Určujúcimi prvkami jej tvorby je kombinácia materiálov rôznej hrúbky a prestrihy, ktoré podčiarkujú geometrickosť modelov.

Odevná a textilná výtvarníčka Dana Kleinert vystudovala textilný dizajn na Vysokej škole výtvar-

ných umení v Bratislave. Veľký vplyv na jej tvorbu mala najmä stáž na University of Art and Design v Helsinkách. Okrem vlastnej vyhranenej módnjej značky, pod ktorou ponúka textilné originály vo svojom dizajne štúdiu v Bratislave, je zakladateľkou Slovak Fashion Council. Na výstave predstavila kolekciu The Era, kde v úpletach dominujú výrazné farebné kontrasty, bodky a vrstvenie.

Slovenská odevná výtvarníčka Izabela Komjati absolvovala Ateliér odevného dizajnu na Vysokej škole výtvarných umení v Bratislave. Pracovala vo viacerých oblastiach – od interiérového dizajnu cez odbor *color managementu* až po *styling*. V roku 1997 postúpila do finále súťaže Smirnoff Fashion Awards a v roku 2002 založila vlastnú módnú značku. Žije a pracuje v Košiciach, kde na jeseň 2011 otvorila svoj prvý výstavnopredajný priestor. Vo svojej tvorbe kladie dôraz na ženskosť, jemnosť a eleganciu. Špecializuje sa najmä na tvorbu spoločenských šiat na mieru.

Bratislavčanka Michaela Mazalanová sa počas štúdií venovala grafike, novým médiám, textilnému dizajnu i malbe. Je víťazkou súťaže Schwarzkopf Fashion Talent 2012. Pri práci na autorskej módnjej značke sa zameriava najmä na tvorbu odevov a doplnkov, ale neobchádza ani oblasť textilného návrhárstva a tapiet. Jej kolekcia využíva zemité farby so striedmym vzorovaním. Dôraz kladie na kvalitu materiálu a remeselné vypracovanie detailov. Využíva vrstvenie materiálu i odevných súčastí.

Jednou z nosných tém v oblasti módnego návrhárstva je inšpirácia ľudovým odevom. Európski módni návrhári si však skôr berú inšpiráciu z krajín vzdialených od svojich pôsobísk a po domácich zdrojoch siahajú len ojedinele. Depozitáre múzeí poskytujú obrovské množstvo súčastí ľudového odevu, z ktorých každý kus je jedinečný a neopakovateľný. Nepreberné množstvo motívov, farebne i technicky rôznorodých výšiviek, kombinácia zdanlivo nekombinovateľných výzdobných techník, použitie nášiviek, aplikácií, strihov, materiálov, vrstvenie, spolu s perfektným ručným vypracovaním si zaslúžia byť priznaným zdrojom inšpirácie, najmä pri ambícii prezentovať našu módnú tvorbu

v zahraničí. Príkladom sú aj finalisti viacerých ročníkov súťaže Kruhy na vode, ktorí sú dôkazom, že inšpirovať tradíciu sa dá aj bez páťosu.

Súčasťou výstavy bola prezentácia modelov absolventov VŠVU – Mišeny Juhász, Bronislavy Žurkovej Brůčkovej a Petry Solivarskej – a projekcia videofilmu.

Absencia akéhokoľvek sprievodného textu v slovenskom jazyku – (k dispozícii bola len tlačová správa pri vchode) – tirážneho panelu, konceptu, informácie o návrhárkach i o absolventoch VŠVU, ktorých prezentácia bola súčasťou výstavy (s výnimkou dokumentácie Bronislavy Žurkovej Brůčkovej) spôsobila, že návštevník odchádzal z výstavy možno trochu rozpačitý – s príjemným pocitom zo zaujímavej prezentácie, ale bez informácie. Sprievodný text čiastočne suploval videofilm premietaný vo vstupnom priestore, ktorý sprostredkoval atmosféru londýnskeho podujatia a koncept výstavy.

Slovenská prezentácia vďaka zaujímavému architektonickému riešeniu mala v Londýne v konkurencii ďalších 40 vystavovateľov úspech. Treba privítať, že projekt navrhovaný na účely medzinárodného podujatia v zahraničí sme mali možnosť vidieť aj v Bratislave. Ak sa však repríza podujatia prezentuje formou samostatnej výstavy, mal by návštevník dostať základné údaje v rodnom jazyku. Sprievodné texty sú často pre autorov architektonického riešenia výstavy rušivé. Priestor Satelitu však umožňoval umiestnenie textu vo vstupnom priestore, čo by nenarušilo pôsobivú scénu. Preklad a zväčšenie skladačky (k dispozícii v anglickom jazyku), ktorá by obsahovala aspoň základné údaje o výstave a návrhárkach by nebol ani finančne veľmi zaťažujúci. A ak by sa návštevník dozvedel, aké boli kritériá výberu návrhárov na toto prestížne módnje podujatie a ako a čím naplňajú vystavené modely koncept výstavy, možno by odchádzal nielen s príjemným estetickým zážitkom, ale aj s pocitom, že sa niečo nové dozvedel.

Grafický dizajnér arch. Zdeněk Rossmann, jeho tvorba a umelecké presvedčenie

Text: Sonia de Puineuf
Foto: archív autorka

Dejepis grafického dizajnu je dnes ešte mladou vedeckou disciplínou. Zaoberajú sa ňou ľudia s rozličným profesionálnym profilom – typografi, dizajnéri či kunsthistorici. Otázky, ktoré si kladú, zodpovedajú ich osobným záujmom: zatiaľ čo prakticky nasmerovaní tvorcovia do hĺbky skúmajú vývin fontov či technické revolúcie, ktoré ovplyvnili grafické umenie, teoreticky zameraní historici (medzi ktorých patrím i ja) sa skôr snažia vnímať grafický dizajn ako súčasť intelektuálneho a umeleckého kontextu tej či onej doby.

ŠUR

škola umeleckých remesiel v bratislave

prospekt školy umeleckých remesiel • bratislava • školský rok 1931 | 1932.

† Zdeněk Rossmann: Prospekt ŠUR, 1931.

K dejinám grafického dizajnu som sa dostala vďaka štúdiu avantgardných diel, v ktorých sa objavovali písmená a textuálne fragmenty. Dopracovala som sa pritom k nevedným osobnostiam grafického dizajnu – k tým, ktorí neboli spočiatku profesionálnymi typografmi, ale skôr básnikmi, umelcami či architektmi. Typografia sa mi teda veľmi rýchlo zjavila ako dôležité spojivo medzi poéziou a vizuálnym umením. Dnes by som sa s vami chcela podeliť o niektoré paradoxy, ktoré vyplývajú z tejto témy.

Osobou, o ktorej chcem písať, je český grafický dizajnér Zdeněk Rossmann (1905 – 1986), ktorého meno je žiaľ ešte dodnes nie každému známe. Fakt, že o ňom vieme relatívne málo, je, ako uvidíme, spôsobený z veľkej časti jeho smutným životným príbehom.

Rossmann bol o trochu mladší než iní dôležití modernistickí umelci, ktorí poznačili dvadsiate roky minulého storočia, zato však bol ich verným nasledovateľom. Vyštudoval architektúru – najprv v Brne, potom tiež krátko na Bauhause v Dessau (okolo roku 1930). O rok neskôr požiadal o miesto na bratislavskej ŠUR, kde mu s radosťou prideliť vyučovanie typografie (v strednej Európe v danom období slovo „typografia“ označovalo grafický dizajn všeobecne). Jeho skúsenosť v tomto odbore bola už vtedy dostatočná, keďže počas študijných rokov pracoval ako grafický dizajnér pre českú

avantgardnú skupinu Devětsil. Už ako veľmi mladý navrhol zopár obálok pre časopisy Devětsilu a knihy, ale bohužiaľ nie vždy sa podpísal pod svoje výtvary. Toto nás núti k zamysleniu sa nad prvým dôležitým problémom, s ktorým sa bádateľ v odbore grafického dizajnu často stretne: je ním obťažná identifikácia diel. Čo sa týka Rossmanna, jedným z najlepších príkladov je časopis *Disk*, vydávaný v rokoch 1923 – 1925 brnianskou sekciou Devětsilu. Prvá obálka *Disku* je dosť dobre známa medzinárodnej vedeckej verejnosti, vďaka častým reprodukciami v knihách o modernizme. Kto však vie, že obálku druhého čísla navrhoval Rossmann? Väčšinou sa ako autor uvádza Karel Teige (zjavne autor prvej obálky), ktorého meno sa už všeobecne v kontexte medzinárodnej avantgardy považuje za prestížne. Ako je však možné, že sa popritom zabudlo na Rossmanna?

Dá sa predpokladať, že sú na to aspoň dva dobré dôvody. Prvým je, že začiatkom dvadsiatych rokov umelci často nepovažovali za potrebné podpísať sa pod to či ono dielo v odbore grafického dizajnu (a navyše Rossmannova obálka je dielom z mladosti človeka, ktorý sa chystal stať architektom a nie grafickým dizajnérom). Druhým je Rossmannovo neskoršie úmyselné rozhodnutie zostať v anonymite, ku ktorému sa ešte dostanem.

Všetci vieme, že existuje mnoho kníh a časopisov navrhnutých anonymnými tvorcami. Len s ná-

↔ Zdeněk Rossmann: Písmo a fotografie v reklamě, 1938.

Fotografia Maxa Buchartza, ktorá bola prezentovaná roku 1929 na výstave Film und Foto v Stuttgarte, ktorej sa zúčastnil aj Rossmann, zaujala i Jana Tschicholda. Začlenil ju do knižky Franza Roha *Foto-Auge*, napísanej práve po návšteve stuttgartskej výstavy. V roku 1938 Rossmann vystrihol z Buchartzovej fotografie oko a použil ho ako jediný figurálny motív na obálke svojej knihy *Písmo a fotografie v reklamě*.

stupom *novej typografie* sa začali umelci, básnici či architekti, ktorí príležitostne pracovali ako grafickí dizajnéri, hlásiť k svojim dielam z tohto nového tvorivého odboru, ktorým sa grafický dizajn postupne stal. A tak sa ich mená stali dôležitou informáciou, ktorá napomohla zrodu dejepisu grafického dizajnu. Prvým, kto napísal serióznu knihu o nových tendenciách v grafickom dizajne, s úmyslom zdôrazniť originalitu a význam *novej typografie*, bol Jan Tschichold. Jeho *Die Neue Typografie* vydaná v roku 1928 v Berlíne obsahovala mená všetkých dôležitých grafických dizajnérov a vysvetľovala úlohy, ktorým čelila avantgarda v odbore grafického dizajnu. V tridsiatych rokoch nasledovali ďalšie knihy napísané osobnosťami, ktoré zaujala filozofia (či skôr svetonázor) *novej typografie*: napríklad *Druk funkcjonalny* od Władysława Strzemińskiego (Łódź, 1934), ale i *Písmo a fotografie v reklamě* od Zdeněka Rossmanna (Olomouc, 1938). Hlavný rozdiel medzi Tschicholdovou knihou a ostatnými dvoma publikáciami leží v profile autorov. Tschichold bol profesionálny typograf, zatiaľ čo Strzemiński bol predovšetkým

maliar a Rossmann sa vždy predstavoval ako architekt. Samozrejme, obaja muži poznali veľmi dobre Tschicholdovu knihu, ktorá bola pre nich (a nielen pre nich) akousi bibliou... a tú vo svojich publikáciách jednoducho okomentovali. Obaja totiž nasledovali Tschicholdovo učenie správnej cesty v modernom grafickom dizajne, avšak v porovnaní s Tschicholdom obaja použili len málo textu (akoby všetko už bolo povedané nemeckým majstrom) a v pomere oveľa viac obrazových príloh, zahŕňajúcich práce významných grafických dizajnérov (a medzi nimi ich samých). Takýto typ publikácií, hoci nepriniesli nič nové pod slnkom (alebo práve vďaka tomu), položil základy dejepisu grafického dizajnu. A my musíme nástojiť na tom, že Rossmann stál medzi jeho pioniermi. Ďalším dobrým príkladom Rossmannovho angažovania sa v medzinárodnom konštruktivistickom hnutí je jeho dizajn listového papiera. V dvadsiatych a tridsiatych rokoch bol papier významným médium a nové progresívne myšlienky v oblasti umenia (a nielen umenia) cestovali po Európe vďaka časopisom a osobnej korešpondencii. Je

zrejme, že Jan Tschichold napísal svoje knihy práve vďaka bohatej výmene listov s mladými umelcami z rozličných európskych krajín. V jeho archívoch nájdeme listy od profesorov a žiakov Bauhausu, ako i iných významných konštruktivistov. Medzi nimi aj zopár listov od Rossmanna, napísaných na rozličných papieroch, ktoré sám aj graficky upravil. Je úplne jasné, že pre Tschicholda nielen obsah, ale i forma listov bola pozoruhodná. Niektoré listy komentoval, navrhol napríklad premiestniť ten či onen grafický prvok, alebo zmeniť jeho veľkosť. Pri porovnaní Rossmannových listov s listami od iných Tschicholdových korešpondentov ľahko zistíme, že ich estetika je rovnakého rázu, teda založená na nových štandardoch propagovaných Nemeckým inštitútom pre štandardizáciu (DIN). Tieto štandardy, ktoré si adoptovali všetci Bauhausleri a ich prívrženci, boli vypracované s prihliadnutím na nové zvyky v písaní a posielaní listov: písací stroj a jeho particularity boli zjavne prvým zdrojom tejto reflexie. Zdeněk Rossmann celkom uvedomelo navrhol

svoje vlastné listové papiere (i listové papiere svojich klientov) podľa týchto nových pravidiel. Týmto počínom sa snažil o prepojenie umenia s každodenným životom (čo je jedným z najdôležitejších leitmotívov konštruktivistického umenia). V súčasnosti musia dejepisci grafického dizajnu rátať aj s takýmito krehkými svedectvami, ktorých autori sú bohužiaľ opäť často anonymní.⁴

Keď sa po druhej svetovej vojne rola grafického dizajnu v modernej umeleckej tvorbe javila ako očividne dôležitá, mnohí umelci sa spätne začali hlásiť k tomu či onému dielu. Iní však žiaľ nedostali túto príležitosť z dôvodu predčasnej smrti alebo kvôli nešťastnému životnému príbehu v totalitných štátoch. A to je práve prípad Zdeňka Rossmanna, ktorý po vojne nakrátko upadol vo svojej rodnej krajine do politickej nevdole. Napriek tomu, že bol úprimným komunistickým sympatizantom a že aj kvôli tomu strávil niekoľko rokov v koncentračnom tábore Mauthausen, bol po vojne uvrhnutý do väzenia. Po tejto nešťastnej ži-

– Zdeněk Rossmann: Obálky revue Nová
Bratislava, 1931 – 1932.

voľnej skúsenosti sa už radšej verejne nepriznával k svojej skoršej avantgardnej aktivite. „Našťastie“ pre neho, dôkazy o nej sa dosť ťažko dali nájsť, pretože SS pri zatknutí v 1941 zničilo jeho osobné archívy. A tak sa stalo, že nám dnes chýbajú mnohé dokumenty z jeho najproduktívnejšieho obdobia. Jeho rodina nemá takmer nič. Vlastným deťom nikdy dopodrobna neporozprával o svojich mladíckych aktivitách (ktorých boli pritom oni sami svedkami). Len tu a tam nájdeme zriedkavú zmienku o tom, čo vytvoril medzi dvoma vojnami. Ukážky jeho prác sú roztrúsené po celom svete v archívoch jeho priateľov a kolegov. Niektoré dôležité múzeá, napr. MoMA v New Yorku, sa tak stali vlastníckymi fragmentami jeho diel. Niekedy sa tiež stretáme s jeho grafickými úpravami kníh v českých a slovenských verejných knižniciach, kde často nie sú tieto krehké pozostatky chránené zvláštnym režimom (takže je úplne jasné, že sa veľa vecí už definitívne stratilo a je pravdepodobné, že ešte aj stratí). Toto je jeden z ďalších závažných problémov, s ktorými sa príliš často stretávajú historici oblastí všeobecne považovaných za „pod-umelecké“ (teda nespádajúce do rámca veľkého Umenia), čím je bohužiaľ i grafický dizajn. Maľby, sochy a dokonca i rytiny sú chránené v múzeách, kde sa ich nikto neodváža ani len dotknúť, zatiaľ čo knihy a časopisy sú často výlučne uložené v zbierkach knižníc, kde sa im obvykle dostáva len málo starostlivosti, ba dokonca sú systematicky znehodnocované prebalmi, pečiatkami a inventárnymi číslami. Je určite načase, aby každá kniha, odhliadnuc od jej literárnej hodnoty, bola uznaná za potenciálne umelecké dielo, a to i v prípade, keď jej grafikom nie je práve medzinárodne uznávaná osobnosť. Len takto sa predíde stratám, k akým došlo v Rossmannovom prípade.

Dnes teda Zdeněk Rossmann nie je osobnosťou známou širokej verejnosti, a to i z dôvodu, že

o ňom bolo len veľmi málo napísané. Napriek tomu, že sa jeho meno sem-tam spomenie v rozličných publikáciách, neexistuje o ňom žiadna kompletná monografia. Zatiaľ bol teda Rossmann redukovaný na akéhosi svedka avantgardnej aktivity, nie však promován na jej aktéra. K tomu treba dodať, že v päťdesiatych rokoch z dôvodov, ktoré boli spomenuté, sa Rossmann sám rozhodol oficiálne vystupovať len ako svedok v tieni. Najlepším dôkazom toho je *Vzpomínkový zborník Bedřicha Václavka* vydaný v roku 1957. Bedřich Václavek bol marxisticky literárny kritik, ktorý zomrel počas vojny v koncentračnom tábore. Rossmann sa priatelil s týmto mužom, ktorý bol od roku 1923 hlavnou osobnosťou brnianskeho Devětsilu a editorom viacerých avantgardných časopisov. Podľa tohto faktu sa môže zdať naozaj zvláštne, že Zdeněk Rossmann neprispel nejakým článkom do *Vzpomínkového zborníka*... Jeho meno sa však sporadicky objavuje vo vetách ako „podľa informácie architekta Zdeňka Rossmanna“, čo samozrejme znamená, že Rossmann bol pri príležitosti zborníka interviewovaný. Okrem toho v zborníku nájdeme zopár zaujímavých reprodukcii práve Rossmannových prác, čím sa zborník stáva pre nás dôležitým a hodnotným zdrojom k posúdeniu Rossmannovej tvorby v medzinárodnom meradle.

Takže: Rossmann ako svedok alebo aktér avantgardy? A dôsledne: grafický dizajn ako periférna oblasť alebo ako dôležitá časť avantgardnej tvorby?

Bez zveličenia by som išla ešte ďalej a označila Rossmanna ako veľmi výrazného aktéra avantgardného hnutia. Jeho polyvalentný profil architekta, divadelného dizajnéra, interiérového architekta, grafického dizajnéra a editora z neho robí perfektný príklad avantgardného umelca, ktorého prax môže byť priróvnaná k praxi Karla Teigeho, Théa Van Doesburga, Kurta Schwittersa alebo

László Moholyho-Nagya (všetko ľudia, ktorých Rossmann poznal). Navyše, to čo spájalo všetkých týchto nových tvorcov, bol ich záujem o typografiu (grafický dizajn), ktorý stelesňoval ideálny priesečník rozličných oblastí tvorby (poézia, maľba, fotografia, architektúra), a určite najlepšie vyjadroval ich spoločenskú angažovanosť. Z tohto dôvodu verím, že dejiny umenia a architektúry musia zahrnúť dejiny grafického dizajnu, nie ako druhoradý, ale ako prvoradý obor umeleckej tvorby v niektorých presných historických kontextoch.

Aby som rozvinula túto myšlienku, navrhujem pozrieť sa bližšie na rozličné Rossmannove avantgardné projekty. Začnime jeho vydavateľskou činnosťou v brnianskom Devětsile. Bedřich Václavěk mu zveril typografickú úpravu časopisov, ako *Disk*, *Písmo* (aspoň čiastočne) a začlenil ho do edičného tímu almanachu *Fronta*, pre ktorý Rossmann vytvoril svoju prvú podpísanú obálku. Ide o veľmi čistý dizajn, ktorý sa odvoláva na diela ako obálka Moholyho-Nagya knihy *Hollandische Architektur* do JJP Ouda. Rossmann použil výlučne malopis, čím nasledoval precepty *novej typografie*, a čím zároveň vyjadril duch obsahu publikácie. *Fronta* pozývala čitateľov zamyslieť sa nad zmyslom umenia v modernom živote. Jej štyria vydavateľia zozbierali rozličné glosy básnikov, umelcov a architektov v Československu a zahraničí. Rossmann prispel viacerými riadkami o architektonickej problematike, tvrdiac, že modernizmus opustil ideál spoločenskej zmeny a stal sa čírym estetizmom. Rossmann pritom práve vtedy ukončoval štúdium architektúry, čo samozrejme vzbudzuje otázky o jeho vyhlídkach do budúcnosti.

Rossmann potom odišiel do Bauhausu v Dessau, kde si okolo roku 1930 doplnil svoje architektonické štúdiá. Presný dátum jeho pobytu je ešte trochu diskutabilný, je však zrejme, že v Dessau bol a že tam navštevoval dielne reklamy a tlače. V tom čase sa Rossmannov záujem o grafický dizajn zjavne prehľboval na úkor jeho architektonickej praxe. Najvýrečnejším príkladom toho je jeho účasť (ne-účasť) na architektonickej výstave *Kolonie Nový dům* (Brno, 1929), priamo inšpirovanej štuttgartským *Weissenhofsiedlung* (1927). Pri Wilsonovom lese deväť českých architektov vybudovalo 16 rodinných domov. Dalo by sa

logicky očakávať, že sa Rossmann zapojil do tohto projektu ako architekt, alebo aspoň ako asistent architekta (keďže medzi účastníkmi nájdeme i jeho profesora a priateľa Bohuslava Fuchsa). Ale opak je pravdou. Rossmannova účasť sa limitovala na grafickú úpravu katalógu výstavy. Je ťažké zistiť, prečo sa tak stalo, ale odvtedy sa Rossmannova typografická prax „rozbehla“ naplno, zatiaľ čo ako architekt sa realizoval len málo (prevažne v oblasti scénického a interiérového dizajnu).

Rozdiely medzi architektúrou (ktorá je viac menej vždy kolektívnou záležitosťou) a grafickým dizajnom (ktorý je viac individuálnou činnosťou) sú rôzne: finančné, časové, distribučné... Veľkou výhodou grafického dizajnu je, že môže zaručiť rýchlu a ľahkú formuláciu a výmenu myšlienok. Pre mnohých avantgardných umelcov sa teda grafický dizajn stal účinnou akčnou metódou. Bol to prípad Lisického (pozri jeho plagátovú tvorbu alebo svetoznámu knižku *O dvoch štvorcoch*), ale i Rossmanna, ktorému navyše grafický dizajn ponúkal možnosť zostať v kontakte s architektúrou vďaka knihám a časopisom, na ktorých vydaniach sa spoluzúčastnil v rokoch 1928 – 1932 ako typograf (o modernej architektúre v Brne – vyššie uvedená publikácia), o Adolfovi Loosovi, o budove Mestskej sporiteľne v Bratislave), či dokonca ako autor textov (knižka o architektovi Bohuslavovi Fuchsovi, príspevky do *Indexu* a *Novej Bratislavy*). Rossmann bol teda nielen vyhľadávaným dizajnérom v avantgardných kruhoch, ale i editorom časopisov. V niekoľkých posledných číslach *Indexu* je dokonca spomínaný ako šéfredaktor. V *Novej Bratislave* zodpovedá za grafickú úpravu a tiež vystupuje ako prispievateľ polemických článkov. S prihliadnutím na vysokú vizuálnu kvalitu časopisu (ktorého obsah nie je vždy na rovnakej úrovni), by sme sa mohli domnievať, že Rossmann bol hlavným investigátorom tohto modernistického slovenského časopisu.

Nová Bratislava, časopis, ktorý pravdepodobne dnes patrí medzi množstvo najväčších výtlačkov modernistických periodík, bol vydávaný Školou umeleckých remesiel (ŠUR) v Bratislave, kde, ako už bolo spomenuté, Rossmann pôsobil od roku 1931 ako učiteľ. V tomto období už Bauhaus v nacistickom Nemecku dokonával a tak sa slovenský

↑ Obálka brožúrky ŠUR v Bratislave, 1933: grafická úprava Zdeněk Rossmann.

→ Obálka z knihy *Civilisovaná žena*, Brno, 1929: grafická úprava Zdeněk Rossmann.

Angažovaný umelec. Tieto obrázky poukazujú na Rossmannov záujem o fotomontáž počas celej jeho typografickej praxe medzi dvoma vojnami.

časopis očividne snažil odolávať nepriateľom avantgardy a etablovať reputáciu slovenskej školy ako slovenského Bauhausu. Celková typografická úprava časopisu podlieha funkcionalistickým pravidlám: malopis, formát A4, fotografické ilustrácie. Názov časopisu sa odvoláva na nemecké periodiká ako *Das Neue Frankfurt* (šéfredaktor Ernst May), ktorý existoval práve do roku 1931. Keďže Rossmann strávil istý čas v Nemecku, zdá sa dosť možné, že *Nová Bratislava* bol jeho nápad (alebo aspoň názov): tento časopis bol preňho ideálnym prostriedkom na začlenenie slovenskej avantgardy do medzinárodného diania a priamym nadviazaním na konštruktivistické hnutie (ktoré žiaľ už inde pomaly dokonávalo). Predtým len málo známa Bratislava bola zrazu objavená mnohými umelcami a architektmi zo zahraničia, ktorí prišli na ŠUR prednášať v období, keď už Bauhaus v Nemecku strácal silu. Rossmannovým snom bolo prispôsobiť fungovanie bratislavskej školy dessauskému modelu a v tomto zmys-

le i v roku 1938 vypracoval reformu. Žiaľ, nová politická situácia prerušila všetky jeho plány.

Rossmannov vplyv na vývoj ŠUR je však možné cítiť vďaka rozličným propagačným materiálom, ktoré pre školu vytvoril, ako je napríklad brožúrka *ŠUR v Bratislave*, kde sa jeho meno objavuje citovane v mnohých odboroch. Vyučoval písmo a snažil sa o presadenie typografie ako novej umeleckej disciplíny, ktorá nemôže byť v žiadnom prípade podceňovaná. Keďže Rossmann mal pravdepodobne v Bratislave len málo konkurentov, jeho vplyv sa mohol plne rozvinúť. Pre titulnú stránku brožúrky školy vytvoril fotomontáž, kde je v pozadí vidno tradičné umelecké náčinie (malierske a sochárske), zatiaľ čo v popredí dominujú moderné umelecké pomôcky (fotografický objektív a typografické náradie). Odkaz je jasný: už predtým než čitateľ otvorí brožúrku, pochopí modernistické ambície bratislavskej školy. Obálka v podstate funguje ako plagát knihy, v súlade s Teigeho učením.

– Výstava Slovenska, umenie a umelecký priemysel, Praha, 1933. Plagát Zdeňka Rossmanna.

Veľmi podobný prístup mal Rossmann pri typografickej úprave knižky *Mestská sporiteľňa v Bratislave*, ktorá prezentovala novú funkcionalistickú budovu postavenú v roku 1932 architektom Janom Tvarožkom. V tejto malej, ale veľmi peknej publikácii išlo o predstavenie budovy ako symbolu radikálnej modernizácie malého veľkomesta Bratislavy (v ktorom mimochodom Rossmann strávil jedno z najšťastnejších období svojho života). Rossmann použil fotografie svojho priateľa a kolegu Jaromíra Funkeho (toho sám do Bratislavy dotiahol) a vytvoril dynamickú kompozíciu, ktorá zo samotného listovania knižky robí akúsi virtuálnu architektonickú prechádzku. Táto publikácia by takisto mohla ilustrovať El Lisického myšlienku kinematickej knihy.

Z povedaného je zrejmé, že Rossmannove typografické úpravy sa snažili presvedčiť ľudí, ktorým sa publikácie dostali do rúk, že Bratislava je akýmsi „place to be“ pre každého moderného umelca či architekta. Typografia dostala rolu, ktorú v minulosti mala maľba. Jednoducho povedané, grafický dizajn si zaslúžil byť považovaný za skutočnú oblasť umeleckej tvorby.

Pre Rossmanna mala typografia komunikačné vlastnosti, ktoré maľba už dávno stratila. Rossmann staval na učení Moholyho-Nagyja *Typografie = Mitteilung*, a typografiu považoval za funkcionálny obraz, zatiaľ čo maľba sa po fotografickej revolúcii (v súlade s Teigeho teóriou). stala čírou optickou básňou a lyrickým ukojením duše Typografia a len typografia bola schopná vyjadrovať spoločenské *toposy*, ktoré už viac neboli predmetom maľovaných obrazov.

Spoločenská angažovanosť viedla moderných typografov k vyjadreniu sa k rozličným témam.

Rossmann sa ako moderný tvorca neuspokojil s výtvarným (typografickým) vyjadrením myšlienok druhých, on sám mal čo svetu povedať. A preto aj písal články, nielen o grafickom dizajne, ale i o architektúre, urbanizme, divadle, fotografii, maľbe, umeleckej výchove, alebo dokonca aj o širších spoločenských témach, akou je napríklad život modernej ženy. Ale komu by sa zdali dôležité tieto disparátne texty napísané niekým, kto nebol špecialistom na to o čom písal? Rossmannove texty sú útržkovité a niekedy možno nie úplne originálne (Rossmann totiž často opakoval inými slovami myšlienky druhých), a teda na prvý pohľad irelevantné a bez historického impaktu. Avšak, keď ich zoskupíme, je z nich súvislý celok a stávajú sa typickou ukážkou avantgardného fenoménu, užitočnou pre pochopenie myšlienkového prúdenia v Európe dvadsiatych a tridsiatych rokov minulého storočia. Avantgarda vnímala umenie ako celok a navyše pevne zviazaný so životom. Neexistovali pre ňu hranice medzi rozličnými disciplínami a umelci sa museli zaujímať o spoločnosť – nemohli ignorovať ani každodenný život ani všadeprítomný vedecko-technický pokrok. Ich kolektívnym cieľom bola syntéza umenia a života. Toto sa premietlo aj v mnohých avantgardných publikáciách, kde samozvaní typografi improvizovali spolu s vydavateľmi a spisovateľmi, ako napríklad v dadaistických časopisoch, v knihách Le Corbusiera, v nemeckých modernistických periodikách alebo aj v knižkách, na ktorých sa podieľal Rossmann.

Tu by sme sa mohli pozastaviť pri dvoch Rossmannových dielach, ktorých téma sa môže zdať dosť netradičná, a ktoré nás nútia rozšíriť našu investigáciu do oblasti histórie domáceho dizajnu a módy.

V roku 1929 pracoval Rossmann na katalógu *Žena doma*, ktorý predstavoval prínos skupiny Index k výstave *Moderná žena* organizovanej v Brne. Architekti a dizajnéri sa tu snažili dokázať, že ich práce môžu ženu emancipovať a oslobodiť ju od domáceho otroctva. Fotografie svetlých a funkčných priestorov sprevádzali rôzne články, ktorých autori s nadšením poukazovali na ich modernosť. Rossmann tu hral rolu akéhosi kritického sociologického pozorovateľa, ktorý kontextualizoval moderný nábytkový dizajn. V úvodnom článku *Hledáme iniciatívni ženu* vylíčil tradičné domáce interiéry, a to v satirickom tóne hodnom Adolfa Loosa. Vysvetlil ako mašinistická revolúcia zmenila spoločnosť a ako táto zmena zasiahla každodenný život, pričom však poukázal na skutočnosť, že predmety samé o sebe nie sú schopné zmeniť život. Zdôraznil naopak úlohu užívateľa a postťažoval sa na nedostatočnú iniciatívu niektorých žien, ktorým sa zdá ťažké opustiť staré životné návyky. „Moderní doba vyžaduje si ženu iniciatívni...“ hlásal Rossmann a v tomto duchu aj upravil obálku knihy, kde k maličkému obrázku ženy v kuchyni priradil veľkú fotografiu ženy s tenisovou raketou.

Len o niekoľko mesiacov na to vydala skupina Index knižku *Civilisovaná žena*, ktorú môžeme považovať za priame pokračovanie predchádzajúcej publikácie. Táto knižka začína fotografiou ženy v obleku pilota a s citátom prezidenta Masaryka: „dnešní žena musí býti aktivní...“ Autori knižky boli presvedčení, že úlohou umelcov je príviesť krehké pohľadie k tomuto cieľu, a to napríklad zmenou módného štýlu ženy a prispôbením jej oblečenia moderným aktivitám (šport, práca atď.). Rossmann tentoraz neprispel ako autor článkov, ale zato naďalej účinkoval ako grafický dizajnér. Okrem toho v knižke aj predstavil svoj vlastný projekt modernej kuchyne, čím dokázal, že téma knihy ho skutočne zaujíma aj ako architekta – interiérového dizajnéra.

Vlastne môžeme povedať, že Rossmannova typografická prax bola často pevne spätá s publikáciami vyjadrujúcimi moderné koncepty. Rossmannove grafické úpravy ako ustanoveného grafického dizajnéra skupiny Index boli vždy v zhode s predmetom tej či onej publikácie. A to je iste ešte i dnes užitočnou metódou úspešného

grafického riešenia. Jan Tschichold povedal, že „typografia (grafický dizajn) je najmenej slobodná zo všetkých umení“, pretože typograf (grafický dizajnér) musí pracovať s materiálom, ktorý často sám nevytvoril a podriadil sa vôli zadávateľa. Avšak zdá sa mi, že dobrý grafický dizajnér môže uniknúť tejto kliatke prácou s témami, ktoré ho osobne zaujímajú. Tak rozhodne pracoval Zdeněk Rossmann, ktorý koniec koncom oceňoval otvorenosť grafického dizajnu, a ktorý veril v jeho schopnosť zmeniť svet rýchlejšie ako architektúra. Prepojením rozličných umeleckých disciplín so spoločenskou angažovanosťou, sa Rossmann stal jednou z emblematických osobností medzinárodnej avantgardy dvadsiatych a tridsiatych rokov a ako taký si dnes zaslúži všetku našu pozornosť.

Tento článok je prekladom mojej prednášky v St Bride Library v Londýne (2011), upravenej pri príležitosti Type Talk v Brne (2013), a to vďaka návšteve Tschicholdových archívov v Getty Research Library v Los Angeles. Thank you to the Getty Research Foundation for the grant which supported my research.

1 Čo sa týka epištolárnej problematiky Novej Typografie, podrobnejšie sa jej budem venovať v článku pripravovanom pre *Getty Research Journal*, založenom na preskúmaní archívov Jana Tschicholda vďaka Getty Research Grant.

Sonia de Puineuf, rod. Reisingerová. Narodila sa v Bratislave (1976). Vyštudovala francúzske bilingválne gymnázium, rok študovala divadelnú dramaturgiu na VŠMU, potom dejiny umenia na Sorbonne (Paríž). Doktorát pod vedením prof. Serga Lemoína, na tému „Písmo v umení európskej avantgardy 1909 – 1939“, obhájila v novembri 2006. Vzápätí získala postdoktoranské štipendium od Deutsches Forum für Kunstgeschichte v Paríži, kde pod vedením profesorov Jean-Louisa Cohena a Hartmuta Franka študovala vplyv reklamy na tvorbu mýtu veľkomesta (Paríž a Berlín v rokoch 1920). V súčasnosti žije a pracuje v Breste (Francúzsko). Vyučuje na Université de Bretagne Occidentale a prednáša pre rôzne publikum. Zaoberá sa vzťahmi medzi grafickým dizajnom a umením, architektúrou a urbanizmom. Je autorkou rôznych štúdií na túto tému vo francúzskych, nemeckých a amerických publikáciách.

Ulica pre všetkých

Text: Katarína Hubová, Nina de Gelder
Foto: archív SCD

Slovenské centrum dizajnu je jedným z partnerov medzinárodného projektu IDeALL podporeného zo štrukturálnych fondov EÚ. Medzi záverečné úlohy projektu patrí urobiť experiment, ktorého cieľom je od začiatku navrhovania dizajnu produktu, exteriéru mesta, či služby integrovať okrem dizajnéra, výrobcu, zadávateľa aj užívateľa a rešpektovať jeho potreby.

My sme si vybrali jednu z možností projektu – riešenie verejného priestoru. Keďže laboratória na riešenie experimentálnych projektov u nás chýbajú, rozhodli sme sa použiť ako laboratórium priamo ulicu. To, že to bola práve Heydukova ulica v Bratislave, nevzniklo náhodou. Obchodnou ulicou vedie síce cykloznačenie, ale je to dosť problematický komunikačný priestor aj napriek tomu, že autá majú do nej zákaz vjazdu. Nachádza sa tu však veľa obchodných, reštauračných prevádzok, električková trať a prechádza tadiaľto množstvo chodcov. Na konci Obchodnej ulice sú Hurbanove kasárne s galériou SCD Satelit. Jednou z myšlienok bolo navrhnúť spojnicu od galérie k Starej tržnici na Námestí SNP, ktorá sa stala centrom rôznych aktivít určených práve širokej verejnosti. Heydukova ulica je paralelná komunikácia s Obchodnou a je do istej miery pokojnejšia a vyhovujúcejšia prechodu pre všetkých – peším, rodinám s kočíkmi a deťmi, vozičkárom, kolobežkárom, cyklistom, obyvateľom ulice, návštevníkom nemocníc, starým ľuďom a samozrejme, aj autám. Naším cieľom bolo vytvoriť reálnu predstavu, ako by ulica mohla fungovať pre rôznych ľudí aj s úpravou verejného priestoru – na ulicu sme umiestnili mestský mobiliár – dizajnové lavičky, odpadkové koše, stojany na bicykle. Zároveň sme návštevníkom pripravili rôzne aktivity navrhnuté študentmi Fakulty architektúry STU a prezentovali sme výstavu iniciatívy go-ok, ktorá si všima práve také priestory v meste, ktoré sú pre vozičkárov, alebo iných užívateľov s obmedzením, prakticky nepriechodné.

Od tohto exteriérového laboratória sme si sľubovali predovšetkým zozbierať údaje od rôznych užívateľov komunikácie a vytvoriť tak súpis toho, čo ľudia očakávajú od verejného priestoru a ako môže mesto alebo dizajnéri na

ich predstavy konkrétne zareagovať. K zbieraniu takýchto údajov nám veľmi pomohol aj ateliér Jána Šicka z Vysokej školy výtvarných umení v Bratislave MediaLab*, ktorého študenti vytvorili špeciálne pre túto akciu interaktívny stôl s možnosťou navrhnuť si vlastnú ideálnu ulicu. Bol to ďalší experiment v experimente. Všetky návrhy sú fotograficky zaznamenané.

Sme radi, že ulicu využili okrem cyklistov aj kolo-bežkári, skejtbordisti, jednoducho rôzni užívatelia. Faktom však je, že vytvoriť priestor pre cyklistov bol najväčší problém experimentu, hoci nešlo len o nich. Pokúsili sme sa z jednej strany ulice odparkovať autá a dočasne na jeden deň vytvoriť obojsmernú cyklokomunikáciu. Všimame si už dlhšie, že sa v Bratislave veľmi rozmohla mestská cyklo doprava a cyklisti ju využívajú tak, ako vedia.

Keď sme komunikovali tento projekt s hlavnou architektkou mesta Bratislavy Ingrid Konradovou, a aj so starostkou mestskej časti Staré Mesto

Táňou Rosovou, počítali sme s tým, že takéto akcie už existujú a budú pribúdať na rôznych miestach Bratislavy a samozrejme, aj v iných mestách, možno len s inými zámermi. V zahraničí verejný priestor slúži obyvateľom a oni sú v jeho využívaní aktívni, a my nie sme výnimka. Uvedomovali sme si, že nebude ľahké získať všetkom povolenia. Za chodu sme riešili, ako na to. V závere sme sa nedostali cez jedného užívateľa ulice, ktorý nebol ochotný posunúť sa so svojím autom ani o 2 metre od svojho parkovacieho miesta. Tým sme nedokázali vyprázdniť zaparkované autá z celého pruhu ulice, ako sme pôvodne zamýšľali, ale len z tretiny. Experiment tak bol svojim priebehom príprav a výsledkom zaujímavou reflexiou verejného priestoru a prináša signál, že verejný priestor nie je celkom verejný a ani mesto naň nemá vždy dosah. Popis experimentu bude zahrnutý v správe v rámci celého medzinárodného projektu a niektoré skúsenosti by sme radi odovzdali aj mestu.

Odnášame si presvedčenie, že je nesmierne dôležité pracovať s verejným priestorom a s ľuďmi a upozorňovať v reálnom prostredí na naše rôznorodé potreby a požiadavky, byť k nim tolerantnejší. Negatívne aj pozitívne odozvy sú pre nás výzvou, aby sme podobné projekty (práca aj so širokou verejnosťou a verejným priestorom) zahrnuli do našich budúcich aktivít.

Projekt IDEALL – Integrácia dizajnu pre všetkých v inkubátoroch, Spoločné aktivity pre netechnologické inovatívne iniciatívy zamerané na užívateľa. Originálnosť projektu spočíva v tom, že spája dve komisie zamerané na užívateľa – živé laboratória, inkubátory (tzv.) a profesionálov v oblasti dizajnu pre všetkých – v snahe podporiť tieto komunity v budovaní svojej verejnej politiky a zvýšiť konkurencieschopnosť firiem. Partneri projektu: Cité du Design, Design for All Foundation, Design Innovation Centre Lotyšsko, Slovenské centrum dizajnu, Living Labs – Cité du Design, Citylab, E-Care, Laurea, EURÓPSKE SIETE: EnoLL – European Network of Living Labs, ESoCE-Net – European

Society of Concurrent Enterprising Network, univerzity: Laurea University of Applied Sciences, University of Lapland, Inovačná agentúra ARDI (Rhône-Alpes).

Partneri experimentu: DEMA Senica, Cyklokoalícia, mmcité, MediaLab, CEDA, Synagóga Bratislava, go-ok. Nad podujatím prevzali záštitu Ingrid Konrad, hlavná architektka mesta Bratislavy a Tatiana Rosová, starostka mestskej časti Bratislava-Staré Mesto.*

Druhá koža

súčasné aspekty denimu

Text: Andrea Cséfalvai Kopernická
Foto: archív autorka

Tohtoročné bienále dizajnu v Saint-Étienne potešilo priaznivcov textilného dizajnu, ale aj milovníkov najrozšírenejšej textílie súčasnosti – denimu – retrospektívnou výstavou francúzskej dvojice Marithé a François Girbaudovcov. Umelecký pár textilných dizajnérov predstavil aj novú publikáciu, v ktorej preklenuli most od raných začiatkov svojej tvorby v sedemdesiatych rokoch, keď figurovali pod názvom *ça...*, až po najaktuálnejšie modely a technológie. „Na začiatku bola túžba robiť džínsy, inak ako Američania. To je vidieť aj na výstave, menej v knihe,“ povedal pre médiá François Girbaud. Aké to bolo, robiť džínsy inak?

Napriek tomu, že džínsy vnímame ako dedičstvo amerického kolonializmu a podľa prieskumov sa v súčasnosti 50 % džínsových produktov vyrába v Ázii (v Číne bolo v roku 2007 z celkových 513 denimových tovární 297, v ďalších častiach Ázie 104, v Severnej Amerike 9, v Európe 41, Latinskej Amerike 46, Afrike 15, Austrálii 1), kolískou denimu je Francúzsko. Názov denim vznikol podľa mena remeselníka Sergea z Nimmes (Serge de Nimmes), ktorý ako prvý prišiel na trh s pevnou bavlnenou látkou, nazývanou serge, potom denim, a nakoniec džínsovina. Slovo džínsy tiež vyšlo z francúzštiny, podľa mesta Janov (Genoa), kde boli z tohto materiálu prvý raz vyrobené nohavice.

Snahou Francúzov bolo teda vrátiť džínsom to, čo im vzali Spojené štáty. Manželia Girbaudovci boli pioniermi v textilnom dizajne od šesťdesiatych rokov 20. storočia a naposledy do technológie denimu priniesli inovácie v roku 2003, džínsy priateľské k životnému prostrediu. No nielen k prostrediu. Ich džínsy presadzujú postoj – kampaniami za mier a proti rasovým predstudkom.

Estetika Girbaudovcov vždy vychádzala z ulice. Práve oni zaviedli v sedemdesiatych rokoch zvony, znížené vrecká v tvare V na zadných partiách, aby sa do nich dali ľahšie vsunúť ruky, trojštvrťové džínsy, džínsy so zníženým pásom a pudlom (*baggy, crochet jeans*), a iné. Mnohé prvky sa tak zažili, že sa dodnes považujú za všeobecné, neodmysliteľné súčasť strihu džínsov.

Girbaudovcov vždy zaujímal vzťah tela a materiálu a ich vzájomné ovplyvňovanie. V druhej polovici osemdesiatych rokov sa začali zaoberať anatómiou, a vytvárať nové strihové modely. K slovu sa dostal objem, tak, aby neobmedzoval telo. V girbaudovskej koncepcii projektu *Mé-tamorphojean* je objem nezávislý od tela. Strihy

nevnímajú rod. Majú postoj a tvoria oficiálny jazyk: repozície pozície rúk, morfologické strihy, multiplikované tvary, modelované vrecká.

Pod vlastnými menami začali Girbaudovci vystupovať až od roku 1986. Začali sa zúčastňovať parížskeho *Fashion weeku*, čím sa denim definitívne dostal na móla, medzi francúzsku vysokú módu. Najväčší úspech dosiahli po filme *Flashdance*, keď si Jeniffer Beals obliekla džínsy z ich produkcie a v nasledujúcom roku sa z dielne Girbaudovcov predalo viac ako 7 miliónov kusov. „Nie sme módni,“ vyjadril sa v rozhovore pre *Designers François*. „Odmietame pravidlá a vyberáme si inú cestu. Sledujeme ulicu, počúvame ľudí a vnímame ich túžby. Objavením módy ulice a strihu *baggy* sme dali ľuďom slobodu (aj keby v ničom inom, aspoň vo voľnom vkladaní rúk do svojich vreciek). Dejiny džínsov sledujú dejiny spoločnosti. Sme ‚živými‘ dizajnérmi džínsov. Sny, v ktoré sme verili, sa stávajú skutočnosťou.“ S týmto citátom

korešponduje aj kolekcia zo začiatku deväťdesiatych rokov S.P.Q.R. City (z latinského nápisu *Senatus Populusque Romanus*), odkazujúceho k štadiónom a mestám, urbánnemu životnému štýlu. Girbaudovci vyvinuli nové možnosti využitia denimu, spájali materiály, strihy a funkčné prvky zo športového odevu s mestským odevom.

Do roku 2000 sa džínsy farbené indigom bielili (šúchali) a zmäkčovali kameňom a vodou. Množstvo vody potrebnej pri tejto technológii bolo veľmi veľké, preto sa Girbaudovci rozhodli hľadať nové možnosti pre technológiu šetrnejšie k životnému prostrediu. Podarilo sa. Laserové svetlo a ozón. Džínsy sú dnes iné, avšak so svojím starým dizajnom.

Veľká retrospektívna výstava Marithé a François Girbaudovcov akoby nadviazala na monumentálny projekt, skúmajúci denim z antropologického hľadiska. Profesor materiálnej kultúry na Katedre

antropológie londýnskej University College Daniel Miller a lektorka sociológie na Univerzite v Manchesteri Sophie Woodward publikovali pred dvoma rokmi výsledky svojho projektu s názvom *Global denim*, ktorý v súčasnosti stále pokračuje. „Vždy, keď sme šli na konferenciu do zahraničia, Miller spočítal sto okoloidúcich v džínsoch,“ píše v úvode Woodward. „Na základe našich sledovaní, spolu s niekoľkými prieskumami sme zhodnotili, že (okrem väčšiny populácie rurálnej južnej Ázie a Číny) takmer väčšina obyvateľov väčšiny krajín sveta si obleka modré džínsy každý deň.“

Hlavným motívom autorov pre vznik projektu, iniciovaného na univerzitnej pôde britskej University College London bol nedostatok akademickej pozornosti, ktorá by sa džinsom, napriek ich obrovskému rozšíreniu, venovala. Iba dva texty sa v publikácii zaoberajú americkým kontextom: článok autorky Sandry Curtis Comstockovej *Vytváranie americkej ikony: transformácia modrých džínsov počas veľkej depresie* a Bodil Birkebak Olesenovej *Ako sa modré džínsy stali zelenými: materialita americkej ikony*. Väčšina príspevkov je z iných geografických oblastí – Brazília, Taliansko, Nemecko, Ázia.

Zaujímavý je spôsob antropologického nazerania na problematiku, a to najmä cez rodovú optiku – spomeňme texty Clare M. Wilkinsonovej-Weberovej *Džínsy v zábavnom priemysle: zamerané na džínsy v Bollywoode*, Mylene Mizrahiovej *Brazílske džínsy: materialita, telo a zväzanie na diskotékach v Riu de Janeiro*, Moritza Egeho *Mrkváky: etnografický príspevok k asertivite, hanblivosti a dvojzmyselnosti pri prejavovaní identity mladých mužov robotníckej triedy v Berlíne*. Zdôrazňujú prepojenie medzi nosením džínsov a prezentáciou sexuality, vytvárajúce paradox medzi požiadavkou unisexového odevu súčasnosti a jeho sexuálnym vnímaním. Ako píše vo svojom článku *Indigové telá: móda, práca zrkadla a sexuálna identita v Miláne* profesorka kultúrnej sociológie Roberta Sassatelli: „Z každodenného odevu v Taliansku sa denimové džínsy sexualizovali najviac – najmä potom, ako sa ich marketing zameral na ženy. Od raných sedemdesiatych rokov 20. storočia taliansky módný priemysel vytváral explicitnú linku medzi ženou, džínсами a sexualitou, s dôrazom

na obtiahnuté modely, s cieľom zvýrazniť ženské krivky v sérii fotografií snímaných zozadu.“

Sassatelli robila antropologický výskum medzi mladými ľuďmi talianskeho Milána.

Rozhovory robila v ich domovoch, pri otvorenom šatníku. Mladí respondenti reagovali na otázky, aký majú pre nich džínsy význam, ako často si ich obliekajú, pri akých príležitostiach, čo pre nich znamenajú a prečo práve džínsy. Z výsledkov vyplynulo, že džínsy, najmä u mladých dievčat, vynikajú nad iným odevom najmä materiálom, ktorý svojou pevnosťou na jednej strane podtrhuje ženské krivky, no na druhej strane ich dotvára k požadovanému tvaru tým, že telo mierne stiahnu, na požadovaných partiách stlačia, inde zas skryjú (aladinky). Džínsy vnímajú ako vysoko sexuálne pritažlivé, či už na ženskom alebo mužskom tele. Prirovnávajú ich k druhej koži, pretože podvedome plnia aj ochrannú funkciu, a to svojou pevnosťou. Napriek tomu, že je denim čoraz mäkší, stále je vnímaný ako „tvrdý“ v zmysle bezpečnosti, ako niečo, čo vychádza zo samotnej podstaty džínsov: sú pevné, nepodajné, trvácne, hrubé, odolné voči pretrhnutiu.

Čo sa najviac mladým ľuďom rávalo, bolo, že džínсами nikdy nevytŕčate z davu, čo je podstatou fungovania globalizovanej komodity, avšak zároveň ste veľmi sexi. Niekoľko účastníkov štúdie podčiarklo, že džínsy sú veľmi sexi, pretože „majú v sebe divý a nespútaný prvok“, a napriek masovému rozšíreniu, „stále majú v sebe spôsob, ako byť trochu divý a kovbojský“, v myšliach anticipujú „americký západ“, „hranice neosídlenej zeme“, „neskrotenu“ a „prírodnú“ minulosť, keď bol život reálnejší, silnejší a slobodnejší.

Rovnako ako respondenti v Taliansku, aj v iných krajinách vnímajú sexuálnosť asexuálneho denimu, najmä v krajinách Južnej Ameriky. Napríklad v úvode spomínaného príspevku Mylene Mizrahiovej sa spomína fenomén tzv. *Calçada Gang*, čiže *Brazílske džínsy*, dnes kozmopolitná komodita. Stali sa súčasťou brazílskej kultúry, pričom sa samotné nepovažujú za sexi, avšak majú schopnosť urobiť z toho, kto si ich obleka, objekt s väčším sexepílom.

Antropologický projekt *Global denim* sprevádza rozsiahly *Manifest pre denimové štúdiá*. Je to unikátna výzva, ktorá povzbudzuje k štúdiu témy z nového pohľadu. „Zatiaľ čo existujú historické rozprávania o pôvode, histórii a šírení denimu, ponechávajú otvorené otázky, ako dosiahneme kompatibilitu medzi etnografickou štúdiou špecifickej regionálnej apropriácie denimu a jej globálnej prítomnosti spôsobom, ktorý je zjavne antropologický. Etnografické výskumy modrých džínsov v Brazílii a Anglicku slúžia ako príklady. Predpokladajú potrebu rozumieť vzťahu medzi tromi pozorovaniami: jeho globálnu všadeprítomnosť, fenomén úzkosti a jeho vzťah k strachu pri výbere odevu. Tento text ako manifest si žiada globálnu akademickú reakciu, ktorá vyťahuje denim z reťazca globálnej komodity cez špecifickosť lokálnej dôležitosti obliekania denimu.“ Úzkosť je tu vnímaná ako strach z vyčlenenia zo spoločnosti, snaha o sexuálnu atraktivitu a strach zo zlyhania pri zvädzaní. Ako tvrdí Sassatelli, voľbu denimu ovplyvňuje aj *práca zrkadla*. Pohľad na seba v zrkadle je úkon podľa jej slov plný významov. Zrkadlo nereflektuje samotné ja, reflektuje ho cez určitý pohľad, ktorý je formovaný očakávaniami subjektívnych a telesných ideálov, ale aj širšími kultúrnymi predstavami ako sa máme na seba pozerat', kedy a s akým cieľom. Takže, keď si na seba oblečieme džínsy, ktoré významne pracujú s aspektmi zahalovania a odhaľovania (nízky pás, úzke strihy, natrhnuté otvory, cez ktoré vidno pokožku), prijímame samých seba v lepšom svetle, vo svetle satisfakcie, vyššieho ega a pocitom spolupatričnosti v spoločnosti.

Denim oblieka polovicu sveta. Nerobí rozdiel medzi rasami, náboženstvami, jazykmi, dokonca ani medzi triedami. Oblieka si ho každý, pri každej príležitosti. Jeho premenu od pracovného odevu po *haute couture* a naspäť do módy ulice môžeme vidieť na modeloch francúzskej dvojice návrhárov Marithé a François Girbaudovcov. „Denim je jasne globálne prítomný, nie je iba v každom kúte sveta, ale v mnohých sa stal najbežnejšou formou každodenného odevu. Ako sme pripravovali tento manifest, spočítali sme objem ľudí obliekajúcich si modré džínsy, prvých sto okoloidúcich, na náhodných uliciach miest od Istanbulu, Londýna, Ria de Janeira, Manily,

Soulu až po San Francisco. Priemer bol od 34 % do 68 %. To predpokladá, že čoskoro bude nosiť, alebo už nosí, viac ako polovica sveta jedinú textíliu. A hoci sú aj iné globálne formy, od Coca-Coly, cez automobilové značky, tvrdíme, že denim je špeciálny (rovnako zatracovaný aj ospevovaný) v rámci kapitalistických tlakov, akým je aj móda. Vysvetlením jeho nárastu obľúbenosti je aj fakt, že prepája intimitu a individualitu s každodennosťou spôsobom, ktorý je možno jedinečný, aj v rámci rodového aspektu obliekania.“

Globaldenim pokračuje ďalej. Na stránkach www.ucl.ac.uk/global-denim-project sú prístupné okrem textov publikácie aj príspevky, ktoré sa do nej nevošli, alebo vznikli až po jej vydaní.

Výstava L' AUTRE JEAN sa konala vo francúzskom Musée d' Art et d' Industrie v Saint-Étienne do 6. mája 2013.

Publikácie

Besse, N.: *Marithé + François Girbaud: From Stone to Light*.

Martinière, 2012, 303 s.

Miller, D. - Woodward. S.: *Global Denim*. Berg, Oxford - New York, 2011, 204 s.

Správy o múzeu č. 13

Text: Eliška Mazalanová
Foto: archív Ivo Didov a Majo
Lukáč / Ostblok

S najnovšími informáciami o projekte múzea dizajnu ste sa naposledy mali možnosť „zoči-voči“ stretnúť na našej prezentácii na *Bratislava Design Weeku*. Podobne aj v aktuálnych správach o múzeu prinášame informácie o najzaujímavejších novinkách za uplynulých pár mesiacov a o našich najbližších plánoch.

Postupne pokračujeme nielen v zbieraní nových predmetov, ale aj v ich evidencii a odbornom triedení, s čím nám v rámci svojej odbornej praxe v lete vypomáhali aj študenti vedy o výtvarnom umení bratislavskej FF UK. Zároveň pripravujeme zasadnutia komisií na tvorbu zbierok, ktoré by sa mali uskutočniť koncom jesene.

Zbierky Slovenského centra dizajnu sa v poslednom čase obohatili o mnohé cenné prírastky. Dizajnerka Júlia Kunovská do zbierok venovala svoj autorský dizajn nábytku nazvaný ZETPROGRAM, ktorý bol ocenený hlavnou cenou na Medzinárodnom trienále nábytku v Poznani v roku 1980. Podobne Združenie slovenských profesionálnych

← ^ ↑ → Sprchová a drezová vodovodná batéria,
Slovenská armatúrka Myjava, n.p., 1967.
Dizajn: Igor Didov

fotografov v spolupráci s jednotlivými autor-
mi venovalo SCD kolekciu prác svojich členov,
čím sa vytvoril predpoklad na vznik zbierky
fotografie v rámci budúceho Múzea dizajnu.

Vzácnou akvizíciou sú keramické predmety, váza
Júlie Horovej, ako aj keramické misky z produkcie
bratislavskej ŠUR, ďalej originály návrhov na
zariadenie interiéru od autora Martina Brezinu.
Tieto prírastky boli získané do zbierok Sloven-
ského centra dizajnu v rámci budovania tzv.
kabinetu Školy umeleckých remesiel v Bratislave
ako špecializovanej podzbierky zameranej na za-
chovanie artefaktov súvisiacich s touto význam-
nou kapitolou slovenského dizajnu a úžitkového
umenia. Pripravuje sa aj rozsiahla akvizícia
kolekcie odevov z produkcie pražského módného
salónu Styl od autorky Zdeňky Bauerovej. Popri
niekoľkých ďalších odevných kúskoch, ktoré už
SCD vo svojich zbierkach má, bude predstavovať
solídny základ pre zbierku odevného dizajnu.
Dizajnér Ivo Didov daroval rozsiahlu pozostalosť

svojho otca Igora Didova, dizajnéra a historika
umenia, ktorá obsahuje rané i neskoršie grafické
práce, tvarové štúdié, skicárne, prototypy vodo-
vodných armatúr, makety vypínačov a zástrčiek,
ale aj realizované výrobky a bohatý fotografic-
ký materiál mapujúci celú autorovu tvorbu.

Ku koncu roka pripravujeme parciálne úpravy
častí priestorov na druhom poschodí Hurba-
nových kasární, kde sa už v súčasnosti na-
chádzajú skladovacie priestory a budujú sa
depozitáre grafického dizajnu a papierových
médií. Plánuje sa tu zriadiť aj depozitár no-
vých médií a fotografie, ako aj študijný depo-
zitár pre účely bádania odbornej verejnosti.

*Informácie o projekte múzea dizajnu sledujte na
<http://www.sdc.sk/?muzeum-dizajnu-aktuality>*

Slovak design at auction,¹ firstly...

Text: Nina Gažovičová

Photographs: Midl archives

It is indisputable that interest of experts and laymen in design in Slovakia is growing year by year. This is what distinctly also proves the Bratislava design weekend extended this year by five full working days to become *Designweek* full of accompanying events. One of the original and inspiring events of this year's selection show was first in the Midl DESIGN Forum (IMdF). The project was officially opened in the evening of September 19, 2013 by historically first auction of design in Slovakia. The pioneering step was initiated by non-profit organization *Midl* the management team of which in the long term and successfully produces several innovative cultural projects such as *Kreatívne ráno* or *Jazykuchyňa*.

Considering that the first world auction specialized in design of the 20th and 21st centuries was held in December 2001, we need to state the twelve years that separate us from the international standard mean no gap. This is what may not, unfortunately be said about the other connections. The more likable is the auction project presented by a group of enthusiasts from non-commercial sphere which is not, however, surprising within the context of our territory – presentation of the contemporary art to the market initiated in 2003 by *Nadácia – Centrum súčasného umenia* could be quoted as parallel.

The joint initiative entitled *In the Midl Forum* is a remarkable, explosive mixture of enthusiasm and absence of commercial interests. It is legitimate in all of the aspects set – promotional, business as well as presentation. We therefore may partially understand it as an alternative echo „brick-and-mortar“ auctions. This is especially important as none of the existing auction companies could be expected

to start up independent auction project by self-help – in the first place due to purely pragmatic reasons – natural worries of economic ineffectiveness, secondly due to lack of experts in the field who would be able to prepare the auction to fulfill expertise and at the same time profitability expected.

What we need to point out in this connection is the fact that this is not the first time that the Slovak design got under the gavel in Slovakia. Benefit auctions of *Nadácia – Centrum súčasného umenia* need to be mentioned as they sporadically, but regularly presented design solitaires by the key figures of the domestic scene, but also those by representatives of the youngest generation as an important manifestation of opening to the new market sub-segments.

Recent general increase of interest of international auction houses, galleries and art dealers in design of the 20th and 21st centuries is naturally connected with the increase in its market value. Boom of interest by businessmen and collectors, but also by experts is directly connected with the intentional implementation of the contemporary design for the global market for several reasons, especially those commercially motivated.²

From the Spot

The original intention of initiators of the premiere Slovak auction was to create some space for support of the youngest generation of the prospective Slovak designers, naturally by providing in the first place more visibility to their products through presentation at pre-auction exhibition. The substance of the auction is its public character – the results achieved, successful progress, oftentimes the catalogue itself may together with correct media coverage indicate trends

or get attention of potential bidders. The auction is a social event, an event that may, if coordinated properly and promoted purposefully, appeal to a wide target group. The price received by the author, the price received for a product or work at an auction under standard circumstances naturally influence further business appreciation. This „side“ effect is probably the most important factor of the auction sale. Considering this aspect is in the present situation in “the market” of contemporary design in Slovakia probably useless, just like predicating the real impact of the first auction on the „progress“ of the Slovak design in the future. What followed even from the final assessment of the organizers is the fact that the objective of the auction night was not just the sales, percentage and records, but rather direct and necessary confrontation of the production and consumer spheres and establishing professional contacts.

The first auction of design was literally the first one. The organizers announced in the beginning that „no sales or a posh event follows“. They consciously placed themselves in the happy medium, set no unreal objectives and in fact had no exaggerated expectations. They indicated likeable openness within auction format. They, however, perceptibly lacked a partner who would not be much of a financial sponsor, but who would be an associate to be able to realistically assess (especially the business) situation and to direct their activities in a more practical fashion.

Despite the reservation just pronounced the concept of the very event in all regards gives professional impression. The very pre-auction exhibition may be concerned as one of the major positives, although the organizers should in the future

consider its extension. A few hours (literally) before the auction are not sufficient, especially if communication of the individual items towards the public only commenced several days before the very event.

Informative and practical multifunctional catalogue serving as auction number as well, selection of the premises and attractive accompanying events all need to be highlighted which means that the concept of the auction night in general – the DJ, concert and party³ – deserve praise. There was high turnout of the event – the catalogue alias the auction number was received at the auction by 65 people in total, there were also two telephonic bidders who did so indirectly. Participants were really interested in the objects auctioned (24 works were sold for EUR 2 335 at the auction which means extremely high success rate of 80 percent) and the fact confirms major public interest. This undoubtedly means strong encouragement for the organizers.

And yet the event might as a whole have turned out otherwise. Pragmatic or more critical view of the present auction catalogue reveals thirty design objects of heterogeneous quality, ranging uselessly from the textile to graphical design. This is just the selection of works that showed the "business disorientation" or unawareness of market circumstances of the event's initiators, but also the absence of a more conceptual approach of the very selection. The unique design products by young Slovak designers as well as by established personalities of the Slovak design announced in advance in fact formed minority of the objects presented within the auction collection. Although a visitor and thus a potential buyer could choose from among thirty items of the catalogue, but the collection is looked at realistically, presence of at least one third of them would be worth revising – inclusion of fashion collection and accessories was completely counter-productive and the fact was after all documented by the weak interest of the present bidders. Similar result is also that of

solitaire jewel – a necklace by Nina Valčíková – which drew more attention to absence of a more distinctive author collection than to its own qualities.

Starting prices of individual items amounted to EUR 20 up to 380. Major part of the offer consisted of lower priced objects which did not turn out to be the best solution possible. The original idea of the organizers – to base their auction on popular principle, to offer as cheap works as possible and to attract as wide public as possible – did not come true. "The risky" inclusion of more expensive works which finally attracted most interest of collectors on the contrary turned out to be correct. Interest of buyers in unique, exclusive and more expensive objects as well as the golden rule of marketing on the five per cent bringing 95 per cent of turnover were thus confirmed. Three tables of blown glass and panel of carmar marble of the Bianco P collection, by Jakub Pollág / Václav Mlynář from Studio deFORM were auctioned off for EUR 1 150 in total which is practically half of the auction's turnover. The Shout/Shine lamp by Štúdio ALLT was also sold for its starting price of EUR 380. The studio by the way received award for the best product at the Design Week Bratislava last year.

Indisputable advantage of the first auction was price policy strategy. Non-standard conditions comparable with a benefit event may be referred to at the brokerage fee of 15 per cent and starting prices fixed as halves of the real values. High financial attractiveness was provided thanks to them and most bidders were automatically motivated to purchase. How the organizers who already announced that their auctions will continue succeed in getting solid selection for favorable opening prices for the second, third and fourth time will be of key importance in the.

Despite all reservations outlined it is necessary to conclude that the first specialized auction of design became a brave, but also pleasant enlivening of the auction events. Non-standards situation of the past is then repeated

again in the domestic context. The key players of the expert, institutional or the third sector become the decisive driving force of the business activities just like they did in case of the contemporary art emerging in the market in 2003. Their activities literally anticipate market developments. There are certain anomalies formed, but they finally move our, not just design *milieu* further. If In the Midl Forum project's long term objective set is opening current topics in various areas, the activity connected with preparation of the auction of the Slovak design was undoubtedly its inventive and worthy realization. We have therefore believe that it will also be possible to admire and to buy the Slovak design at an auction, secondly...

¹„Slovenský dizajn v a(u)kcii!“ – official motto and at the same time the main objective of the event held to support and tom raise the profile of the contemporary Slovak design.

²This is in fact a relatively recent phenomenon as the first specialized auctions of the post-war design were only included in the programmes of the auction houses in late 20th century. Until then works of renowned designers were only sporadically presented as a kind of supplement to auctions of contemporary art or the works were only marginal to parts of auctions of decorative arts. To learn more on the issues see: Gažovičová, Nina: Dizajn – starožitnosť tretieho tisícročia. In: Designum, 2/2007.

³ There were three DJs presenting themselves within the musical programme, a concert was played by Katarzia and there was also an opening party.

Made in Czechoslovakia

SHOEAST at the Bratislava Design Week

Text: Zuzana Šidliková

Photographs: archive of Juraj Šuška

The *Shoeast* project was started up by Juraj Šuška in 2011 as a part of his postgraduate studies at the *Tomáš Baťa* University of Zlín. Collecting, research and popularizing activities within the framework of the project refer to the golden era of Czechoslovakia's shoe wear industry in the period between 1945 and 1989. Its presentation is not, as one may think, a kind of retro wave. Although even nostalgic memories rising up in the minds of the visitors of exhibitions and making them go back to their childhood or school years are inseparable part of the project, they mainly remind us that own production premises, their self-reliance and competitiveness are important topics of today.

While thirty years ago imports of foreign shoe ware, clothing and textile production (notably from the Council for Mutual Economic Assistance member countries) formed just a small part of goods present in the domestic market, since then the situation turned dramatically. Starting from the nineties market conditions changed. With regard to the pressure of the increasing imports especially from Asian countries many companies did not survive despite efforts to implement restructuring. This is also why collection of shoes reminds us now that own design is also a part of domestic industry (or *vice versa* development of design requires own industry, while individuals working within the globalized space represent just another topic). Hardly anybody realizes that shoe ware does not only reveal personal memories of an individual and the story of economic and cultural strength of the society. It also proves how we can or cannot preserve such cultural and economic heritage. Nowadays non-existence of

museum of decorative arts in Slovakia is perceived very intensively as sufficient acquisition was not made and research attention was not paid to the industrial production. There is no legislation to prescribe companies to archive material to document the range of items produced. If there was no "enlightened" management in charge of a company, such traces were quite often liquidated, former employees preserved them at best. Collection and research activity is in this particular case more of a social project than just a research task of an individual.

So, do you still see just an old shoe?

Juraj, your father was a shoe ware designer. You yourself worked for Novesta as designer. Growing up in a family where father and son are connected by the same occupation is, despite different social and economic conditions, an important opportunity for analysis. How would you characterize his and your own work?

My father began to work for ZDA Partizánske as a shoe ware designer in 1975 and in fact partially does the same until now. I worked for Novesta (originally Vulkan) in the period between 2009 and 2012. I think that the very work of designer was considerably changed in the meantime. Major part of the production technologies used nowadays was known at the time that my father began to work at ZDA. Informatization and automation of the branch in Czechoslovakia began in the eighties already. It is natural that the technology made progress in the past thirty, forty years, but it is true that national enterprises realized the importance of innovation and were willing to invest vast amounts of money in the purchase thereof.

The main working task of a designer was and still is designing new pattern and construction solutions to accommodate technological and material capacities of production and at the same time to conform to the requirements of the customer or consumer. The activity is usually repeated on the basis of seasonal cycles for individual production ranges and I personally perceive no significant change in this regard.

What motivated you to start up the Shoeast project?

The Shoeast project is my dissertation that I have been working on for three years now at the Tomáš Baťa University of Zlín under supervision of Zdeno Kolesár. The objective of the work is describing and analyzing development of shoe ware design in the territory of Czechoslovakia in the period between 1945 through 1989 as well as to specify the importance of domestic shoe wear industry within the Eastern bloc and the global market in a wider perspective.

As designer I have for several times touched upon the projects that made me respond to or to follow up with the domestic shoe wear production in a certain way. This made me search for the information actively. At that time I did not realize how scarce the materials from the field were and how demanding it is to receive them. Let me give you just one example – the topic of design of shoes in the postwar Czechoslovakia was not one of those that I have come across during my studies at the university mentioned above. I am convinced that the situation did not considerably change in the past years and thus nowadays the future designers will not deal with that topic, not even mentioning wider public.

Yet shoe ware industry was a very important branch of our economy. The nationwide collection of shoes consisted of up to 4 000 various models that were gradually being varied. Total yearly production exceeded 120 million pairs of shoes of which roughly one half was destined for exports to the Soviet Union, but also to the USA, Great Britain, Japan, Scandinavia and some 80 other countries. Czechoslovakia was *per capita* the biggest producer of shoes until mid-seventies when we were driven out of that position by Taiwan. Unlike the Asian countries which specialized mainly in cheap shoe ware, we also produced the types of shoes which were most demanding in terms of technology.

According to publication by A. Cekota (Baťa. Myšlenky, činy, život, práce) in 1928 Czechoslovakia's shoe export exceeded that of Germany, USA and Great Britain and the number of employees exceeded 12 thousand. In 1929 Baťa had 459 shops just in the Czechoslovak Republic. How did the situation change after the Second World War within the domestic shoe ware industry?

In terms of production volume, management efficiency and introduction of new technologies the Baťa company in the interwar period ranked among the world *elite* in the field of shoe production. The company's position was considerably weakened after the Second World War as according to certain sources it lost 80 per cent of its overall property. It concerned nationalized property in the territory of the then Poland, Hungary, Romania, Bulgaria, Yugoslavia, eastern Germany and Czechoslovakia. The company's property was put under state control even in Great Britain. Despite those unfavorable circumstances the company relatively shortly won its position again in the world shoe market.

Situation was influenced by nationalization which began as early as 1945. At the time the National Assembly could not adopt any laws yet, therefore president Beneš issued decrees under which the banks, insurance compa-

nies, industries and food processing companies were put under state administration. This also concerned the shoe ware industry the dominant part of which /although not the only one/ was formed just by the Baťa factories. Starting from 1949 the individual plants received new names such as ZDA (Partizánske), SVIT (Gottwaldov/ Zlín), BOPO (Třebíč) and SÁZAVAN (Zruč n. Sázavou). In the sixties and the seventies the BOTAS (Skuteč) and JAS (Bardejov) plants are established.

As regards the postwar developments of the shoe ware industry, there is one crucial thing to be aware of. The Baťa plants located in our territory really ranked among the world *elite*, but the technological development which was fully started up after the war changed the branch completely. In the interwar period most shoes were made in a framework or peg way. It was a technically demanding and time consuming procedure of connecting the top part of shoes with the shoe soles by sewing or nailing small wooden pegs. New glues were on the other hand developed as early as late forties. The glues enabled gluing the shoe sole to the upper and this is what made the production much more effective. In the course of some five years the procedure pushed away the methods mentioned above and is until now labeled as the most widely used production method. Subsequently in the sixties and the seventies massive use of chemicals started. New synthetic materials and leather substitutes were being developed, use of materials based on PVC, PU enabled on the other hand formation of completely new production methods. And the eighties finally brought automation and introduction of the CAD systems and computers in general.

The export-orientation of the Czechoslovak shoe ware industry required keeping up with the developments in the area of innovation which was accomplished by imports of technologies and materials purchased from the West, but also thanks to domestic development. A part of developers and designers (those who passed political

staff inspections) was enabled to visit exhibitions in Germany, France or Italy. The technical library of the Svit plant was regularly enriched by practically all important technical periodicals from the Eastern as well as from the Western bloc and by the most interesting news translated and published in domestic technical press - *Kožarství, TEP* etc. The success of the shoe ware industry is proved by gradual growth of production, rise in exports to capitalist countries, but as well as by many awards granted to our products at the domestic and foreign exhibitions.

Whar do you plan to do with your collection? What are you preparing at present?

It is our effort that the SHOEAST project did not remain just a "boring" academic project, therefore in cooperation with some other people we strive to interconnect history with the presence. During the exhibition held in Košice which formed a part of the BAZZART event, Košice resident *Džej Ár* (tattoo and graffiti artist) created a canvass picturing Marathon shoes produced in the eighties. Nowadays we communicate with other artists who in a way have relation to the topic and make efforts to create more cooperative projects of the kind.

I am also very pleased that we succeeded in establishing cooperation with the very shoe producers. With their help we would like to return certain interesting models of the past back to the streets in the form of production of small limited series. To start off we cooperate with the Slovak company Inex and the Czech producer Flexiko. The first outcomes of the cooperation will be presented next spring.

Architect Zdeněk Rossmann, Graphical Designer, His Works and Artistic Creed

Text: Sonia de Puineuf

Photographs: archive of the author

History of the graphical design is nowadays still a young scientific discipline. People with various professional profiles are active in the field – typographers, designers or art historians. The questions that they pose correspond to their personal interests: while the practically oriented authors in depth examine development of fonts or technical revolutions that had impact on graphical art, the theoretically oriented historians (including myself) strive to perceive the graphical design as a part of the intellectual and artistic context of a certain period instead.

The person that I would like to write on is Czech graphical designer Zdeněk Rossmann (1905 – 1986) whose name is not regrettably known to all now. The fact that relatively little is known about him, is, as we are to understand, largely influenced by the sad story of his life.

Rossmann was a little younger than other important artists who put their stamps on the twenties of the previous century, but was anyway their loyal follower. He studied architecture – at first at Brno, later at Bauhaus of Dessau (around 1930). A year later he applied for a job with the Bratislava School of Arts and Crafts and the school was pleased to appoint him as teacher of typography (in Central Europe the word meant graphical design in general at that period of time). His experience in the field was at the time sufficient already, as he as student worked as graphical designer for the Czech *Devětsil* pioneering group. He was very young at the time that he designed several covers for *Devětsil*'s magazines and for books, but unfortunately he did not always sign his works. The fact makes us think about the first

significant issue that a researcher in the field of graphical design often comes across: difficult identification of works. As regards Rossmann, one of the best examples is the *Disk* magazine published in the period between 1923 and 1925 by the *Devětsil*'s Brno branch. The first cover of *Disk* is thanks to frequent reproductions in the books on modernism widely known to the international scientific community. Who is, however, aware of the fact that the cover of the second issue of the magazine was designed by Rossmann? Karel Teige (who was apparently the author of the first cover) is mostly referred to as the author and his name is generally prestigious in the context of the international avant-garde. How could Rossmann have at the same time been forgotten?

One may presume that there are at least two good reasons. The first one is the fact that in the early twenties artists did not find signing certain works created in the area of graphical design necessary (and Rossmann's cover is a work of a young man who was after all about to become an architect, not a graphical designer). The second one is Rossmann's later decision to remain anonymous that I will come back to again.

We all know that there are many books and magazines designed by anonymous authors. It was only after introduction of the new *typography* that artists, poets or architects who occasionally worked as graphical designers started to acknowledge their works which belonged to the new creative discipline that graphical design gradually developed into. And so their names became important information to help the birth of graphical design's history. The first

one to write a quality book on the new trends in the field of graphical design intending at the same time to emphasize originality and the importance of the new *typography*, was *Jan Tschichold*. His *Die Neue Typografie published in Berlin in 1928* contained the names of all important graphical designers and explained the tasks faced by the pioneers in the field of graphical design. Other books by personalities interested in philosophy (or rather the world view) of the *new typography* followed in the thirties: for example *Druh funkcionálny* by Wladyslaw Strzeminski (Lodz, 1934), but also *Pismo a fotografie v reklamě* by Zdeněk Rossmann (Olomouc, 1938). The main difference between Tschichold's book and the other two publications consists in the profiles of the authors. While Tschichold was a professional typographer, Strzeminski was chiefly a painter and Rossmann always introduced himself as architect. Tschichold's book was of course well known to the two men and became a kind of bible for them (and not just them). They simply commented the book in their publications. They both in fact followed Tschichold's theory of the right way in the field of modern graphical design, but they both used, as compared with Tschichold, little text (just like everything was told by the German master) and relatively more picture enclosures including works of significant graphical designers (including themselves). This type of publications became the foundation of graphical design's history, although they brought nothing new under the Sun (or maybe just because of that). We have to insist that Rossmann was one of the pioneers of graphical design's history. Another good example of Rossmann's involvement in the international constructivist

movement is his design of notepaper. Paper was an important medium in the twenties and the thirties and the new progressive ideas in the field of arts (and not just in that area) were travelling throughout Europe thanks to the magazines and personal correspondence. It is apparent that Jan Tschichold wrote his books just thanks to the rich exchange of letters with young artists from various European countries. His archives contain letters from professors and pupils of Bauhaus as well as those from other significant constructivists. There are also some letters from Rossmann written on various notepapers that he personally adapted graphically. It is completely clear that it was not just the contents, but also the form of the letters that Tschichold found remarkable. He commented on some of the letters, suggested *for example* that certain graphical element be moved or that its size be changed. If Rossmann's letters are compared with the letters from other Tschichold's correspondents we easily come to understand that their aesthetics is of the same nature which means that it is based on the new standards promoted by the German Institute for Standardization (DIN). The standards adopted by all "Bauhauslers" and their followers were elaborated with regard to the new customs of writing and sending letters: a typewriter and its particularities were apparently the first source of that reflection. Zdeněk Rossmann quite consciously designed notepapers of his own (as well as those of his clients) under those new rules.

When in the period following the Second World War the role of graphical design within the modern artistic creation appeared as apparently significant, many artists retrospectively began to claim their allegiance to certain part. Others were not, however, provided with such opportunity due to their premature deaths or due to unhappy life stories in totalitarian countries. And this is just the case of Zdeněk Rossmann who after the war fell into political disgrace in his home country. Although he was a sincere supporter of the Communists and therefore even spent several years at

the Mauthausen concentration camp, he was again put to jail after the war. After the unhappy life experience he did not publicly confess to his earlier avant-garde activity. The evidence of the activity was "luckily" for him hard to find as the SS had destroyed his personal archives upon his arrest in 1941. And thus nowadays we lack many documents on his most productive period. Shows of his works are scattered in the archives of his friends and colleagues throughout the world. Certain important museums such as MoMA of New York thus became owners of fragments of his works. Sometime we come across his graphical adaptations of books in Czech and Slovak public libraries where such fragile remains are not frequently protected under a special regime (so it is completely clear that many things got lost for good already and it is likely that many more will get lost, too). This is one of other major problems faced by historians of those fields generally considered as „sub-artistic“ (then not falling under the framework of great Art) and graphical design is unfortunately one of them. Paintings, sculptures and even engravings are protected in museums where no one even dares to touch them, while books and magazines are often deposited exclusively in collections of libraries providing them usually with little care or even destroying them systematically with book jackets, stamps and inventory numbers. It is definitely time that any book regardless of its artistic value be thought of as potential work of art, even though the graphic artist is not a personality of international esteem. This is the only way to prevent losses that occurred in case of Rossmann.

Nowadays Zdeněk Rossmann is not a personality known to the wide public and one of the reasons is the fact that too little was written on him. Although his name is rarely mentioned in various publications, there is no complete monograph on him. Rossmann was for the time being reduced to a kind of witness to avant-garde activity, but was not, however, promoted to its player. We also need to add that on the grounds mentioned al-

ready in the fifties Rossmann himself decided to act as a witness in the shadows only. The best evidence of the fact is *Vzpomínkový sborník Bedřicha Václavka* published in 1957. Thus: Rossmann as witness or player of avant-garde? And consistently: graphical design as peripheral area or as an important part of the avant-garde creation?

It is no exaggeration to label Rossmann as a very important player of the avant-garde movement. His multivalent profile of architect, theater designer, interior architect, graphical designer and editor makes him a perfect example of an avant-garde artist whose practice may be compared with that of Karel Teige, Théo Van Doesburg, Kurt Schwitters or László Moholy-Nagy.

designum⁵

časopis o dizajne / design magazine vychádza 6-krát ročne / a bimonthly
číslo / number: 05 rok / year: 2013 ročník / volume: XI cena / price: 2,16 €

vydáva / published by

Slovenské centrum dizajnu /
Slovak Design Centre
Jakubovo nám. 12, 814 99 Bratislava
Slovak Republic
IČO 00 699 993
T + 421 2 204 77 319 / F + 421 2 204 77 310
E scd@scd.sk
www.scd.sk
dátum vydania: november 2013

vedúca redaktorka / editor in chief

Ľubica Pavlovičová
lubica.pavlovicova@scd.sk

zodpovedná redaktorka /

executive and contributing editor
Jana Oravcová
jana.oravcova@scd.sk

jazyková redakcia / proof reader

Jitka Madarásová

jazykový preklad / translation

Rastislav Majorský

marketing

marketing@scd.sk

redakčný kruh / editorial cooperators

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

grafická úprava, zalomenie /

graphic design and layout

Juraj Blaško, Matúš Lelovský

písmo / typeface

Ladislav (www.suitcasetype.com)

obálka / cover

Martin "Shooty" Šútovec: Maľovanie
bicyklového rámu. Projekt Ulica pre
všetkých, 17. október 2013.
Foto: Ján Mýtň

tlač / printing

Dolis, Bratislava

predplatné a inzercia / subscription

SCD - Designum, Jakubovo nám. 12
P.O.BOX 131, 814 99 Bratislava
Slovak Republic
T +421 2 204 77 318 / F +421 2 204 77 310
E marketing@scd.sk
designum@scd.sk
www.predplatne.net

voľný predaj v stánkoch distribučnej spoločnosti Mediaprint Kapa

v kníhkupectvách a galériách v Bratislave

Satelit SCD, Artforum, Prospero,
Knížnica SCD, Art Books (STU),
Galéria Medium, SNG Bratislava,
Martinus, 82 book&design shôp

v kníhkupectvách a galériách mimo Bratislavy

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

distribúcia / distribution

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

Redakcia nezodpovedá za obsah inzerátov.

Preberanie materiálov je možné len
s písomným povolením vydava-
teľa. 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
dodatocné informácie o majiteľoch
autorských práv.

Vopred nevyžiadané príspevky
redakcia nevracia.

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

sídlo redakcie/headquarter:

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