

	2	Editoriál Katarína Hubová
Aktuálne	4	Dopestuj si vlastné <i>balcony bio</i> alebo príbeh dizajnérskeho start up projektu Jana Oravcová
	12	Nemáme problém s účasťou. Rozhovor s Róbertom Paršom o Trienále plagátu Trnava Ľubica Pavlovičová
	18	Laco Teren a Zdeno Kolesár o výstave Jula Nagya Laco Teren, Zdeno Kolesár
	24	Ján Šicko – Memory Helena Veličová
	28	Designblok 2015. Všetko (čo potrebujete) pod jednou strechou Michal Lalinský
	34	Noty lepšie než hudobníci. 1. ročník Bienále umenia, dizajnu a architektúry vo Viedni Zdeno Kolesár
	40	Dizajn naprieč storočiami Nina Gažovičová
	44	Vytvorené na Slovensku Jana Oravcová
Retrospektívne	48	Matthias Zdarsky. Priekopník a vynálezca z alpských svahov Zoja Droppová
Múzejne	56	Cipárov dar múzeu. Prvá výstava v podkroví Slovenského múzea dizajnu Ľubica Pavlovičová
	62	Zbierka architektúry a nábytku v Slovenskom múzeu dizajnu Zuzana Chlebová, Lívia Pemčáková
Teoreticky a prakticky	70	Umenie ako remeslo. Munariho svet <i>neužitočných strojov</i>, dizajnu a eseji Zuzana Chlebová
	76	O zmysle súťaží v oblasti grafického dizajnu Jana Oravcová
	82	Summary Rastislav Majorský

Editoriál

Text Katarína Hubová

Končí sa rok 2015, ale pozitívne je, že tam kde je koniec, je aj nový začiatok. Často mi chýbal čas obzrieť sa, zhodnotiť uplynulé obdobie, poďakovať sa, ale mám dôvod urobiť tak aspoň teraz. Decembrom 2015 sa končí moje dvanásťročné pôsobenie vo funkcii riaditeľky SCD.

Prekvapilo ma, že je to presne polovica 24-ročnej existencie SCD (bolo založené v decembri 1991). Nastúpila som aj s Adrienu Pekárovou, mojou dlhoročnou kolegyňou v októbri 2003 po druhýkrát do SCD, ale do inej funkcie. Obe sme boli aj pri zrode SCD začiatkom deväťdesiatych rokov minulého storočia – Adriana zakladala časopis *Designum* a ja som organizovala súťaže a výstavy. Z SCD sme odišli, aby sme sa opäť stretli na konkurze na riaditeľa. Obe sme predkladali svoje koncepcie a obe sme považovali za nesmierne dôležité zakladať zbierky dizajnu a potom, počas nášho spoločného pôsobenia, sme sa stále snažili o založenie múzea dizajnu. Slovenské múzeum dizajnu je na svete (2013) aj s tisíckami predmetov, ktoré čakajú na odborné spracovanie. Naše – moje úsilie má pozitívne smerovanie a okrem toho skvelých a zanietených

kolegov múzejníkov – Máriu Riškovú, Maroša Schmidta, Líviu Pemčákovú a ďalších spolupracovníkov a je skôr pre mňa radosťou a ctou im ďalší rozvoj múzea a inštitúcie prenechať.

V časopise *Designum* 2/2011 sme sa podrobne venovali histórii SCD pri príležitosti 20. výročia jeho založenia, aj obdobiu môjho nástupu v roku 2003. Predsa však musím vyzdvihnúť aspoň niektoré výnimočné udalosti počas môjho pôsobenia.

Považujem za unikátne **založenie múzea dizajnu** s toľkými zbierkami a v relatívne krátkom čase. Význam tohto aktu narastá aj na pozadí neúspešných snáh, ktoré tu boli už začiatkom 20. storočia a neskôr v sedemdesiatych a osemdesiatych rokoch. Až rok 2014 zaznamenal historickú udalosť – zapísanie Slovenského múzea dizajnu do **Registra múzeí a galérií SR**. K jeho založeniu samozrejme prispeli moje kolegyne, kolegovia a podporovatelia tejto idey, a za to im ďakujem.

Pokračovanie v pravidelnom vydávaní jediného **odborného časopisu o dizajne** *Designum* nebolo v minulosti také

Katarína Hubová,
riaditeľka Slovenského centra
dizajnu v rokoch 2003 – 2015.

samozrejme ako je to teraz. Nemožno tiež zabudnúť, že kým múzeum neexistovalo, nahrádzal ho časopis *Designum*, ktorý od svojich začiatkov mapuje aj históriu dizajnu. Po roku 2003 sme chceli prinášať aktuálne informácie o dianí v tejto oblasti a začali sme vydávať časopis 6 x ročne. S vývojom technológií a hlavne zrýchlením šírenia informácií sme sa rozhodli od roku 2014 vydávať 4 čísla ročne a vo väčšom formáte. Od roku 2004 vyšlo spolu 64 čísel a za skvelú prácu redaktorkám minulým i súčasným ďakujem.

O vznik šiestich publikácií, ktoré vydalo SCD, sa vo veľkej miere zaslúžila Adriena Pekárová. Niektoré mapujú históriu dizajnu, iné prezentujú slovenský dizajn.

K prezentácii SCD a dizajnu vôbec, výrazne prispelo zriadenie **výstavného priestoru SCD Satelit**. Patrí za to vďaka kolegyniam, ktoré sa o galériu starali počas jej existencie a hlavne mojej zástupkyňi Natálii Galbavej, ktorá ma vždy pri významných aj ekonomicky náročných zmenách podporila a často ich aj iniciovala. Kvalitatívna zmena nastala, keď sa galéria presťahovala

z pivničných priestorov na Dobrovičovej do väčších priestorov v Hurbanových kasárňach na Kollárovom námestí (2013). Nevieť ako dopadne rekonštrukcia **Hurbanových kasární**, ale to, že v nich sídli galéria SCD Satelit a múzeum SMD je v podstate vďaka SCD, že som v správnu chvíľu zareagovala na výzvu prebytočného majetku ministerstva obrany. Od vzniku galérie v roku 2007 sme spolu v oboch priestoroch usporiadali viac ako 90 výstav.

Najširšia verejnosť vníma SCD aj prostredníctvom webovej stránky a špecializovanej knižnice. Sú naozaj v skvelých rukách, kolegyně sa starajú, aby všetko fungovalo lepšie ako len dobre. Máme aj menej viditeľné aktivity a sú paradoxne niekedy náročnejšie ako tie spomínané, ale verím, že v blízkej budúcnosti prinesú želaný efekt.

Od nášho nástupu s Adrienu Pekárovou sa tiež datuje pravidelná účasť SCD na **výstavách Fórum dizajnu** v rámci veľtrhu Nábytok a bývanie v Nitre. Každý ročník, a je ich odvtedy dvanásť, je zdokumentovaný katalógom – skladačkou. Spolupráca s pracovníkmi Agrokomplex, a. s., v Nitre

a VŠVU prebiehala vždy vo vzájomnej dôvere a podpore a nezostáva mi iné, len veriť, že bude ešte ďalej pokračovať a všetkým spolupracovníkom ďakujem.

Pamätám sa, že hneď po mojom nástupe do SCD sa konalo odovzdávanie cien **Národná cena za dizajn** v Slovenskom národnom múzeu. Bola to moja prvá skúsenosť a aj vďaka tomuto silnému zážitku sme sa snažili hneď od začiatku aj s Gitkou Michlíkovou o zmeny v záujme skvalitňovania súťaže. Poslednou je rozdelenie súťaže na dve samostatné časti – **Národná cena za produktový dizajn**, ktorá úspešne prebehla v tomto roku a práve pripravujeme prvú samostatnú súťaž **Národnú cenu za komunikačný dizajn**. Pri jej koncipovaní nám veľmi pomohla Mária Rišková a samotní grafickí dizajnéri. Ďakujem.

Nespomenula som ešte mnohých dizajnérov, výtvarníkov, dokonca aj pracovníkov z MK SR a skvelé spolupráce s nimi. Sú pre mňa nezabudnuteľné. Ďakujem vám.

Moja veľká vďaka patrí ešte tým, ktorí vždy stáli pri mne a hlavne v ťažkých chvíľach, lebo boli aj také.

Balkónový kultivátor.

Dopestuj si vlastné *balcony bio* alebo príbeh dizajnérskeho *start up* projektu

Text Jana Oravcová
Foto archív Five4Life

Environmentálny dizajn predstavuje dôležité témy trvalo udržateľného života. Napriek tomu členovia poroty pri príležitosti Národnej ceny za dizajn 2015 skepticky konštatovali, že o spoločensky dôležité témy nie je dostatočný záujem, celkový dojem z prihlásených prác bol „rozpačitý“, a preto sa rozhodli Cenu za trvalo udržateľný dizajn neudelit. „Tým, samozrejme, nechceme niekoho znechutiť,“ konštatoval v texte pre *Designum* 2/2015 predseda poroty Anton Bendis, „sme vďační každému, kto sa odhodlal ísť s kožou na trh. Niektoré práce budú určite prínosné, napríklad

v didaktickej oblasti. Skôr by sme boli, keby sme motivovali ekonomicky silné spoločnosti, ktoré by v rámci svojho PR mohli spolufinancovať projekty s týmto zameraním. Nakoniec si dovoľím citovať slová svojho kolegu v porote: 'Je táto nepochybne aktuálna téma marketingovo taká slabá, že spadá do témy utópie?'“ V tom čase azda nik z členov poroty zrejme netušil, že na Slovensku vzniká projekt, ktorý o pár mesiacov neskôr získa medzinárodné uznanie. Slovenskí dizajnéri z Katedry dizajnu nábytku a interiéru Technickej univerzity vo Zvolene na čele s líderkou tímu Five4Life Zuzanou Tončíkovou získali v celosvetovej súťaži Biomimicry Global Design Challenge 2015 v USA – ktorú organizoval The Biomimicry Institute v spolupráci s nadáciou Ray C. Anderson Foundation – za projekt balkónového skleníka cenu People's Choice Award. O ocenenom projekte Balcony Cultivator sme sa porozprávali s jeho autormi Zuzanou Tončíkovou a Miroslavom Chovanom.

O spoločenskej role dizajnéra sa popísalo v teórii dizajnu veľa. Victor Papanek už pred niekoľkými desaťročiami upozorňoval, že postavenie dizajnéra si vyžaduje „veľkú spoločenskú a morálnu zodpovednosť“. Aj napriek pozornosti, aká sa v súčasnosti venuje globálnym problémom životného prostredia, sme zrejme nedospeli k tej fáze, aby sme niektoré zdanlivo utopistické myšlienky brali vážne a zodpovedne. Zdá sa, akoby teória, resp. globálne výzvy nenasledovali prax. Vy sa venujete už dlhší čas environmentálnej problematike, usmerňujete študentov k ekologickým prístupom pri tvorbe nábytku a interiérovej tvorby. Môžete prezradiť, čo vás ako dizajnérov vedie k spoločenskej zodpovednosti na poli dizajnu?

↓

M. CH.: Otázke udržateľnosti v dizajne sa venujeme s kolegyňou asi päť rokov, čo nie je zas až tak dlho, aby sme nabrali toľko skúseností, koľko by

sme v skutočnosti potrebovali. Nikdy som si nepoložil podobnú otázku, ale ak sa nad tým zamyslím, dalo by sa povedať, že skôr som sa k tejto problematike dostal intuitívne a našiel som v tom celom zmysel svojej práce. Ako konzumentovi by mi možno stačilo len triediť odpad a cestovať do práce na bicykli, a týmto by som mal možno svedomie pred celým svetom čisté. Spomínaná problematika však dizajnérovi dáva oveľa väčšie právomoci vstupovať do systému a priamo ho ovplyvňovať. Tým je to však skôr v polohe dizajnérovho svedomia, „viery“ alebo presvedčenia a hlavne jeho zodpovednosti.

Z. T.: Vážne som sa začala zaoberať prepájaním ekológie a dizajnu, keď som začala pôsobiť ako odborná asistentka na Katedre dizajnu a interiéru vo Zvolene. V roku 2010 sme hľadali s kolegom vhodnú tému pre medzinárodný workshop v rámci Intenzívneho programu Erasmus. Keďže naša univerzita má veľmi blízko k prírode,

Pracovné štúdio projektu.

zvolili sme za tému workshopu Green Emotions. Tam začala praktická cesta skutočného hľadania odpovedí na otázky týkajúce sa globálnych problémov životného prostredia v kontexte práce dizajnérov. Následne som sa touto témou zaoberala počas výskumu v mojej dizertačnej práci, ktorej výsledkom bolo vytvorenie nástroja Ekodizajn koncept manuál (www.ekm.ekodizajn.sk). Asi to bolo logické vyústenie našich vlastných aktivít alebo prozreteľnosť, že som nahovorila kolegov a mojich vtedajších študentov, aby sme sa zapojili do súťaže Biomimicry Global Design Challenge so zameraním sa v roku 2015 na *Food system*. Na túto spoluprácu sme sa tešili a predstavovala pre nás dizajnérov najväčšiu výzvu.

Môžete predstaviť váš projekt?

↓

Z. T.: Náš projekt sa volá *Balcony cultivator* a jeho leitmotívom je: *Dopestuj si vlastné bio*. Vopred sme si boli vedomí, že náš dizajn svet nespasí a zároveň nám bolo jasné, že väčšina tímov bude chcieť ísť práve týmto smerom. Rozhodli sme sa reagovať na náš lokálny slovenský problém. Tým nie je nedostatok, ale naopak prebytok potravín v hypermarketoch. Otázna je však kvalita týchto potravín, predovšetkým zeleniny a ovocia, ktoré sa snažia na pulkoch vizuálne zaujať, avšak nemajú často takmer žiadnu chuť a vôňu. Biopotraviny sú síce dostupné, ale neprimerane drahé, nie každý má záhradku, kde by si mohol dopestovať niečo vlastné. V súčasnosti je vo vyspelých krajinách populárny *balcony gardening*, avšak človek musí mať najprv vzťah k pestovaniu. My sme sa teda rozhodli vytvoriť nový, inovatívny spôsob balkónového pestovania vlastného ovocia a zeleniny,

ktorý by fungoval samoudržateľne, ako malý uzavretý ekosystém na balkóne a dokázal by predísť neúspešnému pestovaniu, kde dochádza najčastejšie k zlyhaniu ľudského faktora. Na základe simulácie funkčných prírodných modelov, ktoré by sme boli schopní odpozorovať z prírody, malo zariadenie zabezpečiť prežitie rastlín. Našou biologickou inšpiráciou sa stala jašterica ropušník trínosthľavý (lat. *Phrynosoma cornutum*). Na celom svete existujú tri druhy jašteríc, ktoré sú v púštnych podmienkach schopné zbierať celým svojím povrchom – kožou – vodu. Jedna jediná jašterica ju dokáže systémom špeciálnych mikrokapilár odvádzať priamo do svojich úst a prehĺtať. Uvedomili sme si, že tento biologický mechanizmus vieme využiť v našom zariadení. Že dokážeme vodu odvádzať do bodu, ktorým nie sú ústa jašterice, ale koreňky rastlín. Skontaktovali sme sa s vedcom, biológom Philippom Comanssom z Katedry biológie z RWTH-Aachen

University, ktorý sa dlhodobo zaoberá skúmaním možností polymérových replík kože tohto druhu jašterice.

Z tohto náročného konceptu vyplýva, že ste si ako dizajnéri s vašim poznaním z oblasti dizajnu celkom nevystačili. Bolo potrebné prizvať expertov z ďalších disciplín, a tak váš projekt postupne nadobúdala interdisciplinárny charakter s medzinárodným prepojením. Ako fungovalo toto tímové zoskupenie?

↓
Z. T.: Na tejto súťaži sme sa ako čisto dizajnérsky kolektív nemali šancu úspešne zúčastniť. Podmienkou v rámci pravidiel bolo vytvoriť interdisciplinárny tím odborníkov. Na začiatku sa nám zdalo problematické predstaviť si, že by sme niekoho v krátkom čase presvedčili spolupracovať na probléme. Napokon sa nám podarilo nájsť pár ľudí v rámci pracovísk našej univerzity, ktorých téma zaujala a ktorí by si

chceli vyskúšať prácu na dizajnérskom probléme, do ktorého by vedeli vstúpiť so svojimi vedeckými poznatkami. V prípade *biomimicry* je pre dizajnéra takmer nereálne navrhnuť stopercentne fungujúci produkt bez podpory iných vedných odborov. V našom prípade to bolo vytvorenie realizovateľného konceptu uzavretého samozavlažovacieho ekosystému.

M. CH.: Podľa pravidiel súťaže mohlo byť v tíme maximálne šesť členov, čo sme aj využili. Jadro tvorila štvorica dizajnérov, z toho dvaja študenti – Aneta Pílušová a Dávid Jurík. Ďalej kolega z Lesníckej fakulty skúmajúci oblasť agrikultúry Miloš Gejdoš, potom doktorand zameraný na oblasť ekológie Tomáš Gergel. Museli sme zadefinovať aj tzv. tímového poradcu, a tým bol odborník z oblasti fyziky Miroslav Němec. V prvom kole súťaže bolo našou povinnosťou vypracovať dvanásťstranový elaborát s vopred stanovenou osnovou, portfólio

zaznamenávajúce samotný dizajnerský proces, prezentačné video v rozsahu 3 minút a povinnú fotodokumentáciu projektu. Strategickým momentom z hľadiska celkového procesu navrhovania bolo nájdenie predobrazu biologizácie funkčného riešenia produktu. Išlo o spomínanú sériu vedeckých publikácií o výskume jašteričej kože, pretože práve kritérium biologizácie produktu bolo hlavnou podmienkou súťaže. Zásľuhu na tom má práve Zuzana – prostredníctvom rešerše vo vedeckých databázach našla odborníka Philippa Comannsa, ktorý sa zaoberá polymérovými replikami jašteričej kože. Následne sme ho oslovili, pričom bol veľmi prekvapený, že my dizajnéri sme sa rozhodli využiť jeho nápad na účely samozavlažovania. V nasledujúcej fáze projektu bude vystupovať ako externý konzultant nášho tímu.

Funkčné segmenty produktu.

Môžete opísať z akých častí sa kultivátor skladá a na čo slúžia?

Z. T.: Samotný kultivátor je zariadenie, na základe ktorého si užívateľ dokáže vytvoriť vlastnú pôdu, vlastné hnojivo a počas sezóny v rámci ročných období – vyprodukovať aj absolútne čisté kvalitné potraviny bez rizika, že človek zabudne polievať rastliny alebo niekde odcestuje a sadenice mu pre nedostatok vlhky uhynú. Čiže samotný cyklus pestovania sa začína tým, že už na jar sa bioodpad z kuchyne (vaječné škrupiny, šupky, čajové vrecúška) vkladá do spodnej časti kultivátora (kompostovacia časť), v ktorej sa nachádza „živý kompost“, tzv. vermikompostér. Je to relatívne známa forma kompostovania inšpirovaná permakultúrou, kde si za 4-krát kratší čas dokážete vyprodukovať kvalitnú pôdu. Keďže vermikompost je bohatý na vodu, na spodok zariadenia sme dali vypúšťací ventil a prebytočná vlhkosť sa bude využívať ako hnojivo pre rastlinky. Kompost takisto dopomáha systému samozavlažovania celého kultivátora, pretože je voda vlastne recyklovaná. Podstatnou časťou celého zariadenia je samozrejme „črepník“, kde prebieha pestovanie. Jeho priemer cca 90 cm vznikol na základe analýz reálnych podmienok balkónov a záujemca v ňom dokáže dopestovať mnohé trpasličie odrody paradajok, papričiek,

jahôd a iných sezónnych produktov. Črepník je umiestnený v ložisku a užívateľ ním vie otáčať, čo uľahčuje starostlivosť o rastlinky. Srdcom zariadenia nie je samotný pestovateľský črepník, ale kupola, ktorá bola tým kľúčovým biomimikry faktorom vstupujúcim do celého procesu návrhu. Jej povrch je replikou geometrickej štruktúry kože ropušníka trnistohlavého. Sieť mikrokapilár nachádzajúca sa na vnútornej strane povrchu umožňuje zachytávať vodu zo vzdušnej vlhkosti, rosy, pary alebo dažďa a túto vodu odvádzať k rastlinám. Prototyp kupoly budeme pravdepodobne vyrábať pomocou mikro 3D tlače. Je možné, že túto technológiu zväzíme po konzultácii s expertmi, ktorých nám sprostredkuje The Biomimicry Institute. Táto časť celého zariadenia je natoľko dôležitá, že predpokladáme, že jej vývojom a testovaním sa budeme musieť zaoberať podstatnú časť nasledujúceho roka, keďže o rok v októbri by sme mali v Kalifornii prezentovať funkčný prototyp celého zariadenia.

Ako bude fungovať kultivátor v praxi?

Z. T.: Ako súčasť predloženého projektu bolo potrebné vypracovať akýsi biznis model, ktorý začína tým, že si zakúpíte zariadenie aj so štartovacím substrátom, aby ste neprišli o jarnú sezónu, pretože od apríla do konca júna si treba pripravovať len pôdu. Potom si vytvárate pôdu aj hnojivo sami, pomocou kompostéra. Na jar môžete pestovať redkovku, cibulku, šalát, špenát, od júna odrody trpasličích balkónových sadeníc – paradajky, bylinky. V zimnom období zvažujeme naočkovanie niektorých druhov húb do pestovacej časti kultivátora, ktorý by po napojení na výhrevný systém mohol fungovať ako exkluzívna zimná záhrada. Je vysoko pravdepodobné, že v rámci prototypovania dôjde k určitým zmenám toho, ako by fungoval kultivátor v praxi práve na základe vypracovaného biznis modelu a je možné, že niektorí užívatelia v rôznych zemepisných šírkach budú pestovať citrusy alebo mango.

M. Ch.: Keď navrhujete biomimikry dizajn, vždy sa musíte pýtať *How does nature?* Čiže v našom prípade sa

BALCONY CULTIVATOR

Balcony Cultivator is a self-sustaining system to help city-dwellers grow their own organic food, right on their balconies. Inspired by the Texas horned lizard's ability to collect water and moisture with their skin, this device provides a way to grow food for those without access to green space and offers an alternative growing solution for drought-prone areas.

Our solution directly connects composting with the cultivation of bio-product, the protection of the environment following social interaction among all family members. The cultivation is easy, clear, aesthetic and innovative.

Texas Horned Lizard

DETAIL of the microstructure

The irrigation part

The growth and production of vegetables

A compost

ZOOM of micro-structured surface

The section of a cupola

We decided to transform this biological mechanism into a cupola that derives moisture obtained by water vapor condensation directly to the roots of plants.

The flow of moisture in the device

The whole proposed irrigation system is also supported by the moisture of compost itself. The shape of the cultivator was proposed according to natural laws pre-determining its required functional parameters.

Tím Five4Life: Aneta Pílušová, Zuzana Tončíková, Miroslav Němec, Miloš Gejdoš, Tomáš Gergel, Dávid Jurík a Miroslav Chovan.

pýtame: Ako príroda zavlažuje? Ako príroda recykluje? Ako to v prírode funguje? V prípade nášho projektu aj to, ako príroda zabezpečuje opelenie. Konkrétne pri navrhovaní kupoly sme zámerné vytvorili otvory, aby mohlo dôjsť k prirodzenému opeľeniu plodín. Zároveň sme na okrajovej časti vetracích otvorov aplikovali UV náter, ktorého farebné spektrum láka hmyz. Celý systém počas dňa funguje otvorený, aby nedošlo k prehriatiu rastlín. Na noc sa kupola uzavrie.

So sociálnym rozmerom projektu, ktorý sleduje zblížovanie ľudí so záujmom o pestovateľské aktivity, sa tu kdesi črtá aj perspektíva budúcnosti obyvateľstva smerujúceho do miest. Nesleduje váš projekt aj túto výzvu?

↓
Z. T.: Mestský rozmer alebo skôr inú mierku využitia pre mestá sme si počas navrhovania postupe uvedomili, avšak sme si nechceli oslabiť náš „príbeh“ balkónového kultivátora. Uvedomili sme si totiž potenciál využitia kupoly ako urbánneho skleníka. V suchých oblastiach (napríklad v Kalifornii) majú problémy so zberom úžitkovej vody, ktorá by slúžila na poľnohospodárske účely. Náš projekt bol v rámci tejto súťaže silný aj z toho dôvodu, že by sa dal aplikovať vo väčšej miere práve ako mestský skleník, ktorý je schopný samozavlažovania.

M. Ch. Avšak nejde tu o kvantitu vypěstovanej úrody, je to záhradka v malom, ktorá okrem iného sleduje istý sociálny rozmer, čiže kontakt s ďalšími užívateľmi produktu, ako aj vzájomnú výmenu skúseností. Takže je to aj radosť, vytváranie si vzťahu k prírode. Je to tiež spôsob ako dostať do mestského priestoru niečo udržateľné, ekologické, niečo, čo užívateľovi obohatí život.

Môžete teda povedať, aký bude osud vášho projektu, resp. čo nasleduje po tejto fáze súťaže, kde postúpil váš koncept na základe ocenenia verejnosťou?

↓
Z. T. Už prvé kolo, ktoré sa nazývalo *Concept Round*, bolo náročné, keďže bolo potrebné aplikovať biomimikry postup, ako aj pracovať v tíme, čo je pomerne náročné zladiť popri všetkých ostatných pracovných povinnostiach. Chcelo to obrovskú dávku šťastia, že sme v správnej chvíli našli vhodnú biologickú inšpiráciu. Do prvého kola súťaže sa zapojilo 1 900 riešiteľov z viac ako 70 krajín celého sveta. Osem projektov postúpilo do druhého kola pod názvom *Prototyping Round*. Týmto ôsmim tímom sa The Biomimicry Institute rozhodol poskytnúť pomoc vo forme získania investora a mentorstva. Zabezpečili nám aj množstvo online vzdelávacích

kurzov a seminárov, aby sme boli schopní do roka dostať produkt do predkomercializovanej fázy, ako to oni sami nazývajú. Vlastne zastrešili rozbehnutie *start upov* jednotlivých projektov. Ich cieľom je mať do roka osem fungujúcich prototypov, ktoré budú uvedené na trh. Počas nasledujúcich mesiacov bude logicky nevyhnutné vytvoriť prototyp, testovať funkčné parametre produktu, skúmať v akých podmienkach a ako sa zbiera voda, aká je ergonómia používania, aké sú ohlasy verejnosti na prototyp a vypracovať aj detailný biznis model. Toto všetko chcú podchytiť, aby na záver mali osem kvalitných produktov, ktoré budú súťažiť o hlavnú cenu nadácie Ray C. Anderson Foundation, čo je 100 000 dolárov. Rozhodnú sa pre taký produkt, ktorý má potenciál byť ekonomicky najúspešnejší na trhu, a ktorý má najlepšie vypracovaný nielen prototyp, ale aj biznis stratégiu. V októbri 2016 je finále, tentoraz v Kalifornii. Po našej tohtoročnej obhajobe v Austine (Texas USA (3. – 7. 10. 2015) pred komisiou zloženou z dizajnérov, biológov, zástupcov nadácie Ray C. Anderson Foundation, The Biomimicry Institute a odborníkov z praxe sme sa stretli so zaujímavou odozvou. Zastavovali nás ľudia, ktorí sa o náš projekt zaujímali. Bol to pre nás perfektný signál, že ideme správnou cestou. ■

ambiente the show

12. – 16. 2. 2016

Ambiente 2016 prináša unikátny pohľad do zákulisia medzinárodného trhu. Spoznajte predpokladané zmeny nadchádzajúceho roka na najvýznamnejšom veľtrhu spotrebného tovaru na svete. Nahliadnite do budúcnosti a inšpirujte sa širokou škálou rozmanitých produktov pri zostavovaní Vášho úspešného portfólia.

Ďalšie informácie a vstupenky na:
ambiente.messefrankfurt.com

Telefon +420 233 355 246
info@messefrankfurt.cz

 messe frankfurt

Partnerská krajina
taliano
Ambiente 2016

Nemáme problém s účasťou.

Rozhovor s Róbertom Paršom o Trienále plagátu Trnava

Text Lubica Pavlovičová
Foto archív GJK Trnava

Medzi vystavujúcimi autormi na tohtoročnom Trienále plagátu v Trnave sme sa mohli stretnúť so zvučnými menami svetového grafického dizajnu: Alain Le Quer nec, Stefan Sagmeister, Lex Drewinski, Jan Rajlich ml., Istvan Orosz, Jean-Pol Rouard, Melchior Imboden, Finn Nygaard, Rambow Gunter a ďalší... A napriek tomu sa v komunite dizajnérov objavili kritické komentáre. Čo je príčinou týchto cyklických pochybností: obsahové zameranie, generačná konfrontácia, miesto konania, spôsob prezentácie? Kurátor a koordinátor, grafický dizajnér Róbert Paršo prevzal na svoje plecia z určitého pohľadu nevďačnú úlohu – udržať pri plnom živote, ale aj posunúť TPT. Keby poslaniu trienále neveril, zrejme by sa na túto prácu nedal.

Ako by podľa твоjich predstáv mohlo vyzeráť TPT pri veľkorysom rozpočte?

↓

Veľkorysý rozpočet, viac peňazí... to mi znie ako akási novodobá mantra. Zvykli sme si všetko merať peniazmi. Treba si uvedomiť, že trienále historicky vzniklo a udržalo sa iba vďaka nadšeniu, zápalu a obeťiam jednotlivcov, pre niečo ako vyšší princíp. A bez ohľadu na množstvo peňazí veľmi ľahko zanikne, práve pre nepochopenie a nedostatok záujmu o istú kontinuitu. Nie bez peňazí, ale bez ľudí sa to nedá.

Ale poďme sa pozrieť na ten veľkorysý rozpočet. Základnou podmienkou jeho efektívneho využitia by bolo, aby celá akcia získala potrebnú dávku právnej subjektivity, pri ktorej by finančné toky mohli prebiehať flexibilne, transparentne a bez zbytočných obmedzení. Keďže Trienále plagátu Trnava je jednou z akcií verejnej galérie, tomu okrem iného bráni aj zákon o verejnom obstarávaní, ktorý z obyčajného nákupu leteniek pre porotu robí zbytočne problém.

Ďalej by som odporúčal viac investovať do prípravného a realizačného tímu, a to aj v rokoch, keď sa TPT nekoná. Dnešný stav 1+1 človek je dlhodobou neudržateľný... Kvôli kontinuite by bolo dobré nájsť niekoho do funkcie riaditeľa festivalu, ktorý by vytváral a udržoval medzinárodné kontakty aj v rokoch, keď sa TPT reálne nekoná. Myslím si, že honorár a výdaje na medzinárodnú porotu treba nastaviť tak, aby sme dokázali odlákať mladých a kvalitných svetových grafikov od ich práce. Treba aj investovať do PR so zameraním na domáce i zahraničné publikum a kultúrne prostredie, čo znamená, že potrebné mediálne kampane by mali prebehnúť načas a v primeranom rozsahu. Mali by sa zorganizovať stretnutia zainteresovaných vzdelávacích a umeleckých zoskupení a podnikateľov, ktoré by mohli viesť ku koncepcijnejšiemu využitiu tejto akcie, okrem iného napríklad aj na zvýšenie cestovného ruchu v regióne Trnavy a čiastočne aj Bratislavy. Časť prostriedkov by bolo vhodné vyčleniť

na správu, zveľaďovanie a využitie zbierky plagátov, ktorá stále rastie a leží takmer ladom. Dá sa z nej viac vyťažiť – vystavovať, publikovať...

Dnes síce nemáme problém s účasťou, ale bolo by fajn víťazom, okrem diplomu a ceny prispieť aj finančnou sumou, ktorá by ich motivovala k ďalšej práci.

Zmenilo by sa TPT, keby bolo rozšírené viac aj na Bratislavu?

↓

Trnava má svoje čaro, ale obávam sa, či to už nie je čaro nechceného. Bratislava je plná ľudí, ktorí majú skúsenosti s organizáciou rôznych úspešných lokálnych i medzinárodných podujatí, od prednášok, cez konferencie, semináre, festivaly... Verím, že keby sme si k nim našli cestu a spôsob spolupráce, trienále plagátu by sa zmenilo zásadne. Mohlo by sa výrazne spopularizovať v spoločnosti, médiách a u sponzorov a reálne viac konkurovať svojim rivalom v zahraničí. Viac schopných ľudí by nielen vygenerovalo nové zaujímavé/originálne/nevšedné nápady, ale našlo by aj spôsob, ako ich realizovať. A verím, že ani Trnava by pri tom neprišla skrátka.

Možno, že na silnú generáciu, akou boli kedysi zakladatelia TPT, si ešte musíme počkať. Ale plagáty určite z ulíc nezmiznú, naopak, nielen v Bratislave sa môžeme stretnúť s veľmi kvalitnými dielami. Keď pripravujete trienále, oslovujete konkrétnych slovenských autorov?

↓

Myslím si, že sa tu nedeje nič zvláštneho, iba sa v celej spoločnosti zmenili priority a nastúpila väčšia konkurencia a sebastrednosť. Možno už nie je ani taký hlad po stretnutiach a medzinárodnom porovnaní. Supluje to do veľkej miery internet. Navyše mladá generácia grafikov preferuje skôr rýchlejšie a jednoduchšie formy *eventov* a z pochopiteľných dôvodov sa vyhýba spolupráci so skostnatými, byrokratickými a spolitizovanými štátnymi organizáciami. Keďže tu dnes neexistuje nikto, kto by sa téme plagátu a jeho kurátorstvu venoval priebežne a na profesionálnej úrovni, obávam sa, že nám uniká množstvo talentov a trendov.

Róbert Paršo (1970) – grafický dizajnér, kurátor a koordinátor Trienále plagátu Trnava. V rokoch 2008 – 2012 bol autorom grafickej úpravy časopisu *Designum*.

Trienále plagátu Trnava 2015 trvalo od 3. septembra do 29. novembra 2015. Medzinárodná porota v zložení Fons Hickmann, Nemecko (Master's Eye Award 2012), Karel Míšek, Česká republika, Julo Nagy, Slovensko, Kari Piippo, Fínsko a Iva Babaja, Chorvátsko (prezidentka výkonného výboru Ico-D) vybrala z elektronických náhľadov do finále 370 plagátov z 3 564 prihlásených prác. Plagáty finalistov boli vystavené od 3. septembra do 27. novembra 2015 v priestoroch Kopplovej vily Galérie Jána Koniarka v Trnave.

LA STATION

OÙ JE T'AI DIT

JE T'AIME

ALDT

- ← **Grand Prix 2015**
Alain Le Querrec, Francúzsko
La station où je t'ai dit je t'aime, 2014.
- ↑ **2. cena**
Byung-Rok Chae, Kórea
Kichijoji Design Festival, 2012.
- ↓ **3. cena**
Erich Brechbühl, Švajčiarsko
Midsummer Night's Dream, 2014.

- **Master's Eye Award**
Stefan Sagmeister, USA.
- ↑ **Cena Slovenského centra dizajnu v Bratislave**
Matthias Hofmann, Švajčiarsko
Kolekcia koncertných plagátov, 2013.

- ↑ **Cena primátora mesta Trnava**
Thiago Lacaz, Brazília
Kiko Dinucci / Thiago França / Arto
Lindsay / Paal Nilssen-Love, 2014.
- **Cena predsedu Trnavského samosprávneho kraja**
Milan Mikula, Slovensko
TPT 2015 Posters, 2015.

Čestné uznania

- ↓ Iza Hren, Švajčiarsko
Magie der Dinge, 2012.
- Fermin Guerrero, Veľká Británia
New Year, New Fight, 2015.
- Melchior Imboden, Švajčiarsko
Designer Portraits by Melchior Imboden, 2014.

Súťažilo sa v dvoch kategóriách (profesionáli a študenti od 18 rokov) s tromi podkategóriami: reklamný plagát, kultúrno-spoločenský plagát a voľná kategória (osobný, alebo experimentálny plagát).

© 1984 David Baker / 002.CZ Linked Edition - No. 04 20

Študenti

- ← Cena rektora Vysokej školy výtvarných umení
David Babka, Česká republika
Pravda, 2014.
- ↑ 2. cena
Hans-Joerg Seidler, Nemecko
1. Jazz & Pop Festival of MH Stuttgart, 2015.
- ↓ 3. cena
Timm Henger, Nemecko
Illustrationsimpuls, 2014.

Slovenských autorov oslovujeme osobne, vychádzame im v ústrety a motivujeme ich k účasti, a musím priznať, že napriek tomu od nich často treba plagáty priam dolovať. Snažím sa však, aby naša podpora mala určitú rozumnú mieru, tzn. napríklad plagáty doručené po termíne odmietame.

Zdá sa, že verejnosť zaujali tohtoročné sprievodné podujatia, ktoré ste organizovali nielen v Trnave: PKN, ako aj výstavy Jula Nagya (Bratislava) a Jána Šicka (Viedeň). V Galérii Slovenského inštitútu vo Varšave končí výstava aPOSTERIORI a v Sateelite je práve výstava zakladateľa trnavského trienále Jozefa Dóku. Zrejme aj toto je v súčasnosti jedna z možností ako propagovať samotné TPT, ale aj plagátovú tvorbu. Neuvažuje organizačný tím rozšíriť ešte viac aktivity týmto smerom?

↓
Samotnú medzinárodnú súťaž a výstavu plagátov môže niekto vnímať ako samoúčelnú výstavu pre odborníkov, vytrhnutú z reality a nášho slovenského, resp. trnavského kontextu. Preto je občas existencia trienále a jeho podpora spochybňovaná. A na škodu veci je, že pochybnosti sú aj v radoch samotných spoluorganizátorov.

Ako kurátor mám samozrejme ambície presadiť zaujímavé a rôznorodé sprievodné aktivity, ktoré by vychádzali v ústrety rôznym záujmovým skupinám, a zároveň by poslúžili na propagáciu TPT ako značky. Snažím sa, aby sa propagoval dizajn ako taký, kreatívna tvorba a rôzne špecifické oblasti vizuálnej tvorby, ktoré s plagátom priamo či nepriamo súvisia. Oslovujeme mladých ľudí, študentov, ale i pedagógov, profesionálov a podnikateľov. Tieto aktivity sa snažím vtesnať do času konania TPT, ale i do rokov, keď sa trienále nekoná. Expanďujeme pri tom všetkými smermi – von z galérie, z Trnavy, zo Slovenska.

Už od začiatku sa snažím presadiť, aby čo najviac sprievodných aktivít robili naši partneri vo svojej réžii a so svojimi tímami ľudí. Naš realizačný tím sa popri príprave trienále nedokáže týmto doplnkovým úlohám venovať

naplno. Je mi potom ľúto, keď sa nám zaujímavú akciu, akou mala byť napríklad plánovaná výstava víťaza ceny Master's Eye Award Stefana Sagmeistera v Trnavskej mestskej veži, napriek úsiliu nepodarí zorganizovať.

Realizačný tím zložený z troch ľudí je prosto dlhodobo neudržateľný stav. Len pre informáciu, takéto je jeho súčasné zloženie: jeden externý kurátor/koordinátor – jedna tajomníčka trienále, ktorá v galérii zároveň zodpovedá za bežnú prevádzku (produkcia výstav, koncertov a vernisáží, *public relations*, fotografovanie a správa webu) – jeden asistent, ktorý spracúva databázu TPT, komunikuje s autormi a vybavuje objednávky katalógov (mladý historik umenia, ktorý má vo svojej pracovnej náplni odborný výklad, sprevádzanie po výstavách...). V kritických chvíľach sa obraciame na pár dobrovoľníkov, ktorí vo svojom voľnom čase pomáhajú pri príprave výstavy, zabezpečení pobytu medzinárodnej poroty, víťazov a čestných hostí.

Poznáš prostriedky, ktoré by pomohli nasmerovať na trienále mladú generáciu? Alebo si myslíš, že, kde nie je vôľa, nie je ani cesta, teda, že autorská tvorba plagátov je už mimo záujmového spektra mladších ročníkov?

↓
Myslím si, že trienále nemá vážny problém s mladými divákmi – v predchádzajúcich ročníkoch sme úspešne pracovali so strednými školami a i dnes sa študentská kategória, hoci sme posunuli vekovú hranicu nad 18 rokov, naplno využíva. Dokonca nás tento rok počas otvorenia navštívilo zopár študentov z Ruska a zúčastnili sa na niekoľkých sprievodných akciách. Zrejme však aj v týchto prípadoch záleží najmä na pedagógoch – tí môžu svojich študentov usmerniť a tí dávajú dôraz na rôzne formy a médiá vizuálnej komunikácie. Škoda, že v našich končinách (VŠVU) záujem o kultúru plagátu a primerané vzdelanie v tomto smere pokrívka. Práve tu by TPT a jeho organizátori mohli urobiť viac osvetly. ■

Text Laco Teren, Zdeno Kolesár
Foto archiv Julo Nagy

Laco Teren a Zdeno Kolesár o výstave Jula Nagya

Julo Nagy: Velká stena, 2014.

Laco Teren:
Violet, Calder, Julio Nagy, Lozorno

Konečne! Z medovej rieky mojej pamäti sa začínajú vynárať obrazy. Ako *maelström*, vodný vír v opačnom chode, nepohlcujúci, vyvrhujúci! Drevoryty k poviedkam Edgara Allana Poea (na napísanie toho mena som sa veľmi tešil), fotografia vlny, zvláštne zábery ľudí pri rôznych činnostiach, teda žijúcich svoj život, obrazy voľne podľa Kandinského, kto by nemal rád Kandinského, ja a newyorské husi máme. Znak, písmená, slová, vety, texty, texty – znaky, znaky – slová, vety – znaky a znovu obrazy a znaky. Nedbalka a dievča v čepci ako od Fullu, ale od Jula. Ako môžeš počuť, keď nepoznáš jazyk mŕtvych. Tolko k tradícii, citujúc P. B. Shelleyho. Panely s grafickými návrhmi sa menia na objekty. Reliéfy? V poslednej miestnosti vyhrávajú obrazy, myslím malby, teda malované obrazy. Na poslednej veľkej stene je koláž *Veľká stena*. Nádherná obrovská dáma v štýle fontainebleuskej školy, op-artové oblaky, padajúci človek, asi Ikarus, kus dürrerovskej posvätej geometrie a modrá mačka so spiežovcom na krku.

Krásna veľká dáma premeriavajúca si nás pohrdavým pohľadom má na boku vytetované Violet. Violet je po španielsky vlčík, hračka nášho detstva. Evokuje nám to začiatky aviatiky, niečo revolučné, pohyblivé, nezachytiteľné.

Tento snovo zmätený opis je prechádzkou, výberom z doterajšej tvorby grafika, úžitkového grafika, grafického dizajnéra... Viac pomenovaní už nepoznám. Iste, existujú novšie a novšie, ale ja som starší a starší. Aby som ospravedlnil to zmätené, vrátim sa k názvu Violet. Na chvíľu zoseriózniem (existuje také slovo?), ale len naozaj na chvíľu.

Môj priateľ Julio Nagy mal v galérii Medium výročnú výstavu a požiadal ma, aby som mu pomohol vybrať obrazy, ktoré mali byť jej súčasťou. Všetko, čo som urobil bolo, že som mu odporučil realizovať prvý nápad, ten s *Veľkou stenou*. Priestorovou kolážou, slúžiacou pôvodne ako skica k budúce-mu obrazu. Julio mal ako vždy všetko dopredu dôkladne pripravené a v 3D zrealizované aj s figúrkami prípadných návštevníkov ako mierkou. Inštalácia celej výstavy od Veľkej steny, až po čarovné, Julom pomalované violeto, teda vlčíky nášho detstva, zafungovala spôsobom *with a little help from my friends*. Keď som pred štvrtou popoludní prišiel, všetko viselo.

Prečo spomínam veci, ktoré sú, alebo by mali byť samozrejmé? Poznám Jula veľa rokov, a vždy ma na ňom najviac tešilo, ako dôsledne pokojne a nepretržite pripomína svojmu okoliu, teda aj nám, teda aj mne, pravý význam slova samozrejmé. Logo Artfóra, keď idem ráno dole Kozou ulicou do ateliéru, časopis *.týždeň* ležiaci na bare Zeleného Rodrigéza, keď sa večer cestou domov zastavím u Viktora. Logo Nedbalky, elegantné ako mladé dievča v čepci. Martinus naklonený ako budúcnosť kníh, teda aj naša budúcnosť. Eset, ako taký a mnoho ďalších, ktoré nás sprevádzajú, či si ich všimame, alebo nie. Samozrejmé, vôbec sa tým nezaobráame. Ale Julio áno, a nielen tým. Ako ukázal na svojej výstave, prehľadne a samozrejme.

Grafika je jedna z mnohých vecí, o ktorých viem málo. Že by to bol dôvod, prečo práve ja píšem o tvorbe významného grafika Jula Nagya? Už spomínaný Edgar Allan Poe sa živil odbornými

Pohľady do výstavy
Jula Nagya Virolet
v galérii Medium,
september 2015.

článkami o chémii. Ja by som sa písaním neuzivil. Ale živí ma priateľstvo s Julom. To jeho samozrejme, ktoré sa mi nepodarilo úplne objasniť, ale snáď aspoň naznačiť. Grafika je jednoduchá. Stačí len, keď ju budete robiť každý deň, celý život. Samozrejme.

Vážení čitatelia, ak ste sa dostali až sem, vydržte prosím ešte chvíľu. Použil by som s dovolením text, ktorý som Julovi napísal do leporela k výstave. Nie som publicista, som maliar, neviem to už napísať druhýkrát inak. Takže...

Chlapec sedí na zemi, hrá sa s vĺčikom a kladie otcovi vážne otázky. Otec sa snaží odpovedať čo najpresnejšie a syn kladie otázku za otázkou. Vĺčik sa krúti. Jedna z najstarších hračiek, točiaci sa vĺčik napodobňujúci náš domov, vesmír letiaci nekonečnom. Výborný názor na výstavu Jula Nagya, chlapíka, ktorý ako točiaci sa vĺčik, putuje medzi štýlmi a formami so solídnu vizitkou grafického štúdia Calder. Inak ďalší výstižný názov. Predstava malého Alexandra prehánajúceho sa na bicykli ulicami Fénixu s dômyselným zariadením, ktoré mu drží fľaštičku s inhalačným roztokom pod nosom.

Zdá sa vám to nezrozumiteľné? Nie je. *Volvo, volver, volare.* Točí sa a v kruhoch prináša farby, ktoré sa miešajú a tvary, ktoré sa menia. Julo, zvedavý chlapík, sleduje krúženie a vyberá si, čo sa mu hodí. To je vlastnosť človeka, ktorého nazývame umelcom. Ako povedal môj obľúbený Pablo, ja nehľadám, nachádzam. V jednej chvíli okolo preletia obrazy a Julo, predtým ako ich znovu zamieša do nekončiaceho kolotoča súvzťažností, ich poctivo premaľúva na plátna. S poctivosťou večného žiaka, učiaceho sa v divadle sveta a s drzosťou vreckového zlodeja berie čo a kto sa mu hodí. A znovu Pablo, umelec nenapodobňuje, kradne. Ďalší dôkaz toho, že umenie ak je, tak tu je pre všetkých. Môj priateľ Julo ma zavolať, či by som sa pozrel na obrazy, ktoré chce dať na svoju výstavu. Veľmi rád. Jeho obrazy poznám a rád sa s ním o nich rozprávam, ako aj o všetkom. Julo je dobrý a pozorný spoločník. Jednu vec máme určite spoločnú, ako hovoril Jindřich Štyrský, živíme sa obrazmi, sú našou potravou. Teším sa na Julovu *Velkú stenu* v Mediu, milujem veľké obrazy s veľkými ženami. Jediné čo mi napadá adekvátne, ak by som bol prítomný na vernisáži, mal by som vo veľkom tutu,

samozrejme ružovom stáť pred ňou v postoji Degasovej baletky. Maľovať obrazy je zvláštna činnosť, natierať farbu štetcom na plátno, robí aspoň tak dobre ako púšťať vĺčika a klásť dôležité otázky, na ktoré sa nedá neodpovedať. Okrem iného to pomáha aj uvedomovať si sám seba tu a teraz. Julova tvorba je aj o čestnosti, to je kvalita, ktorá k nej patrí. Veľmi vzácna kvalita.

Takže drahý Julo,
aby sme zakončili trojicou,
to prináša šťastie.

Tyger, tyger burning bright
I pray the Lord my soul to keep
In the forests of the night
Cover 'em over and let him sleep

Shine your light
Movin' on
You burned so bright
Roll on, J...

Slovenský ľudový umelecký kolektív

SLUK

CHOREA
TANEČNÉ ETUDY PRE SLUK
SLOVACA

Cmorej • Comendant • Dubničková
Hamar • Holly • Holková • Leško
Machovičová • Mato • Marišler
Morongová • Michalko
Nagy • Palúch • Ševčík

WWW.SLUK.SK

KRÍŽOM-KRÁŽOM
hudobno-tanečný program

SLOVENSKÝ ĽUDOVÝ UMELECKÝ KOLEKTÍV

23. 5. 2013 o 19⁰⁰ Divadlo SLUK

SLUK

www.sluk.sk

GALERIA NEOPALVA | NEOPALVA GALLERY

ASOT HAAS | Inside

REFLECTIONS

www.asot-haas.com

Zľava: Zdeno Kolesár,
Laco Teren, Julo Nagy,
napravo Róbert Paršo.

Zdeno Kolesár: Julo Nagy – grafický dizajn a tak ďalej

Výstava Jula Nagya v galérii Medium bola súčasťou 9. ročníka Trienále plagátu Trnava. Na prehliadkach plagátovej tvorby sa dnes možno stretnúť s prácami, v ktorých dizajnéri nechcú už len efektívne a esteticky presvedčivo interpretovať prevzatú informáciu, ale sami sa stávajú jej zdrojom. Aj Julo Nagy sa dielami ako *Peniaze*, *Dudel*, *Kríž* či *Ego muža* radí k reprezentantom takéhoto „kritického dizajnu“, vyjadruje svoj vlastný postoj k realite, k stavu súčasného sveta a jeho problémom.

Mnohé jeho plagáty propagujú knižnú produkciu. Nedávno v rámci práce na širšie zameranej vizuálnej identite Slovenského ľudového umeleckého kolektívu vznikli plagáty v rozmedzí od maliarsky vytvorených „plátien“ po figuratívno-abstraktné realizácie na báze digitálnych technológií. Potvrdzujú nezáujem Jula Nagya o vytvorenie rozpoznateľného autorského štýlu, no popritom aj stieranie hraníc medzi dizajnom a tzv. voľným umením príznačné pre značnú

časť jeho tvorby. Ešte jasnejšie to možno rozpoznať na sérii počítačových typografických manipulácií pracujúcich s písmovými znakmi.

Výstava predstavila len úzky výber z vyše dvadsaťročnej profesionálnej práce Jula Nagya v oblasti grafického dizajnu. Ešte počas štúdia na Vysokej škole výtvarných umení v Bratislave (1994) založil štúdio Calder fungujúce podnes. S rôznymi spolupracovníkmi tu vytvoril napríklad grafický dizajn pre softvérovú firmu ESET, pivovar Zlatý bažant či časopis *.týždeň*. Komplexná vizuálna identita galérie Nedbalka zahŕňajúca značku, piktoqramy a orientačný systém, plagáty, katalógy a ďalšie publikácie, na ktorej Julo Nagy od jej založenia kontinuálne pracuje, nemá na Slovensku obdobu. Zahraničné ocenenie získal jeho vizuál trnavskej kaviarne Thalmeiner.

Produkty grafického dizajnu majú často efemérnu životnosť, ale stopy Jula Nagya môžeme aj po mnohých rokoch a redizajnoch čítať vo vizuálnej prezentácii kníhkupectiev Artforum alebo vydavateľstva Martinus. Práve na oblasť knižnej tvorby sa viaže veľká

časť jeho práce. Len pre české vydavateľstvo Návrat domů spracoval vyše dvesto titulov. Knihu vníma ako súdržný celok a hoci vo väčšine prípadov musel svoj výtvarný vstup obmedziť na obálku, ideálna je preňho možnosť prepojiť grafickú úpravu s ilustráciami. V nich možno dobre identifikovať konštanty celej jeho tvorby. Na jednej strane pokoru pripomínajúcu stredovekých skriptorov, vnímavosť v hľadaní podstaty úlohy, pred ktorou stojí. A na strane druhej spontánnosť a radosť z tvorby, či už s použitím obyčajnej ceruzky alebo rafinovaného počítačového softvéru. Ak porovnáme akrylové ilustrácie ku knihám E. A. Poea (*Čierny kocúr*, 2013, *Zlatý skarabeus*, 2014, *Zostup do Maelströmu*, 2015, SnowMouse Publishing) evokujúce staré drevorezy a počítačové koláže sprevádzajúce básne Jiřího Ortena (*Otvorené nebe Jiřího Ortena*, *Návrat domů*, 2013), je zrejme, že Julo Nagy nehľadá jednotný autorský koncept, ale práve naopak v napätí prístupov a médií nachádza autentické plody svojej práce. A to je napokon konštantou celej tvorby tohto obojživelníka prekračujúceho hranice grafického a takzvaného voľného umenia. ■

Ján Šicko

Memory

Text Helena Veličová

Foto archív Ján Šicko a Zuzana Dohnalová

Názov výstavy, ktorá sa konala ako sprievodné podujatie Trienále plagátu Trnava 2015 a zároveň ako súčasť Vienna Design Weeku, presne vystihuje inštaláciu dizajnéra a multimedialneho umelca Jána Šicka. Zaoberá sa v nej totiž problematikou pamäti, vrstvenia informácií, selektívnosťou, prekryvaním či zabúdaním, teda životom plagátu alebo mesta ako celku. Výstava prebiehala od 30. septembra do 13. novembra 2015 v Slovenskom inštitúte vo Viedni a kurátorom (rovnako ako celého TPT) bol Róbert Paršo. Vzhľadom na to, že Šickove prezentácie sa stretávajú so záujmom verejnej aj odbornej verejnosti, výstavu vám priblížime v rozhovore s autorom.

Ján Šicko: Jamky, 2015.

Na výstave si sa predstavoval *upgradeom* Jamiek, teda práce, ktorá vznikla v spolupráci s Romanom Mackovičom, a ktorú mohli diváci tento rok vidieť na výstave Pracovný názov: projekt v Satelite či na Bratislava Design Weeku. Vy ste nástroj označili ako postdigitálny bicí automat a na internete sa dá dokonca dočítať, že sa deti vďaka nemu môžu naučiť základy hudobných postupov. Ako Jamky fungujú?

↓
Jamky som vymyslel ako nástroj na jednoduché vytváranie hudobných kompozícií. Snažil som sa vytvoriť čo najjednoduchší a najintuitívnejší spôsob jeho ovládania. Nemyslel som pritom len na deti, ale uvažoval som, ako sprostredkovať komponovanie hudby aj ľuďom, ktorí nevedia hrať na hudobný nástroj. Pomocou riečnych kameňov uložených do jamiek, možno skladať rôzne zvukové vzory. Jamky sú rozmiestnené do mriežky 8 × 8. Každý riadok reprezentuje jeden zvuk a každý stĺpec pozíciu v čase.

Prečo si zvolil práve riečne kamene?

↓
Riečne kamene som vybral z dvoch dôvodov. Tým pragmatickým je, že ide o obľúbený tvar, ktorý dobre sadne do jamiek. (Zabudol som spomenúť, že sú v jamkách fotobunky, ale to je možno zbytočne technická informácia.) Druhým dôvodom je, že sa príjemne držia v ruke, ide o haptickú skúsenosť. Rovnako sa s kameňmi stretávame od útleho detstva, čiže sa znižuje bariéra ostychu. S kameňmi sa nebojím manipulovať, lebo nemám čo pokaziť... Postdigitálnosť tohto diela je práve v tom, že kameňmi programujem.

V čom spočíval daný posun pre výstavu Memory?

↓
Už pri tvorbe Jamiek som si uvedomoval, že ide o univerzálne rozhranie, nástroj, pomocou ktorého je možné posielat inštrukcie do počítača. Bežne používame klávesnicu a myš, Jamky ponúkajú nový spôsob interakcie s počítačom.

1 Video si môžete pozrieť na stránke: <https://vimeo.com/141386923>

2 www.medialab.sk

3 www.devkid.com

Koncept výstavy Memory je postavený na zaoberaní sa pamäťou mesta v kontexte plagátu. V minulosti boli výlepové plochy akousi pamäťou mesta. Jednotlivé vrstvy plagátov odhaľovali najrôznejšie „informačno“ o dianí v meste. Neustálym prelepovaním, odliepaním, alebo len vplyvom poveternosti vznikli graficky zaujímavé sedimenty. Vybral som rôzne plagáty zo zbierky TPT, ktoré formálne zodpovedali téme mesta, pamäti, identity, typografie či urbanizmu. Tie som rozložil do rôznych vrstiev. Pomocou Jamiek, a teda kladením kameňov na rôzne miesta, môže divák jednotlivé fragmenty rekonštruovať do pôvodných plagátov, alebo vytvárať nové kompozície a významy...

Na vernisáži predviedol fungovanie inštalácie Dalibor Kocian/Stroon, ktorý ju prepojil s hrou na vibrafóne a vznikla z toho zaujímavá performancia. Mali ste podobnú predstavu využitia už pri vzniku Jamiek, alebo čo bolo prvotným impulzom pre ich vznik? →

Toto je asi zodpovedané v prvej otázke. Išlo primárne o hudobný nástroj.

Prácu na výstave doplnil aj výber plagátov z aktuálneho ročníka Trienále plagátu Trnava. Ako si ty sám vnímal celkovú inštaláciu, poprípade dostala sa k tebe aj spätná väzba od divákov?

↓
Vybrané plagáty tvorili základ, s ktorým som pracoval. Bolo pre mňa dôležité, aby boli originály plagátov súčasťou inštalácie.

Jamky sa v poslednom čase objavili i vo viacerých zahraničných médiách. V čom podľa teba spočíva ich úspech?

↓
Myslím, že hlavnou príčinou je ich jednoduchosť. Nejde o nič komplikované a každý okamžite pochopí ako asi fungujú. Spúšťačom záujmu bolo video¹, ktoré sme zverejnili, a na ktorom je zaznamenané kolaboratívne komponovanie rôznych rytmických plôch.

Na tohtoročnej Bielej noci v Košiciach aj v Bratislave bolo dielo predstavené opäť v novej verzii svetelnej inštalácie. Máš v pláne či v hlave ďalšie posuny?

↓
Áno, bolo veľmi inšpirujúce vidieť ako Jamky fungujú v rôznych situáciách a kontextoch. Mám množstvo nápadov čo ďalej. Výzvou určite bude zachovať pôvodnú jednoduchosť, aby boli prístupné každému, kto sa nebojí hrať.

Ján Šicko (*1977) vyštudoval grafický dizajn na Vysokej škole výtvarných umení, kde momentálne aj vedie laboratórium zamerané na skúmanie hraničných polôh grafického dizajnu MediaLab*². V rámci vlastnej tvorby i pedagogickej činnosti sa venuje vizuálnej komunikácii, novým médiám a ich výskumu. V roku 2009 založil spoločnosť DevKid³, pod hlavičkou ktorej pracuje na rôznorodých projektoch – od animácie a VJing-u až po interaktívne inštalácie a počítačové hry. ■

Designblok 2015.

Všetko (čo potrebujete) pod jednou strechou

Text Michal Lalinský

Foto Kiva, archív autorov © Designblok

Dizajn vo všeobecne rozšírenom chápaní je útvar, ktorý z podstaty „sedí na viacerých stoličkách“: spoločensko-kultúrnych či priemyselno-hospodárskych. Táto prirodzenosť sa výstižne prejaví najmä na dizajnerských festivaloch, keď sú komerčné i kultúrne sily v rovnováhe.

Jeseň zvykne bývať sezónnym vyvrcholením stredoeurópskej dizajnerskej prevádzky. Teda prinajmenšom v jej najviac reprezentatívnej – festivalovej zložke. Hlavné mestá Rakúska, Maďarska, Českej republiky (a done dávna aj Slovenska¹) zvyknú v tomto období strojiť svoje „národné“ verzie výročných festivalových schôdzok. Našincovi je kultúrne, jazykovo i organizačne najbližšia pražská prehliadka s názvom Designblok. Ako osvedčený formát „pražského týždňa dizajnu a módy“ sa uskutočnil od 22. do 27. októbra 2015 už po sedemnásty raz. Designblok je organizačným dielom agentúry Profilmédia a spomínaný festivalový vek – v danom žánri celkom úctyhodný – naznačuje, že jeho organizačná zložka vo všeobecnosti funguje správne. Profilmédia starostlivo nasleduje svoju základnú koncepciu, v spolupráci s etablovanými alebo začínajúcimi producentmi, dizajnermi a ďalšími komerčnými partnermi

ponúka osvedčený servis, ale zároveň sa dokáže vyhnúť opakovaniu tak, aby podujatie dramaturgicky nevyšumelo.

Charakteristickým rysom festivalu Designblok je, že každý ročník inscenuje v iných priestoroch². Je vždy trochu inak koncipovaný a zakaždým ponúka nové inšpiračné impulzy. Aktuálny Designblok sa uskutočnil na novom – paradoxne celkom nečakanom mieste. Tu v princípe revidoval svoju základnú výstavnícku podstatu: jeho dejiskom bolo totiž pražské výstavisko s dominantou Priemyselného paláca³. Značne opotrebované, storočím unavené priestory historickej budovy čaká v dohľadnom čase náročná rekonštrukcia; ich funkčno-dispozičná podstata je však stále v dobrej kondícii, aby mohla hostiť presne takú akciu, na akú bola architektonicky predurčená. Designbloku, ktorý má akurátnu veľkosť, akurátnu koncepčnú schému aj akurátnu pôsobnosť, priestory

Priemyselného paláca pristali. Ponúkli opäť iný – v tomto prípade priamo archetypálny pohľad na spôsob ako vystavovať, propagovať a pomocou výstavnej prehliadky mapovať aktuálny stav tuzemskej dizajnerskej produkcie. Veľkorysé, architektonicky primerané priestory výstavniska navyše organizátorom umožnili rozvinúť tradičnú koncepciu dvoch komplementárnych scén – komerčnejšieho Superstudia a nezávislejšieho Openstudia – v užívateľsky pohodlnej zostave pod jednou strechou. Kým predchádzajúce ročníky nabádali návštevníka k aktívnej „dizajnerskej turistike“ – návšteve lokácií umiestnených často na opačných koncoch mesta, teraz mohol spracovať celý program v kompaktnom balení na jedinom mieste. Dokonca i pre umelecky orientovaný Art House – relatívne nový „stage“ festivalu Designblok⁴ – sa podarilo nájsť priliehavé prostredie priamo na výstavnisku. Špecifická náplň art dizajnu bola inštalovaná vo

vedľajšej budove Lapidária Národného múzea. Designblok 2015 tak z hľadiska orientácie vynikol jasne koncipovanou schémou programu, ktorý sa konzumoval prehľadne, s adresným vymedzením presne podľa okruhu záujmov. Okrem scén so špecifickou náplňou (Superstudio, Openstudio a Art House) sa Designblok zrkadlil aj v individuálnych iniciatívach – v predajniach, ateliéroch a štúdiách po celom meste, presne tak, ako to pri podobných festivaloch vo svete býva zvykom.

↑ Maarten de Ceulaer: experimentálne kreslo *Mutation*. Art House, Lapidárium Národného múzea.

← Openstudio: prehliadka nezávislej produkcie v ľavom – dočasnom krídle výstavniska.

↘ Sloboda!: minipozícia autorských výkladov slobody ako hlavnej témy festivalu.

Expozícia Diploma Selection v rámci pavilónu Openstudio. Foto: Kiva

Súťažná prehliadka Diploma Selection

Platforma Diploma Selection plní dôležitú signalizačnú úlohu v mapovaní najmladšej generácie dizajnérov. S cieľom upozorniť na začínajúce talenty sústreďuje tie najlepšie diplomové práce – teda diela aktuálnych absolventov študijných odborov priemyselného dizajnu alebo módy. V súlade s nadregionálnou integráciou dáva tieto diela

do jednotného kontextu európskej akademickej pôdy. V druhom ročníku súťažnej prehliadky Diploma Selection, ktorý sa uskutočnil v rámci Designbloku 2015, bolo zvolených jedenásť módnych kolekcí a osemnásť prác priemyselných dizajnérov. Do finále ich vybrala odborná kurátorská rada spomedzi množstva nominácií z viacerých európskych krajín (napríklad z Českej republiky, Holandska, Nemecka, Nórska, Poľska i zo Slovenska).

Súčasťou festivalovej prehliadky Designblok v rámci sekcie Openstudio bola medzinárodná súťaž Diploma Selection, ktorá upriamila pozornosť na zmysluplnú autorskú prezentáciu začínajúcich dizajnérov – čerstvých absolventov.

Produktová sekcia súťaže Diploma Selection tak ponúkla názorný výklad tém, problémov i spôsobov riešenia či metód tvorivých stratégií, ktoré formujú autorský dizajnerský názor nastupujúcej generácie. V širokom spektre obsiahla rozličné formáty: napríklad osobný tetovací prístroj od Jakuba Polága (absolventa londýnskej Royal College of Arts), materiálové experimenty keramikára Ľubomíra Ontkóca či topánky dizajnéry Elišky Kuchtovej,

ktoré sa samy rozpadnú. O víťazoch jednotlivých kategórií rozhodovala početná odborná porota, v ktorej tento rok zasadli medzi inými galeristka Ros-sana Orlandi, kurátorka Lina Kanafani, Jean-Pierre Blanc z múzea Villa Noail-ler v Hyères alebo riaditeľka drážďan-ského Kunstgewerbemuseum Tulga Beyerle. Množstvo argumentačných hlasov sa napokon zjednotilo na trojici víťazov: holandskej módnjej návrhárke Janine Volkmerovej (ktorá absolvovala Utrecht School of Arts), Španielovi Jorgeovi Penadésovi Serranovi (ab-solventovi IED Madrid) a Michalovi Strachovi (absolventovi pražskej UMPRUM, ktorý získal zvláštnu cenu „najlepšia česká diplomová práca“).

Medzinárodný projekt Diploma Selection operuje pod záštitou klastra EUNIC – Európskej únie národných kultúrnych centier. Súťaž je otvorená pre všetkých, ktorí v danom roku absolvovali štúdium na akadémii alebo vysokej škole v participujúcej kraji-ne a ukončili ho záverečnou prácou v odbore priemyselného dizajnu alebo módy. Pripravný výbor súťaže následne vyberá po jednom absolven-tovi priemyselného dizajnu a módy z každej krajiny, ktorí ďalej postupujú do finálového kola. Medzinárodná odborná porota zložená z významných európskych kurátorov, galeristov a no-vinárov z nich napokon určí hlavného víťaza – držiteľa ocenenia „Najlepšia diplomová práca“ Diploma Selection.

Pražský týždeň dizajnu a módy Design-blok je štatisticky najväčším⁵, pôsob-nosťou najzásadnejším a všeobecne reš-pektovaným podujatím, ktoré vo svojej podstate prináša možnosť výročného vyhodnotenia českej scény. Z tejto podstaty býva celkom logicky terčom mnohostrannej kritiky. Niektoré kritické hlasy zaznievajú oprávnené, a môžu ponúknuť impulzy pre konštruktívnu reflexiu. Iné – a podľa mňa prevláda-júce – však pripomínajú skôr zúrivé komentáre zaslepené priberčivosťou či presýtené dostatkom. Niektorí posled-ným edíciám festivalu vyčítajú príliš silný komerčný náboj, čím spochyb-ňujú jeho principiálnu výstavnícku podstatu; iní zas poukazujú na jeho eli-társku „petrifikačnú“ a volajú po väčšej

nezávislosti. Taká by však zneistila jeho organizačnú udržateľnosť. Mňa osobne Designblok ako fungujúca festivalová platforma ani tento rok nesklamala. Mohol by som si síce želiť nad tým, že niektoré ročníky priniesli o čosi viac „zábavy“ alebo že ani jeden z komerč-ných vystavovateľov v sekcii Superstudio – najmä nábytkárov – neprekvapil ničím. No uvedomujem si, že očakávať strhujúce novinky a nadpriemerné vý-kony každoročnej excelentnosti by bolo nenásytné. Niekedy je predsa len dobré vychutnať si radšej spoľahlivú bezvýraz-nosť. A napokon – Designblok ma ne-sklamal ešte v jednom výraznom ryse. Každý rok tu ostávam konfrontovaný – a v kontexte slovenskej dizajnerskej prevádzky fascinovaný – neuveriteľným množstvom mladých návštevníkov. Or-ganizované zástupy študentov základ-ných a stredných škôl doslova zaplavili prostredie prehládok (praskajúcich vo švíkoch) a podľa mojich pozorovaní si ich veľmi dobre užívali. Oceňujem, že Designblok zohráva túto osvetovú úlo-hu – najmladšiu generáciu vedie k zvy-šenej dizajnerskej citlivosti, upriamuje pozornosť na iné, než komerčné kvality a pred širším obecnstvom vyzdvi-huje úlohu dizajnéra ako dôležitého protagonistu v súčasnej spoločnosti. ■

↙ Michal Strach: projekt *Vnútrotný priestor*, 2015. Najlepšia česká diplomová práca.

↑ Jakub Pollág: *Personal Tattoo Machine*, 2015.

↓ Janina Volkmer: kolekcia *Samfelág*, 2015. Víťazná práca v kategórii Odevná tvorba. Foto: Janina Volkmer

- 1 O termínovom presune festivalu Bratislava Design Week sme stručne písali v predchádzajúcom vydaní *Designum* 3/2015, s. 8.
- 2 V histórii festivalu Designblok sa vystriedali rôzne lokality, napríklad Grand Hotel Evropa na Václavskom námestí, Nákladové nádraží na Žižkove, Šporkovský palác a ďalšie historické budovy v centre Prahy, ale i novostavby ako Futurama v Karlíne či dokonca opustený hotel v lodenici pod Libeňským mostom.
- 3 Průmyslový palác je reprezentatívna budova, ktorú vybudovali na výstavnícke účely v rokoch 1890 až 1891 podľa plánov architekta Bedřicha Münzbergera. Lavé krídlo budovy podľahlo zničujúcejmu požiaru v roku 2008; v súčasnosti prebieha snaha o jeho obnovu a aj o rekonštrukciu širšieho areálu holešovického výstavniska.
- 4 Od roku 2013 je integrálnou súčasťou festivalu Designblok takzvaný Art House (Dom umenia), ktorý funguje ako výstavná platforma pre hraničné prípady dizajnerskej tvorby s enigmatickým označením „artdizajn“. S výnimkou aktuálneho ročníka bol Art House situovaný vždy na rovnakom mieste: v priestoroch neskorobarokového paláca Colloredo-Mansfeld pri Karlovom moste.
- 5 Festival Designblok navštívilo tento rok viac ako 51-tisíc návštevníkov, čo je v súlade s očakávaným trendom. V roku 2014 to bolo 40 200 a rok predtým 35 000 návštevníkov. Počet vystavujúcich sa vyšplhal na 84 (v rámci Superstudia) a 94 (v rámci prezentácie nezávislých dizajnérov, štúdií a škôl v Openstudiu). Designblok ako zastrešujúce podujatie upriamilo pozornosť aj na výstavy na ďalších sedemdesiatich miestach po celej Prahe.

Noty lepšie než hudobníci.

1. ročník Bienále umenia, dizajnu a architektúry vo Viedni

Text Zdeno Kolesár

Foto archiv Vienna Biennale 2015

Kybernetisches Systemdesign Cybernetic system design
4sorgen-Modell 4care model © MariaPruckner.com
Grafikdesign Graphic Design: buero bauer

- ↑ Maria Pruckner. Schéma funkcií mesta. Výstava 2051 – Smart Life in the City.
- ↖ Pohľad do výstavy 2051 – Smart Life in the City. V popredí fasch&fuchs: Mobilná kuchyňa Samstag.
- ← Plagát bienále.

Od 11. júna do 4. októbra sa vo Viedni s titulom Ideas for Change (Myšlienky pre zmenu) konal úvodný ročník Bienále umenia, dizajnu a architektúry. Mesto, ktoré sa pravidelne umiestňuje na popredných priečkach v anketách k najpríjemnejšiemu bývaniu, má ambíciu nadviazať na slávnu éru okolo roku 1900, keď sa stalo ohniskom rodiaceho sa modernizmu. Bienále si však stanovilo za cieľ nielen vrátiť Viedeň na mapu dôležitých umeleckých centier, ale aj stanoviť stratégie na vytvorenie novej syntézy umení v období digitálnej revolúcie. Slovom riaditeľa Christopa Thuna-Hohensteina malo bienále spojiť kreatívne disciplíny na „koncerte“ pre pozitívnu zmenu, inšpirovať nás a tak pomôcť, aby sme sa stali „novými“ ľudskými bytosťami, ktoré by využívali individuálne a kolektívne činy na vytvorenie lepšieho a udržateľnejšieho miesta pre život. Pri hodnotení premiéry viedenského bienále možno konštatovať, že „koncert“ sa vydaril len do istej miery. Texty v katalógu

a na výstavných paneloch ponúkali spracované a pravdepodobne aj životaschopné návrhy na pozitívne smerovanie civilizačného vývoja. Lenže ich napĺňanie v konkrétnych riešeniach, teda prezentovaných dielach, bolo dosť rozpačité. Inými slovami, zaujímavé partitúry nedokázali hudobníci na koncerte celkom presvedčivo zahrať.

Hlavný organizátor Vienna Biennale 2015, Múzeum úžitkového umenia (MAK), spolupracoval pri príprave jednotlivých expozícií s medzinárodným kolektívom štyroch kurátorov a viacerými inštitúciami: viedenskou Kunsthalle, Univerzitou úžitkových umení, Centrom architektúry, Viedenskou obchodnou agentúrou a Rakúskym inštitútom technológie. Spolu išlo o osem výstav a rad sprievodných podujatí. Zamerali sa dominantne na budúci urbánny život, keďže sa predpokladá, že v polovici nášho storočia už budú tri štvrtiny obyvateľov zemegule žiť v mestách.

↑ Hannes Langeder: Ferdinand GT3 RS.
Výstava 2051 – Smart Life in the City.

→ Pohľad do výstavy Future Light.

Orwellovsky prekrútený súčasný letopočet 2015 dal titul výstave 2051 – Smart Life in the City (Inteligentný život v meste) zameranej na zmysluplné trávenie času v mestách v neďalekej budúcnosti. Práve táto výstava sa spomedzi všetkých najviac zameriavala na dizajn (väčšinou prepojený s architektúrou), takže sa jej budeme venovať detailnejšie. Ústredný priestor výstavy zaberá koncepčný model alternatívneho mesta budúcnosti Hypotopia. Jeho základným funkciám sa venovala dokumentácia v priestore expozície v MAK a realizácie vo vybraných lokalitách Viedne. Podobne ako v ďalších častiach bienále sa tu akcentovala potreba preniesť tvorivosť od špecialistov (akými sú napríklad umelci, dizajnéri a architekti) na všetkých obyvateľov mesta. Mesto budúcnosti by malo byť účinné vo využívaní zdrojov (čo najviac sebestačné), prepojené komunikačnými sieťami, malo by napĺňať požiadavky udržateľného rozvoja a rešpektovať realitu dramaticky starnúcej populácie.

Organizátori bienále síce na viacerých miestach zdôrazňovali, že hľadajú novú syntézu umení v období digitálnej revolúcie, ale je pozoruhodné, že v nových technológiách vidia futurologickí stratégovia najmä prostriedok pre návrat k akémusi rurálnemu charakteru života, hoci aj v prostredí veľkomiest. Spomínané komunikačné sieťové prepojenie napríklad neznamená digitálny matrix, ale spoločné varenie a jedenie na ulici, ktoré si reálne odskúšali obyvatelia 15. viedenského okresu na akcii Sobota v meste. Takmer polovicu obyvateľstva Viedne tvoria prisťahovalci a vzájomné kultúrne poznávanie môže každého účastníka obohatiť. Podobne ako už viackrát vyskúšané vylúčenie dopravy z mestských ulíc. Uvoľňuje sa tak priestor pre humánne akcentovanú komunikáciu. Mimochodom, ambiciózne plány premeny Viedne na ešte príjemnejšie miesto pre život rátajú s radikálnym znížením individuálnej motorizovanej dopravy až na úroveň 15 % súčasného stavu.

Nové technológie by v procese mentálnej deurbanizácie mestského života mohli prispieť k tomu, že namiesto chodenia k lekárovi by sme si choroby diagnostikovali a liečili sami, vzdelávali by sme sa bez presne určeného navštevovania školských tried a namiesto nákupu topánok by sme si ich sami vyrobili kombináciou tradičných remeselných postupov a technológií ako laserové rezanie a 3D tlač.

Zatiaľ čo väčšina zo spomínaných projektov bola na výstave vízií mesta roku 2051 predstavená prostredníctvom divácky časovo náročných dokumentačných médií (texty, schémy, náčrtky a fotografie), sústredenú pozornosť návštevníkov pútal adrenalinový objekt zlatého Porsche, ktorý ako jediný pripomenul obvyklú prax vystavovania dizajnerských diel. Pri bližšom pohľade sa však ukázalo, že ide len o fóliu polepenú kostru z plastových rúrok poháňanú šliapadlami. Pseudo-superšportový automobil

Ferdinand GT3 RS od Hannesa Langedera bolo možné interpretovať ako oslavu kreatívneho postupu „urob si sám“, ako príklad jednoduchého funkčného dopravného prostriedku, ale najmä ako sociálno-ekologický postoj: ak chceme zmysluplne žiť a prežiť, musíme sa prestať klaňať veciam, ktorých (často jedinou) úlohou je reprezentovať nadradené spoločenské postavenie svojho majiteľa.

Exponáty výstavy venovanej bývaniu v meste roku 2051 sa teda väčšinou pohybovali na pomedzí dizajnu a architektúry. Marginálne sa dizajnu venovala expozícia taktického urbanizmu pre svetové megamestá. Možnosť hľadať novú syntézu dizajnu a tzv. voľného umenia núkali tri časti výstavy Svetlo budúcnosti (Future Light), najmä ak text v katalógu naznačoval, že analogicky k obdobiu osvietenstva 17. a 18. storočia možno v budúcnosti očakávať novú podobu osvietenstva symbolicky spojenú pokrokom osvetľovacích

technológií. Malo by ho sprevádzať odstránenie ignorantstva, zneužívania moci a nerovností všetkého druhu. Už dnes je transparentnosť garantom pozitívneho fungovania spoločnosti, mali by sme však pochopiť aj to, že svetlo vytvára odrazy, tieň a matné povrchy. „Nové osvietenstvo“ však bolo ilustrované len konvenčnou galerijnou tvorbou prezentujúcou zaujímavé aj menej zaujímavé nápady, ale sotva čosi, čo by mohlo meniť svet k lepšiemu. Navyše, dizajn si tu miesto nenašiel. Zdá sa, že posun od vnímania súčasného umenia ako exkluzívnej, do seba zahľadenej disciplíny, ako hry pre tvorcov a publikum a v neposlednom rade ako obchodnej komodity, smerom k tvorbe zacielenej na podporu želaných spoločenských trendov, si bude vyžadovať zásadnú zmenu súčasnej paradigmy. Motto bienále „Myšlienky pre zmenu“ prinášali skôr mimogalerijné performatívne diela umenia verejného priestoru, ktoré pod titulom Performing Public Art 2015 boli tiež súčasťou bienále.

To, že význam Vienna Biennale 2015 možno vidieť viac v rovine deklaratívnych vyhlásení než v ich realizácii, potvrdzoval i manifest umiestnený na paneloch na prvom poschodí ústrednej haly Múzea užitočných umení. Vytvorili ho siedmi členovia Vienna Biennale Circle (VBC) zastupujúci viedenskú komunitu praktikov a teoretikov umenia, dizajnu a architektúry. Manifest vychádza z presvedčenia, že tak ako obdobie priemyselnej revolúcie splodilo modernizmus, súčasný mohutný rozvoj digitálnych technológií sa premietne do novej „digitálnej modernity“ s enormným potenciálom uľahčiť a obohatiť naše životy. Treba sa však mať na pozore pred nebezpečenstvom podriadenia sa digitálnym strojom.

Pokúsme sa aspoň stručne parafrázovať niektoré body manifestu zameraného na využitie digitalizácie pre zmysluplnú podporu humánne akcentovaného civilizačného nasmerovania. Keďže sa dá predpokladať, že

stroje v blízkej budúcnosti nahradia mnohé manuálne aj kognitívne profesie, „novou“ prácou sa stane ľudská kreativita, ktorá by mala byť otvorená všetkým vrátane seniorov. „Lovcov hláv“ hľadajúcich vhodných kandidátov na presne definované pracovné miesta by mali nahradiť „lovci zamestnaní“ hľadajúci priestor na využitie autentických ľudských schopností. Namiesto pracovného súťaženía a delby práce by mala nastúpiť spolupráca a zdieľanie pracovných aktivít. Najlepším obchodným modelom pre budúcnosť je prepojenie digitálnej inteligencie so špecificky ľudskými vlastnosťami, ako kreatívna zvedavosť, remeslo, sociálna kompetencia, empatia a environmentálna zodpovednosť. Novej ponuke by mala zodpovedať nová uvedomelá spotreba postavená na lokálnych produktoch, hoci aj za vyššiu cenu. Výrobcovia a konzumenti by sa mali prepájať v „prosumeroch“ spotrebúvajúcich to, čo sami vyrobili. Budúcnosť patrí remeslu účelne využívajúcemu lokálne

zdroje, sprevádzanému kvalitou, ktorá po opravách pretrvá generácie. Ak proti zisku postavíme zmysel, môžeme po novom definovať ekonomické aktivity, najmä nahradiť individuálne vlastníctvo spoločným zdieľaním. Spoločne môžeme využívať nielen veci, ale aj myšlienky, prácu, nástroje a kontakty, najmä ak súčasné rigidné neprestupné štruktúry nahradíme budovaním prepojení a sietí. A novému civilizačnému modelu je prirodzene potrebné prispôbiť aj systém vzdelávania.

Čitateľ manifestu „viedenského krúžku“ sa asi neubráni pocitu, že jeho autori sa skutočne poučili zo sto rokov starých manifestov modernizmu, či už v radikalizme postojov alebo v azda až naivných predstavách o možnosti pretvoriť podstatu ľudských bytostí. Dnes už vieme, že utopické predstavy „starých“ modernistov o stvorení lepšieho človeka sa nenaplnili, no modernizmus zanechal vo všetkých oblastiach

- ↑ Pauline Boudry, Renate Lorenz: Loving, repeating. Výstava Future Light.
- ← NANK: Domáca továraň na topánky. Výstava 2051 – Smart Life in the City.
- ↙ Vienna Biennale Circle: Manifest digitálnej modernity. Dizajn: buero bauer.

umenia, dizajnu a architektúry hlboké stopy citeľné podnes. Nespochybnujme teda ani význam manifestu „digitálnej modernity“ a prvého ročníka viedenského bienále. A veríme, že v nasledujúcich dejstvách bienále sa podarí prax viac priblížiť k nádejne načrtnutým víziám lepšej budúcnosti. ■

Dizajn naprieč storočiami

Text Nina Gažovičová
Foto Ester Havlová a Marc Newson Ltd.

2 v 1

Charakter štruktúry, ako aj dynamika svetového trhu s umením zaznamenali v posledných dvoch desaťročiach radikálne zmeny. So vznikom nových trhov (India, Rusko, Brazília, Čína...) a nástupom globálnych zberateľov sa záujem medzinárodnej verejnosti začal po roku 2000 pozvoľna presúvať spolu so súčasným umením aj smerom k dizajnu. Keďže obchod s umením nemôže prirodzenou cestou uspokojovať nadštandardne vysoký dopyt a jeho „tovar“ sa nedá umelo vytvárať, je nevyhnutné oživovať základňu novo (umelo) konštituovanými *mikrotrhmi*. Vstup súčasného dizajnu na pôdu globálneho trhu je charakteristickým príkladom. Jeho všeobecné prijatie je spojené s nástupom novej generácie progresívnych zberateľov, ktorých záujem, ale aj finančné možnosti presahovali štandardnú aukčnú či galerijnú ponuku. Výsledkom bola náhla orientácia tejto skupiny na dizajn ako obchodný artikel, ale aj markantný nárast finančnej hodnoty predmetov spadajúcej do tejto obsiahlej kategórie.

Pokus o spoločný prienik dvoch samostatných mikrotrhov je prirodzenou a logickou obchodnou stratégiou. Vizualne umenie si žiadalo ako doplnok nové objekty a fúzia viacerých obchodných artiklov ponúkaných v jednom balíku zasa prinášala pozitívne finančné výsledky. Konceptia postavená na strategickom prepájaní súčasného umenia a dizajnu je legitímnym obchodným ťahom. Zámerné spájanie (zberateľsky či inštitucionálne) overených hodnôt a artiklov (autorov) vstupujúcich do trhového priestoru je v oblasti umenia bežná. Kľúčové aukčné domy v minulosti uvádzali súčasný dizajn popri osobnostiach secesie, hnutia Arts and Crafts či art deca. Za posledných tridsať rokov sa ich špecializované oddelenia vyprofilovali viac smerom k súčasnému dizajnu (prednostne autorské solitéry a prototypy), s dôrazom na severský a japonský dizajn a prirodzene na kľúčových predstaviteľov svetovej moderny.

Rock'n Design

Trh s umením sa v poslednom desaťročí začína viac podobať módnemu biznisu – trendy a úspech jednotlivých autorov sú veľmi krátkodobé, vyčerpajú sa zvyčajne veľmi rýchlo, takmer ako sezónne kolekcie módnych tvorcov. Komerčne úspešní umelci a dizajnéri, si prakticky adaptovali stratégie odevných značiek – podobne ako ony oslovujú presne vytipovanú cieľovú skupinu a ich hlavným cieľom je šírenie informácií smerujúcich od potenciálneho záujemcu k predaju. S nástupom sociálnych sietí sa aj ich mediálne výstupy orientujú na vizuálne atraktívnu či šokujúcu propagáciu, ktorá viac ako samotnú hodnotu artefaktu zdôrazňuje jeho vizuálny potenciál.

Keďže trhový „životný cyklus“ tvorcov je väčšinou mimoriadne krátky, zastupujúci díleri ich nútia do nadprodukcie, aby maximálne využili čas, keď je o ich tvorbu u zberateľov záujem. Tým prirodzene dochádza k rýchlej devalvácii hodnoty ich umeleckej tvorby. Naopak, umelci na vrchole pomyselného rebríčka figurujú viac ako zástupcovia popovej scény či rockové hviezdy, s veľkou skupinou oddaných fanúšikov a rovnako aj priznaným celebrity statusom. Pre túto generáciu tvorcov už komerčný úspech nie je diskvalifikáciou, naopak, ekonomický profit je hlavným (ak nie jediným) ukazovateľom úspechu.

Byty, domy, balkóny a kabinety

Naznačené obchodno-marketingové stratégie rozhodujúcich trhových hráčov úzko súvisia s tendenciou ponúkať (nielen novým a nezorientovaným) zberateľom spolu s „tovarom“ najmä vyhranený názor relevantného odborníka. Častým javom sú preto špeciálne pripravované kurátorské aukcie, veľtrhy či výstavy, dômyselné inštalácie, prehliadky do detailu zariadených dizajnovaných bytov a domov, či „len“ aukcie významných dílerov dizajnu, umelcov a zberateľov. Toto inscenovanie naprieč storočiami, zámerný dialóg s dejinami umenia smerujúci k vizuálnemu *gesamtkunstwerku*, v skutočnosti akceleruje nákupnú aktivitu a podčiarkuje potrebu symbiózy súčasného umenia a dizajnu v novodobom príbytku ambiciózneho zberateľa.

Dokonca aj na najprestížnejšom svetovom veľtrhu starožitností Tefaf v Maastrichte bolo tento rok možné zhladať viacero prominentných dílerov, ktorí popri starých majstroch prezentovali aj diela najmladšej generácie. Tento zámerne podnecovaný eklekticismus je v skutočnosti východiskom z krízy obchodu so starým umením. Prepájanie starého a nového v medzikulturologickom mixe, ako aj zriadenie samostatnej sekcie prezentujúcej súčasnú sochu na Tefafe potvrdzuje rastúcu silu trhu so súčasným umením a naznačuje možnosti nevyhnutné na oživenie segmentu, dosahujúceho v celkovom meradle len 9 % z obratu svetových aukčných domov (na porovnanie, súčasné, moderné a povojnové umenie predstavuje až 76 %). Tento rapídny pokles je spôsobený okrem odlevu zberateľov k „živému“ umeniu aj nedostupnosťou artefaktov, s ktorými by obchodníci mohli voľne disponovať. Väčšina kľúčových diel je totiž už dávno v súkromných rukách alebo inštitucionálnych zbierkach.

Trend prepájania historických artefaktov a najsúčasnejších polôh umenia či dizajnu sa ako marketingová stratégia úspešne začína uplatňovať aj v našom regióne. Minulý rok na pražskom Designbloku zožala mimoriadnu pozornosť inštalácia *Byt zberateľa*, prezentovaná v dobovom interiéri Colloredo-Mansfeldského paláca, tento rok zasa komornejší *Balkón zberateľa* inštalovaný priamo v Superštúdiu Priemyslového paláca na holešovickej výstavisku. Obe zabezpečoval Jan Skřivánek, šéfredaktor časopisu *Art and Antiques* so zástupcami miestnych aukčných siení a galérií súčasného umenia. Galéria a aukčný dom Arthouse Hejtmánek sa predstavila tento rok širokým výberom starožitností a úžitkového umenia od renesancie po druhú polovicu 20. storočia. Renomovaná galéria Hunt Kastner predstavila kolekciu sôch Anny Huláčovej, najmladšej umelkyne zo svojho portfólia. Prepájanie starožitností, dizajnových objektov a súčasného umenia (v expozícii bolo nainštalovaných viac ako päťdesiat predmetov z rôznych historických období) na najprestížnejšom podujatí prezentujúcom dizajn v našom priestore je dôležitým signálom. Galerista Tomáš Hejtmánek a kurátor celej expozície na margo Designbloku podotkol, že je príležitosťou ukázať, že dizajn nie je vynálezom 20. storočia, ale že má omnoho dlhšiu a bohatšiu históriu. Primárnou snahou organizátorov bolo poukázať na previazanosť týchto svetov a dať návštevníkom – milovníkom dizajnu do pozornosti starožitnosti a sprostredkovať im tak zážitok vizuálne inšpiratívnej fúzie starého a nového umenia. Navyše tak nenápadne poukázať na fakt, že ceny starožitností sú v súčasnosti dlhodobo devalvované a paradoxne, v porovnaní s dizajnom, oveľa výhodnejšie aj z hľadiska finančnej investície.

O podobnú profiláciu sa vo svojich *showroomoch* pokúšajú aj slovenskí zástupcovia. Tí predaj dizajnových objektov ozvláštnujú umeleckými dielami súčasných slovenských umelcov – či už na báze dlhodobej výstavnej činnosti (Kabinet) alebo pravidelne obmieňajúcej sa prezentácie (Triform Gallery). Keďže predaj starožitností v našom regióne dlhodobo stagnuje, neexistuje

u nás ambiciózný diler, ktorý by dokázal aktivovať prostredníctvom prezentácie súčasných autorov záujem o historické kusy resp. *vice versa* – na tento typ atraktívneho vizuálneho zážitku si preto budeme musieť na Slovensku ešte počkať. Veľkú obľubu si však získavajú internetové obchody zamerané na predaj funkčného retro a *vintage* dizajnu, spotrebné produkty minulého režimu a modernistický nábytok (designoza.sk, bolo.sk).

Dizajn všade

Dizajn ako predajný artikel má nepochybiteľnú výhodu. Ponúka obchodníkom takmer neobmedzené možnosti. Prakticky všetko, čo nás obklopuje a čo nás obklopovalo aj v minulosti bolo „vydizajnované“. Keď sa jeden z trendov zberateľsky vyčerpá (väčšina kľúčových diel sa ocitne v súkromných alebo verejných zbierkach), je relatívne rýchlo možné nahradiť ho iným – veď žijeme a vlastne vždy sme žili v dizajne. Súčasnosť pritom dizajnu prikladá oveľa väčšiu pozornosť ako to bolo v minulosti. Nie je to však len jej povrchnosť, ktorá nahráva dizajnu ako hlavnému spojencovi v spotrebiteľskom ošiali. Táto tendencia sa paradoxne prekrýva s výrazným inštitucionálnym záujmom. Jeho výsledkom je orientácia na dizajn ako výstavný a prezentačný artikel v múzeách, ktoré momentálne zažívajú svoj celosvetový boom (New York, Barcelona, Londýn, Hongkong... Bratislava). Pritom inštitucionálny rámec v súčasnosti čoraz častejšie naráža na ten trhový, v zmysle rivality pri zabezpečovaní vlastnej akvizičnej činnosti. Prirodzene, trh sa primárne sústreďuje na „umeleckú“ podstatu dizajnu – prehliada jeho priemyselnú či sériovú výrobu. Rozhodujúce kritériá úspechu v tomto segmente sú podobné ako tie v umeleckej oblasti – jedinečnosť a nedostupnosť. Aj preto sú pre obchodníkov smerodajné prototypy a limitované edície, špeciálne projekty pre architektonické prostredie či nerealizované autorské návrhy. Tie v rebríčku predajnosti dopĺňajú artefakty od kľúčových osobností histórie dizajnu, raritné objekty so špeciálnou provenienciou či diela, ktoré sa svojou podstatou viac blížia k voľnému než úžitkovému umeniu. Vo všeobecnosti

dnes môžeme dnes pociťovať mimoriadne úzke prepájanie dizajnu a súčasného umenia. Prostredníctvom postkonceptuálnych stratégií si umelci často privlastňujú nielen postupy, ale aj samotný dizajnerský vokabulár. Redefinícia súčasnej sochy/objektu sa často realizuje práve formou využitia náročných technologických procesov alebo naopak prostredníctvom recyklácie základných fyzikálnych postupov simulujúcich prírodné javy v galerijnom priestore či inak zneisťujúcich našu pozornosť (optika, mechanika, gravitácia...). Umeleckým vkladom tak predovšetkým ostáva idea, nápad, nie samotná realizácia či dizajn objektu.

Rekordy sú späť...

Ako každý trh, aj trh s umením sa vyvíja v cykloch. Fázy masívneho rastu striedajú obdobia poklesu. Finančná kríza v roku 2008 spôsobila v medzinárodnom meradle všeobecný útlm, dôsledkom čoho bol rapidný pokles tržieb a len ojedinelé rekordné predaje v tomto segmente. Jednou z výnimiek bola úspešná dražba ikonického stáda 24 oviec (1965) francúzskeho dizajnéra François-Xavera Lalaného (1927 – 2008), ktoré sa v Christie's New York predalo v roku 2012 za 5,7 milióna dolárov. Situácia sa však v priebehu posledných rokov stabilizovala a trh s dizajnom opätovne zažíva konjunktúru. K zažehnaní stagnácie podstatnou mierou prispievajú najmä *crossover* zberatelia – klienti, ktorí realizujú svoje nákupy vo viacerých subsegmentoch naraz. Práve vďaka nim aukcie dizajnu opätovne prinášajú rekordné čísla – tento rok sa napríklad londýnska centrála Sotheby's vrátila po päťročnej pauze k dvom samostatným aukciám dizajnu ročne. Budúci rok je v Londýne plánované špecializované bienále, ktoré predstaví v Sommerset House radikálne a inovatívne polohy dizajnu so zjednocujúcim kurátorským konceptom, bez primárnej komerčnej motivácie.

Keďže aj v tomto segmente je ponuka kvalitných diel mimoriadne limitovaná, treba uvádzať do trhového kontextu nové mená s kvalitnou tvorbou, ktorá dokáže konkurovať overeným a zberateľmi vyhľadávaným autorom. Deje sa tak často v súvzťažnosti s činnosťou múzeí a veľkých inštitucionálnych zbierok. Jedným z mien, ktoré v nedávnych aukčných predajoch zaznamenalo mimoriadne zvyšovanie, je taliansky dizajnér Gio Ponti, ktorého stolík v aprílovej aukcii spoločnosti Phillips dosiahol sumu takmer 200-tisíc libier, pričom estimácia bola vo výške „len“ 60 – 80-tisíc. Podobne aj skulptúra *Púpava* (1966) amerického dizajnéra Harryho Bertoiu takmer zdvojnásobila svoj aukčný odhad. V novembrových dražbách dizajnu 20. storočia Sotheby's sa mimoriadne zvyšovali najmä nábytkové solitéry a svietidlá. Stolička *Miss Blanche* japonského dizajnéra Šira Kuramata z roku 1989 sa predala za 269 000 libier. Pri väčšine predmetov pritom dochádzalo k markantnému zvyšovaniu odhadovaných cien – sofa *Divan*, z rozsiahlejšej série nábytkových solitérov rakúskeho umelca Franza Westa z roku 2006 sa vydražila takmer za 120 000 libier, odhad pritom počítal len so sumou 45 000 – 55 000 libier.

Marc Newson:
Lockheed Lounge, 1986.

Lockheed po tretie

Pri uvažovaní nad stavom trhu s dizajnom nemožno nespomenúť pohovku *Lockheed Lounge* austrálskeho priemyselného dizajnéra Marca Newsona (1963). Tento kultový kus nábytku získal mimoriadnu mediálnu pozornosť už v roku 2006, keď ho prvý raz ponúkli v aukcii spoločnosti Sotheby's. Pred samotnou aukciou sa hovorilo o udalosti roka, zástupcovia aukčnej siene sa netajili túžbou (v tom čase značne ambicióznou) pokoriť miliónovú hranicu – oficiálna estimácia bola stanovená vo výške 800 000 dolárov. Pohovka z hliníka a sklolaminátu sa napokon vydražila za 968 000 dolárov. Bola to najvyššia suma zaplatená za nábytkový solitér žijúceho dizajnéra. Tento rok sa *Lockheed Lounge* znova dostala pod aukčné kladivko. A opätovne potvrdila status najdrahšieho dizajnerskeho objektu. V spoločnosti Phillips sa v apríli predala za 2 434 500 libier. V roku 2010 sa pritom v tomto aukčnom dome vydražili jej prototyp za (opäť) rekordných 1,4 milióna libier. Newson tak trikrát za sebou potvrdil pozíciu najdrahšieho žijúceho dizajnéra. Jeho prvé experimenty s dizajnom spadajú do konca osemdesiatych rokov, keď krátko po absolvovaní štúdia šperku a sochárstva na Sydney College of Arts navrhol limitovanú edíciu skulpturálneho nábytku. Jedným z prvých

projektov bol prototyp futuristickej verzie *chaise longue*, voľne inšpirovanej slávnym portrétom Madame Récamier neoklasicistického maliara Jacquesa-Louisa Davida. Okrem neho dnes existuje desať exemplárov a štyri autorské kusy. Prvotná verzia pod názvom LC1 bola vystavená v Roslyn Oxley Gallery v Sydney v roku 1986. V priebehu nasledujúcich dvoch rokov dizajnér zdokonaľoval pôvodnú formu, až dospel k finálnemu tvaru *Lockheed Lounge*, ktorú pomenoval po americkej spoločnosti, orientujúcej sa na konštrukciu leteckých strojov pre civilné a vojenské účely.

Newson pohovku vytvoril z tenkých plátov ohýbaného a nitovaného priemyselného hliníka, ktoré niekoľko mesiacov svojpomocne aplikoval na sklolaminátové formy, tvoriace kostru objektov. Inšpiroval sa nielen postupmi surferov, ktorí si takto vyrábali svoje dosky, ale aj leteckých konštruktérov, pričom využil metódy a postupy získané počas štúdia šperku. Výsledkom je nečakané skulpturálne spojenie dokonale spracovaného industriálneho materiálu a organickej či skôr aerodynamickej formy.

Koncom osemdesiatych rokov sa Newsonovi s ťažkosťami podarilo získať financie na materiál potrebný na vyhotovenie troch kusov. Nájst kupca bolo takmer nemožné. „Trčali mi v ateliéri večnosť. Napokon sa mi podarilo predať každú z nich za 1 000 austrálskych dolárov – čo bol vtedy majetok,“ spomína dnes s úsmevom Newson. Dnes predstavujú jeho nábytkárske solitéry nielen mimoriadne vyhľadávaný tovar na medzinárodnom trhu s umením, ale majú rovnako aj kľúčové zastúpenie v početných múzeách dizajnu po celom svete. Za ostatných dvadsať rokov si Newson vydobyl pozíciu jedného z najvplyvnejších dizajnérov súčasnosti. Aj keď môžeme predpokladať, že cena jeho autorských diel bude dlhodobo rásť ďalej, je pozitívne, že časť jeho tvorby ostáva trvalo prítomná v najvýznamnejších verejných zbierkach. ■

Vytvorené na Slovensku

Text Jana Oravcová

Foto Vytvorené na Slovensku

Zdá sa, že ľudové umenie aj v 21. storočí predstavuje dôležitú súčasť reprezentácie Slovenska. Dôkazom sú aj mnohé medzinárodné prezentácie štátu, napríklad nedávna výstava priemyslu a kultúry Expo 2015 alebo XXII. zimné olympijské hry 2014 v Soči. V oboch prípadoch sa súčasťou reprezentácie štátnej identity stali vizuálne atraktívne ornamentálne vzory (tzv. výkrutky a zrezané trojuholníky, tzv. *polsrdcá*) z Čičmian. Z obce, ktorá starobylou a unikátnou architektúrou – maľovanými zrubovými drevenicami či ľudovými výšivkami a krojom, oddávna lákala nielen mnohých bádateľov v oblasti ľudovej kultúry, ale i súčasných obdivovateľov pamiatkovej rezervácie ľudovej architektúry. Nebol to len Karol Plicka, ktorého priťahovala táto lokalita archaickosťou ľudového odevu a spevného prejavu. Július Koller napríklad v rámci svojich akcií písania otáznika vo verejných priestoroch demonštroval tento univerzálny znak otázky priamo na fasáde dreveníc. Pretransformovaním čičmianskeho ornamentu, tzv. výkrutky, tento ornamentálny vzor menil na jednoduchšiu formu – na opytovací písmový znak.

Je prekvapujúce (a možno práve preto), že aj najmladšia generácia výtvarníkov dizajnérov, pohybujúca sa v najrozmanitejšom poli vizuálnych obrazov, nachádza inšpirácie práve v ľudovej kultúre.

Michaela Bednárová,
Puojd, 2015.

- ↑ Ondrej Jób: Font Čičmany, 2015.
- ↗ Nina Šošková: Suveníry, 2015.
- Lenka Sršňová: Tričko, taška, 2015.

Autorky projektu Vytvorené na Slovensku, Lenka Sršňová a Nina Šošková, mali aj prozaický dôvod. Ako priznala Nina Šošková, zámer prečo svoj viacročný projekt začali práve tam, súvisí s jej rodinnými koreňmi, konkrétne s tradičnou čičmianskou drevenicou, v ktorej vyrastala. Dodnes ju spolu s rodičmi udržiavajú tak, ako sa to kultúrnu pamiatku patrí. Hlavnou myšlienkou podľa Lenky Sršňovej bolo „ukázať ľuďom edukatívno-kreatívnu formou návraty k tradíciám a k našej kultúre“. Projekt sa skladal z niekoľkých častí: v prvej časti išlo o workshop, ktorému predchádzal umelecký výskum súvisiaci s históriou dediny a ľudovou kultúrou. Po fáze oboznámenia sa s *geniom loci* bolo úlohou Niny a Lenky pretvoriť inšpirácie do akýchsi polosuvnírov, ktoré niesli rukopis oboch autoriek. Tieto polotovary mali slúžiť účastníkom workshopu na vytvorenie čičmianskych suvenírov podľa vlastných predstáv. „Ja som vytvorila akúsi textilnú maľovanku z čičmianskych kohútikov, ktorá bola

vyhotovená ručnou sieťotlačou. Ľudia si ju mohli vymaľovávať textilnými farbami. Nina tým, že je sochárka, siahla po sochárskych materiáloch. Vytvorila drevené polotovary, komponenty, ktoré si ľudia mohli podľa svojej predstavy dotvoriť,“ hovorí Lenka Sršňová. Edukatívna rovina projektu, okrem toho, že účastníci získali vedomosti o technických postupoch a oboznámili sa s technikami sieťotlače a frézovania, mala aj ďalší rozmer: tvorili ju odborné prednášky a názorné prezentácie tradičných čičmianskych techník. Hoci účastníci workshopu získali nezabudnuteľný zážitok, túto rovinu akoby umocňovali nielen nadobudnuté zručnosti, ale i poznanie, že tričko sa dá vyrobiť aj doma na Slovensku, a že za každým jedným produktom stojí osobitý príbeh. „Snažili sme sa ľuďom prostredníctvom procesu výroby a technických postupov vlastných suvenírov vštepiť aj to, že dizajnérske produkty nevznikajú jednoducho, a aj produkty vytvorené na Slovensku majú svoju hodnotu,“ hovorí Lenka.

Ďalšou fázou projektu, ktorá sa týkala predovšetkým dizajnérov, predstavujú konkrétne dizajny inšpirované čičmianskou ľudovou kultúrou. Michaela Bednárová z Puojdu, ktorá sa venuje modernému spracovaniu suveníru Slovenska, priznáva: „Mňa najviac uchvátili maľby na dreve, tá hrubosť v ich nanášaní a práca času s drevom, ktorá zanechala štrbiny v dokonalej geometrickej schéme vzorov. Rozhodla som sa preniesť kúsok čičmianskych dreveníc do ponožiek, keďže ponožky boli výraznou a dôležitou súčasťou ľudového odevu. Ako je na Puojde zvykom, ponožky som nechala pekne zabaľiť a uľahčil mi to dizajnér písma Ondrej Jób“. Okrem Niny Šoškovéj, ktorá vytvorila limitovanú edíciu drevených, skladacích hračiek On a Ona, Eva Tkáčiková pretavila inšpiráciu čičmianskym ľudovým umením do suveníru. „Mojím cieľom bolo vytvoriť grafický list s tradičným čičmianskym ornamentom, ktorý bol tlačný z matrice vyrobenej z dreveniny. Ornamenty a farebnosť grafík vychádzali z čičmianskych

dreveníc. Vytvorené čičmianske platidlo som sa snažila preniesť do užívania v spolupráci so spoločnosťou Ľudovo-umelecké Čičmany, s. r. o., a po dohode novovytvorenú menu uviesť do praxe v miestnej predajni ľudovo-umeleckých predmetov“.

Grafický dizajnér Ondrej Jób vytvoril písmo Čičmany, ktoré je interpretáciou čičmianskych vzorov. Písmo, ktoré preniesol do podoby digitálneho fontu jeho autor charakterizuje takto: „Namiesto doslovného preberania jednotlivých ornamentov a ich silného prispôsobovania konštrukcii písmových znakov, aké je možné vidieť pri mnohých pokusoch o „folkórne písmo“, písmo Čičmany iba voľne, štylisticky vychádza z existujúceho tvaroslovía tak, aby napísaný text vytváral charakteristické čičmianske štruktúry a vzory, ale zároveň si zachoval pohodlnú čitateľnosť a harmonický výraz“.

Zdá sa, že participatívne, kolaboratívne či edukatívne podoby umenia, ktoré

vo výraznejšej miere rezonujú vo voľnom umení, čoraz viac nachádzajú svoje miesto aj v oblasti dizajnu. Podobne ako umelec, ktorý v novom zmenenom statuse nie je chápaný ako tvorivý subjekt vytvárajúci autorské dielo, a umenie stráca význam elitárskej komodity, aj exkluzivita produktu a postavenie dizajnéra v role geniálneho tvorcu je v 21. storočí prehodnocovaná a nadobúda prostredníctvom týchto prístupov nové formy. Hoci projekt pod značkou Vytvorené na Slovensku bol pilotný (bude sa postupne presúvať do ďalších lokalít Slovenska), ukázal, že model kolektívnej praxe, flexibilného/mobilného dizajnéra a popularizácie dizajnu tu má svoje opodstatnenie. ■

Matthias Zdarsky Priekopník a vynálezca z alpských svahov

Text Zoja Droppová

Foto Zdarsky Ski-museum Lilienfeld;
archív autorky a jej rodiny

← Zdarsky predvádza techniku lyžovania s jednou palicou.

Snežnice zobrazené v kódexe zo 16. storočia.

Lyžovanie ako šport a aktivita na voľný čas existuje z pohľadu dejín krátko, ani nie dve storočia. Ale lyže ako pomôcka na presun po snehu boli vymyslené už pred 5 000 rokmi. Dávni lovci na územiach dnešnej Severnej Ameriky, Ázie aj Európy stáli pred rovnakou otázkou: ako sa v rôznych terénoch pohybovať po hlbokom snehu a nezaboriť sa? Skúsenosťou prišli na to, že treba rozložiť váhu na väčšiu plochu než má ľudské chodidlo. Jedným z riešení boli snežnice z ohnutých konárov vyplatené lykom, obtiahnuté kožou alebo kožušinou. Pôvodní obyvatelia severských území ich aj dnes vyrábajú rovnako. Na konci 20. storočia však snežnice zažili renesanciu ako výborná pomôcka pri zimnej turistike. Princíp zostal, zmenila sa konštrukcia a materiály. V ponuke sú dnes modely z ultraľahkých odolných plastov a kovov, pričom jeden pár neváži ani 1,5 kg. Výborným nápadom sú aj ľahučké nafukovacie snežnice Vinton Massif od Viktora Jávorku, ktoré tento rok súťažili o Národnú cenu za produktový dizajn.

Snežnice sú vhodné na chôdzu po rovine a do mierneho kopca, dolu kopcom je to už horšie. Preto v rôznych častiach sveta prišli ľudia zhruba v rovnakom období aj na iné, dynamickejšie riešenie. Okrem rozloženia váhy využili ďalší poznatok z fyziky (vtedy odpozorovaný, dnes už presne vypočítateľný) – a to je trenie. Umožňuje rýchle kĺzanie po rovine aj dolu svahom. Historici predpokladajú, že idea pralyží sa odvíjala od saní, ako aj od kanoe a kajakov, na ktorých sa Severania plavili aj ich ťahali po snehu a ľade. Predobrazom lyží mohol tiež byť typ snežnic obtiahnutých kožušinou a využívajúcich princíp „tulených pásov“ aké poznáme od skialpinistov – v smere po srsti sa lyže kľúza a proti srsti brzdia, takže sa dá pohodlne kráčať do kopca.

Nórsky lyžiarsky batalión, 18. storočie.

Ski, sci, schi, esquís...

Výraz „ski“ je dnes medzinárodný. Podľa jazykovedcov pochádza zo staronórčiny, no niektorí mu pripisujú oveľa starší, perzský pôvod (2000 rokov pred n. l). Nóri si v novoveku dlho udržiavali náskok v zdokonaľovaní lyží a techniky lyžovania najmä vďaka armáde, pre ktorú boli strategickým dopravným prostriedkom. Podľa archívnych záznamov armáda organizovala preteky v behu na lyžiach už koncom 17. storočia. V prvej polovici 19. storočia – ešte stále sme v Nórsku – však prichádza k podstatnej zmene: lyžovanie sa stáva zábavou a športom. Centrom lyžovania bol kraj Telemarken. Prvý lyžiarsky klub na svete však založili 17. 2. 1877 v dnešnom hlavnom meste Nórska. Oslo sa vtedy ešte nazývalo Kristiania a tak sa pre lyžiarsky oblúk aj u nás vžilo slovo *kristiánka*. Z Nórska sa lyžovanie šírilo do sveta, aj do našich končín. V Čechách vznikol prvý skiklub v roku 1887. Pri tejto príležitosti známy diplomat a športový priekopník gróf Josef Rössler-Ořovský a jeho brat Karel v noci z 5. na 6. januára 1887 zlyžovali v Prahe Václavské námestie od Národného múzea až po Mústek (to by aj dnes bol skvelý happening). Do Krkonôš prvé lyže priviezol

Matthias Zdarsky vo veku 52 rokov.

gróf Harrach, údajne mu ich colníci zapísali ako veslá, lebo lyže nepoznali. Harrach zaviedol hromadnú výrobu lyží na svojich pílach. Ako pracovnú pomôcku ich dostávali jeho zamestnanci, lesníci a drevorubači. Postupne sa lyže začali využívať na doručovanie pošty a zásobovanie horských usadlostí, a tak sa prirodzeným vývojom stali súčasťou turistického vybavenia a v lyžovaní sa začalo aj súťažiť. Aj na území Slovenska stolári a tesári začali vyrábať lyže podľa dovezených vzorov. Na prelome storočí sa už aj vo Vysokých Tatrách konali lyžiarske preteky. Pravidlá však neboli jednotné, lyžiarske kluby a zväzy v mnohých krajinách ešte len vznikali a každý súťažil podľa svojho. Hodnotila sa rýchlosť, skoky, štýl aj zvládnutie techniky, podobne ako v krasokorčuľovaní. Stále chýbal posledný krok, aby vzniklo zjazdové lyžovanie ako samostatné športové odvetvie. Ten krok urobil jeden tvrdohlavý vynálezca pôvodom z Moravy.

Z mlyna až na Akadémiu

Matthias Zdarsky (pôv. Matyáš Žďárský) sa narodil 25. februára 1856 v mlyne v moravskej obci Kožichovice. Krátko nato mu zomrel otec a matka sa s deťmi presťahovala do Třebíče. Matyáš-Matthias tu chodil do základnej školy. Kvôli úrazu, pri ktorom oslepol na ľavé oko, nastúpil s oneskorením na reálnu školu v Jihlave a pokračoval na Nemeckom učiteľskom ústave v Brne, ktorý ukončil v roku 1878. Pedagogickú prax začal ako tzv. dočasný podučiteľ vo Viedni. V rokoch 1881 – 82 učil na ľudovej škole v dolnorakúskom Elsenreithe a nasledujúcom roku v trestnici v Steine. Po dvoch rokoch Zdarsky zanechal učiteľovanie a prihlásil sa zároveň na Akadémiu umení v Mníchove (malíarstvo a sochárstvo) a Polytechniku v Zürichu (technické vedy). Počas štúdií podnikal cesty po Rakúsku a zamieril aj ďalej, do Švajčiarska, Nemecka, Talianska, Bosny, Francúzska a severnej Afriky. Po návrate z ciest v roku 1889 kúpil usadlosť Habernreith v blízkosti dolnorakúskeho Lilienfeldu. Stal sa občanom (tzv. Wahlheimat) Lilienfeldu a žil tu až do smrti.

Zdarsky bol nepokojná povaha, človek s množstvom talentov a záujmov. Počas štúdiá aj neskôr sa venoval rôznym umeleckým a technickým oblastiam. Sám to však takto nerozlišoval, bol „leonardovským“ typom, s rovnakým zaujatím sa venoval filozofii, umeniu, technickým vynálezom aj výskumu prírody. Ako maliar, kresliar a sochár bol realistickým pozorovateľom.

Ďalšou oblasťou Zdarskeho záujmov boli technické zariadenia a inovácie. Používal ich pri vylepšovaní svojej usadlosti a ponúkal aj na verejné využitie. Úžitkovú teplú vodu zohrieval pomocou jednoduchých slnečných kolektorov. Súčasťou Habernreithu boli dielne s vybavením pre prácu s drevom a kovmi, kde si vyrobil jednoduché náradie na cvičenie a posilňovanie vonku pripomínajúce dnešný *street-workout*.

Ako prežiť v horách

Zdarsky sa ako znalec Álp a zdatný športovec stal horským záchranárom. Samozrejme v tom čase išlo najmä o spoluprácu s lesníkmi a armádou, turistov sa po horách toľko nepohybovalo. Skonštruoval a dal si patentovať **nosidlá** na transport ranených. S ďalšími dvomi záchranármi sa podieľal na vývoji **kufríka prvej pomoci**, ktorý dostal pomenovanie *ERZ-Koffer* (podľa tvorcov kufríka: Eiselsberg – Rosmanit – Zdarsky) a začal sa hromadne vyrábať. Materiály sa zdokonaľujú, modernizuje sa obsah, ale základná myšlienka kufríka zostala: štandardizované vybavenie má byť zbalené bezpečne, kompaktné a prehľadne tak, aby sa dalo použiť pri záchrane v akýchkoľvek podmienkach. Zdarsky navrhol aj základné vybavenie vojska do hôr (o. i. lyže, dlhá palica, nepremokavá plachta, malá lavínová lopata), teda akýsi *survival kit*, z ktorého sa dal postaviť jednoduchý stan, zostaviť improvizované sane na transport ranených a podobne.

Zdarskeho štandardizovaná výbava pre vojsko a jej využitie: stan z plachty podopretý lyžami a palicou, improvizované sane na transport ranených.

Ako lyžiar a horolezec Zdarsky veľa času strávil zdokonaľovaním spomínaného vybavenia. Najznámejším z jeho nápadov je **Zdarskeho vak** (hovorovo „žďárák“), ľahký a skladný bivakovací vak na núdzové prenocovanie v extrémnych podmienkach. Variáciou vaku bol bivakovací závesný stan, ktorý sa dá slučkami pripevniť na skoby v skalnej stene, zavesiť na strom alebo na jednoduché tyče. „Žďáráky“ sú už pomaly 120 rokov neodmysliteľnou súčasťou výbavy horolezcov, turistov a cestovateľov. Vďaka moderným ľahkým a nepremokavým materiálom dnes vážia iba pár gramov a zmestia sa do vrečka.

Obálka druhého vydania Zdarskeho učebnice lyžovania.

Bogen.- 1. Phase.
Fahrstellung.
Fig. 18

Bogen.- 2. Phase.
Schrittstellung.
Fig. 19

Bogen.- 3. Phase.
Stemmsstellung.
Fig. 20

Fig. 21.
Bogen.- 4. Phase.
Zwangsgrätschstellung.

Bogen.- 5. Phase.
2^{te} Stemmsstellung Fig. 22
und Stockumschren.

Bogen.- 6. Phase
23 Stemmlage und
Stockeinsetzen.

Bogen.- 7. Phase.
24 Schlussstellung.

Zdarskeho metodika
lyžovania publikovaná
v učebnici.

Odpílené lyže, elegantné oblúky

Keď na konci 19. storočia Európu zachvátila lyžiarska horúčka, Zdarsky jej tiež podľahol. Mohla za to kniha Fridtjofa Nansena *Na lyžiach cez Grónsko*. Zdarsky bol knihou nadšený a hneď si objednal niekoľko párov nórskeho lyží. Rýchlo však zistil, že nie sú vôbec vhodné do strmých terénov nad Lilienfeldom. Lyže boli prídlhé a viazanie voľné, nefixovalo pätu. Skrátitiť vyše dvojmetrové lyže, ktoré sa vyrábali z jedného kusa dreva, nebol až taký problém a Zdarsky experimentoval s dĺžkami okolo 160 – 180 cm. Zložitejšie to bolo s viazaním, nad ktorého vývojom strávil šesť rokov, kým svetu predstavil (a dal si patentovať) **Lilienfelder Stahlsohlenbindung**, teda lilienfeldské viazanie s oceľovou podrážkou. Prevratnosť vynálezu bola práve v tej „podrážke“, ktorá nohu pevne držala pri zatáčaní v oblúkoch s malým polomerom, ale pritom umožňovala vertikálny pohyb päty.

Vylepšovanie výstroja išlo ruku v ruku so zdokonaľovaním techniky lyžovania. Skrátčením lyží uľahčil ich otáčanie a zároveň prišiel na elegantný spôsob ako robiť oblúky pomocou prívratu (nemecky *Stemmbogen*), čiže postavenia lyží špičkami k sebe a prenášania váhy z jednej nohy na druhú. Pomáhal si dlhou palicou, ktorú striedavo zapichoval na jednu alebo druhú stranu alebo ňou pribrzdžoval. Techniky s jednou palicou sa držal ešte aj na začiatku 20. storočia a dostal sa do sporu s ďalším priekopníkom lyžovania, plukovníkom Georgom Bilgerim. Bilgeri popularizoval lyžovanie s dvomi palicami a jeho metóda sa dostala aj do armádnych predpisov. Bilgeriho dvojpalicový štýl a Zdarskeho prívratné oblúky a oceľové viazanie sa hromadne šírili vďaka amatérskym nadšencom lyžovania, ale aj pracovným využitím pre armádu. To prispelo k veľkému rozmachu výroby lyží, viazaní a ostatného vybavenia. Z lyžovania ešte počas jeho života stal prosperujúci priemysel.

Aktuálne

Pán a lilienfeldská dáma v nohavicovom výstroji.

Nebol by to však Zdarsky, keby sa športom nezaoberal ešte z iných aspektov. Keďže organizoval kurzy a popularizoval lyžovanie, uvažoval aj o vhodnom oblečení. Vylepšoval plstené „štucne“, nepremokavé návleky, ktoré chránili dolnú časť nohavíc a bránili vniknutiu snehu do topánok. Už na konci 19. storočia odporúčal ženám, aby tiež lyžovali v **nohavicach**. V tom čase to bola naozaj progresívna myšlienka a viaceré lilienfeldské lyžiarky si ju osvojili. No ešte dlho sa ženské lyžiarske aj turistické oblečenie vyvíjalo dvomi smermi – nohavicovým aj sukňovým. Alpské svahy s hlbokým neupraveným snehom, vietor, chlad, časté pády a zložité vstávanie (lebo lyže sa nedali tak ľahko odpnúť ako dnes)... priekopníčky lyžovania to v sukni nemali ľahké. Rôzne kaliopky, pumpky, nohavicové kostýmy a kombinézy sa až neskôr, v medzivojnovom období, stali bežnou súčasťou ženského športového šatníka – a aj témou pre módnych návrhárov a trendové časopisy. Zdarsky svojou „nohavicovou osvetou“ poriadne predbehol dobu.

Zdarskeho patentované lyžiarske viazanie.

a Deckblech; b Pufferfeder; c Schraubenmutter; d Gegliedertes Gestänge; e Achse; f Stütze für die Fußspitze; g Seitenlasche; h Zehenkammern; i Zehenkammerbolzen; k Sohlengelenk; l Stahlsohle; m Stellschrauben; n Ferrenschlitten; o Absatzklappen; p Schlitzenbügel; r Zehenriemen; z Riemen.

Lyžiari ski-vlaku v Lilienfelde.

Doma prorokom... ale nie hned'

S odstupom rokov životný príbeh Matthiasa Zdarskeho môže vyzerať ako úspech talentovaného polyhistora. Počas svojho života však ustavične bojoval s kritikmi a neprajníkmi, a to zďaleka nielen v spore s Bilgerim a spol., či lyžovať s jednou alebo dvomi palicami. Aj v najbližšom okolí medzi spoluobčanmi z Lilienfeldu bol mnohými považovaný len za excentrického vynálezcu, možno trochu za blázna, kvôli asketickému životnému štýlu a dôrazu na telesné cvičenie a otužovanie, v kombinácii so záujmom o techniku, spoločenské vedy aj umenie. Ešte aj v období po prvej svetovej vojne Zdarsky obhajoval a vysvetľoval verejnosti svoje názory na životný štýl, ale aj na filozofické otázky. V roku 1981 mesto Lilienfeld založilo Zdarskeho pamätnú izbu. Výskum jeho diela pokračoval a zbierky sa rozrastali a tak v roku 1996 bolo zriadené Zdarskeho múzeum a archív. Po novembri '89 si rodáka uctili aj pamätnou tabuľou v Kožichoviciach, pomenovaním ulice v Třebíči a partnerskou spoluprácou s Lilienfeldom.

Na pamiatku Zdarskeho ako osobnosti svetového významu, priekopníka lyžovania, horolezectva a horského záchranárstva, dostal jeden z vrchov na západnom pobreží Antarktídy v roku 1959 pomenovanie Mount Zdarsky. Pri čítaní pramenných materiálov od Zdarskeho a o Zdarskom však človeku napadne, že on sám by asi za najväčšiu poctu považoval ohromný rozvoj lyžovania od druhej polovice 20. storočia a s tým súvisiace využitie moderných materiálov a technológií. Alebo možno by sa mu lepšie pozdávalo zvečnenie svojho mena v názve Zdarskeho vaku a nie na nejakej pamätnej tabuli. Veď toto minimalistické bivačkové vreco zachránilo stovky ľudí (aj takých, ktorí o Zdarskom nikdy nepočuli) pred podchladením či zamrznutím. Je to jeden z najlepších príkladov jeho renesančných záujmov, vizionárskych ideí a zároveň prepojenia s praxou. Tým zostáva Zdarskeho životné dielo inšpiráciou aj 75 rokov po jeho smrti. ■

30 ROKOV
OBCHODNEJ
VO VÝKLADOCH
NA OBCHODNEJ
ULICI A V GALÉRII
SATELIT

L'UBO
STACHO

OBCHODNÁ

MONIKA
STACHO

NA OBCHODNEJ

5.-22. NOVEMBER
SATELIT - GALÉRIA DIZAJNU SCD
HURBANOVE KASÁRNE
KOLLÁROVO NÁMESTIE 10
OTVORENÉ DENNE OKREM PONDELKA
OD 13:00 DO 18:00 / VSTUP VOĽNÝ

27/10-22/11/2015

OBCHODNAULICAOKOLIE.SK / WWW.SDC.SK

ORGANIZÁTORI

HLAVNÝ PARTNER

PROJEKT FINANČNE PODPORILI

PARTNERI

MEDIÁLNI PARTNERI

ZAPOJENÉ PREVÁZKY

ÁZIJSKÉ BISTRO / BEPON / CARPISA / CCC
DELIKATESO / DIELO ART / GREENTREE CAFFÉ / I AM
KLENOTNICTVO AMOR / MADAL BAL / MCDONALD'S
OZETA / THE PEACH / RUSTIQUE / 1. SLOVAK PUB
SLOVENSKÁ SPORITEĽNÁ / U SEDLIAKA

Cipárov dar múzeu.

Prvá výstava
v podkroví
Slovenského
múzea dizajnu

Text Lubica Pavlovičová
Foto archív Ľubomír Longauer a Adam Šakový

Hurbanove kasárne nepatria medzi obdivované objekty Starého mesta. Vďaka za to nielen svojej strohej architektúre a nie práve ideálnemu umiestneniu v dolnej časti Kollárovhovho námestia na rohoch Mariánskej a Obchodnej ulice, ale aj súčasnému, pomerne zanedbanému vzhľadu. Neznamená to však, že osud celého komplexu nikoho nezaujímá. Naopak – v posledných rokoch sa o jeho využití a poslaní často a veľmi intenzívne debatuje, napokon v kasárňach je ukrytý zaujímavý potenciál – dispozícia, rozloha, veľké nádvorie, ktoré láka možnosťou uspokojiť vysoký počet parkujúcich a atraktívna poloha v centre hlavného mesta, robia komplex pritažlivým a predurčeným na plnohodnotné využitie.

Už v roku 2010, keď boli kasárne prevedené do majetku rezortu kultúry, sa na tomto mieste uvažovalo o vzniku multifunkčného centra, ktoré malo byť podporným zázemím pre rôzne odbory umenia, kultúry, kreatívneho priemyslu, výchovy a vzdelávania. Zatiaľ najväčšími nájomcami sú Slovenská národná galéria, ktorá tu našla dočasné sídlo svojej administratívy počas rekonštrukcie a Slovenské centrum dizajnu, ktoré tu má výstavnú sieň Satelit a sem umiestnilo aj Slovenské múzeum dizajnu.

Podstrešné priestory Hurbanových kasární, ktoré sa nachádzajú nad miestnosťami Slovenského múzea dizajnu a administratívy Slovenskej

národnej galérie, do roku 2009 slúžili ako miesto, kde sa odohrávali výstavy Armádneho výtvarného štúdia. Slovenské centrum dizajnu v podkroví v minulosti dvakrát pripravilo slávnostné vyhlasovanie víťazov v súťaži Národná cena za dizajn (2013 a 2015), ale až súčasná výstava Univerzálny tvorca Miroslav Cipár im vrátila pôvodný účel.

Galéria v podkroví Slovenského múzea dizajnu má svoje výhody, ale samozrejme aj nedostatky. Je to doteraz najväčšia výstavná plocha v užívaní Slovenského centra dizajnu, v relatívne dobrom technickom stave. Má však trámový strop, diskutabilné osvetlenie, zatiaľ žiadne sociálne zázemie, a čo je nepríjemným prekvapením najmä

pre starších návštevníkov, prístup bez výťahu. Ale aj napriek spomínaným negatívam je získanie týchto priestorov pre mladé Slovenské múzeum dizajnu ďalším posunom: získalo možnosť prezentovať svoje nové zbierky, začať profilovať výstavnú dramaturgiu a cez dlhodobjšie výstavy zo zbierok pripravovať základy prvej stálej expozície. Hoci SMD vytrvalo deklaruje záujem rozširovať svoje odborné činnosti, všetko je obrazne povedané vecou ťažko predvídateľnej budúcnosti. Veď otázka využitia komplexu Hurbanových kasární nie je ešte vôbec uzavretá, naopak – je v štádiu riešenia, predmetom diskusií rôznych pracovných skupín, zložených opäť iba z ľudí s vlastnými predstavami a víziami.

Prečo galéria v podkroví začala svoju činnosť práve výstavou Miroslava Cipára, môže byť na prvý pohľad veľmi jasné: autor oslavoval významné životné jubileum a zároveň je aj najväčším darcom Slovenského múzea dizajnu a dlhoročným podporovateľom jeho vzniku. Toto rozhodnutie má však aj svoje nástrahy. Tvorba Miroslava Cipára bola totiž v nedávnom období vystavená vo viacerých inštitúciách – jeho maľby v Galérii mesta Bratislavy (november 2013/ január 2014, k tejto výstave vyšla aj publikácia Ivana Jančára), neskôr v banskobystrickej Galérii v podkroví (január/ február 2015) a v Galérii Čadca – Mestský dom (január/apríl 2015).

V čom sa výstava v podkroví odlišuje? Stretne sa tu s prezentáciou autora zostavenou z rozsiahlej kolekcie darov pre novovzniknutú zberateľskú inštitúciu, ktorú samozrejme tvoria práce súvisiace s grafickým dizajnom a knižnou kultúrou. Hoci je výstava svojím spôsobom tiež bilančná, výber kurátora výstavy Ľubomíra Longauera je poznačený oprávneným nadšením zo získania významnej časti Cipárovej tvorby do zbierok Slovenského múzea dizajnu. Longauer ako dôsledný výskumník a metodický „múzejník“, ako aj dlhoročný osobný Cipárov priateľ, určite bojoval s dilemou, ktoré diela z celej kolekcie vybrať a vystavením im prideliť status výnimočných diel. Zvolil spôsob prezentácie, kde popri origináloch (návrhy na logá, ilustrácie k viacerým knihám a časopisom, obálky známych knižných edícií a ďalšie príklady autorovej tvorby z oblasti úžitkovej grafiky) prezentuje zväčšené kópie značiek, cipárovej kaligrafie, logotypov, nápisov alebo kresieb. Výstava je rozmiestnená tak, aby na jednej strane návštevníkovi pripomínala, že sa nachádza na vážnej pôde múzea, keď v symetricky usporiadaných zošíkmených vitrínach sú uložené najcennejšie časti výstavy – ako ich sám kurátor nazýva „chuťovky“ – na druhej strane rytmicky rozmiestnené deliáce steny Longauer vo voľných štylizáciách-montážach pokrýva upravenými reprodukciami, upozorňuje na konkrétne diela z vystavenej Cipárovej

↑ Značka Divadlo Aréna (divadlo Milana Sládka), 90. roky.

↗ Piktogramová ilustrácia pre edíciu Ľudové umenie na Slovensku, 80. roky.

↓ Značka Bienále ilustrácií Bratislava, 1966.

→ Typografické portréty básnikov – členov trnavskej skupiny do nerealizovanej publikácie, 90. roky.

1

2

6

1. Deliaci strana Gustáv Reuss: Hviezdoveda alebo Životopis Krutohlava, 1984.
2. Kaligrafická ilustrácia do detského časopisu Slniečko, 1998.
3. Knižný prebal Eleonóra Gašparová: Ceruzky a góly, 1960.
4. Plagát s motívom značky 10 rokov Kysuckej galérie v Oščadnici, 1991.
5. Knižný prebal Panónčan Rubigal: Opis cesty do Konštantínopolu a iné básne, 1985.
6. Knižný prebal Ilja Erenburg: Ludia, roky, život, 1966.

tvorby. Cipárove práce oskenoval, vyrezal z nich detaily, aby zdôraznil majstrovskú kresbu jednotlivostí, mení ich farebnosť a rozmery (použitím čierno-bielo-červenej odkazuje na svojich obľúbených modernistov).

Výber diel určite nebol jednoduchý, aj keď Longauer pracoval v podstate s limitovanou kolekciami. Cipár je autorom množstva ilustrácií, podieľal sa na vyše 300 knižných tituloch a zároveň je aj jedným z našich najdôležitejších tvorcov v oblasti tvorby značiek a logotypov. Práve jeho značky pozná asi najviac divákov, keďže väčšina z týchto dizajnov sa stala nepopierateľnou súčasťou slovenskej kultúrnej identity. Logá Slovenskej národnej galérie, Galérie mesta Bratislavy, Bratislavských hudobných slávností alebo Bienále ilustrácií Bratislava patria už k „národným“ symbolom slovenského grafického dizajnu. Nie je to však z dôvodu jednotného, ľahko identifikovateľného rukopisu. Cipár síce nadviazal a verne udržiava celoživotný vzťah s kaligrafiou, ale tú nevolí ako jedinú cestu – mnohé z jeho log sú kontrastne vybudované pomocou premyslenej a logicky postavennej geometrickej konštrukcie. A napriek polstoročnej existencii väčšina z nich prežila snahy o redizajn, či dokonca komplexnú zmenu... Na výstave v podkroví vedľa knižnej tvorby zohrávajú dominantnú úlohu, veď sú už napokon integrálnou súčasťou slovenského kultúrneho dedičstva.

3

4

5

Podobne je to aj s Cipárovou ilustráciou a voľnou kresbou. Diela vizuálnej komunikácie a knižnej tvorby za hranicami Československa v šesťdesiatych až osemdesiatych rokoch minulého storočia korešpondujú s Cipárovou tvorbou a tvorbou viacerých jeho kolegov. Bolo to síce obdobie, keď sa umelecká obec mohla stretnúť s aktuálnymi svetovými trendmi iba sporadicky – ako píše samotný autor v spomienkach na šesťdesiate roky: „Dôkladné filtre prepúšťali len nekompletné a nesystematické informácie.¹⁴“, i tak jeho kresby, značky, grafický dizajn a ilustrácie vykazujú aj napriek rozdielnym podmienkam vzniku, rodovú príbuznosť so zahraničnou scénou aj bez priameho styku s cudziňou. Cipárovi kolegovia a priatelia, s ktorými v roku 1967 založil Klub grafikov², boli reprezentantmi silnej, dnes už legendárnej generácie slovenského grafického umenia a ilustrácie. Napriek presadzovaným umeleckým metódam, ktoré rôznymi prostriedkami ovplyvňovali ďalšie odbory výtvarného umenia, si dokázali udržať vysokú umeleckú profesionalitu, vybudovať autonómny a pritom životaschopný ostrov knižných tvorcov a grafikov, ktorý sa za krátky čas dočkal aj medzinárodných uznání. Jeho členovia iniciovali vznik Bienále ilustrácií Bratislava, a to aj vďaka pomoci oficiálnych kruhov, ktoré, ako je známe, knižnú a detskú časopi-seckú tvorbu veľkoryso podporovali. Napríklad Ivan Jančár pri hodnotení ilustrátorskej tvorby ako špecifického

dobového fenoménu uvádza: „V medzinárodnom kontexte sa takto mohla prezentovať vysoká úroveň našej ilustrácie a vytvoril zdieľanú možnosť slobodnej tvorby našich autorov, v skutočnosti značne zúženej. Nie je preto prekvapujúce, že v priebehu 70. a 80. rokov niektorí autori ilustrovali 50 i viac knižných titulov.³⁴“ Vďaka tomu generácia, do ktorej radíme aj Miroslava Cipára, zanechala rozsiahle dielo, ktoré sa stalo dôležitou súčasťou a predmetom skúmania slovenských dejín výtvarného umenia a dizajnu. Určite aj z tohto dôvodu výstava galérie v podkroví Slovenského múzea dizajnu ponúka veľký súbor ukážok Cipárových knižných a časopi-seckých ilustrácií a knižnej grafiky (okrem iného autor patril ku kmeňovým autorom detských časopisov *Zorničky* a *Slniečka*, spolupracoval so známymi vydavateľstvami, ako *Mladé letá* alebo *Tatran*) z obdobia šesťdesiatych rokov až po prvé desaťročie nového milénia.

Čo je teda najcharakternejším znakom tejto výstavy? Je to starostlivá klasifikácia časti Cipárovej tvorby, ktorá sa vzťahuje ku grafickému dizajnu a knižnej tvorbe a ktorá sa stala predmetom daru pre Slovenské múzeum dizajnu. Hlavným impulzom na vznik vystavenej kolekcie bolo pozoruhodné gesto, ktoré urobil Miroslav Cipár voči Slovenskému múzeu dizajnu. Ďalším motívom bol špecifický prínos Miroslava Cipára pre slovenskú výtvarnú kultúru,

a ten môžeme identifikovať aj na vystavenej kolekci. Takýto prístup chápeme nielen ako podnetný impulz pre ďalších výtvarníkov či dizajnérov na tesnejšiu spoluprácu s múzeom, ale aj výzvu pre Slovenské múzeum dizajnu: zbierkový fond, ktorý sa v múzeu rozrastá, postupne podľa optimálne zvolenej výstavnej dramaturgie predstavovať verejnosti, čomu však musí predchádzať systematický odborný výskum. ■

1 Kriška, Fedor: *Miroslav Cipár*. Prešov : Vydavateľstvo Michala Vaška, 2002, s. 270.
 2 Prvú výstavu, na ktorú vytvoril plagát práve Miroslav Cipár, mal klub v roku 1967 v tomto autorskom zložení: Orest Dubay, Emil Sedlák, Jozef Baláž, Jan Lebiš, Lubomír Kellenberger, Miloš Urbásek, Albín Brunovský, Viera Bombová, Viera Gergeľová a Miroslav Cipár.
 3 Jančár, Ivan: *Slovenská ilustrácia – špecifický dobový fenomén*. In: Zora Rusinová a kolektív: *Dejiny slovenského výtvarného umenia. 20. storočie*, Bratislava: Slovenská národná galéria, 2000, s. 126.

Časť zbierky nábytku
v Slovenskom múzeu dizajnu.

Zbierka architektúry a nábytku v Slovenskom múzeu dizajnu

Text Zuzana Chlebová a Lívia Pemčáková

Foto Branislav Bibel, Lívia Pemčáková, Adam Šakový

← Ondrej Čverha: stolička *Nárez*, prototyp,
Tatra nábytok Pravenec, 1984.

Zbierka nábytku by nemala chýbať v žiadnom umeleckopriemyselnom múzeu, či múzeu zameranom na dizajn. Osudy a cesty zbierok architektúry také jednoznačné nebývajú. Slovenské múzeum dizajnu sa rozhodlo zbierky prepojiť pod vedením kurátoriek Lívie Pemčákovej, ktorá sa sústreďuje na architektúru a interiérový dizajn a Zuzany Chlebovej, ktorá sa venuje nábytku. Prepojenie zbierky nábytku a zbierky architektúry vyplynulo prirodzene z definovaného zamerania zbierky architektúry, ktorá sa orientuje na interiérovú tvorbu vnútorných priestorov súkromných a verejných stavieb osobností domácej architektonickej scény.

Spojenie dvoch zbierok

Zbierka architektúry a nábytku SMD zhromažďuje, skúma, spracováva, uchováva a vystavuje¹ diela autorov z oblasti architektúry a nábytkového dizajnu. Kladie si za cieľ mapovanie a dokumentovanie tvorby osobností, ktoré pôsobia v oblasti nábytku, interiérového dizajnu, ako aj bytovej kultúry. Orientuje sa aj na autorský dizajn interiérových prvkov, konštrukčných častí, mobiliára a nábytku.

Oblasť výstavníctva domácej proveniencie je mapovaná na základe dobových archívnych materiálov a fotografií dokumentujúcich významné výstavnícke podujatia, domáce i zahraničné výstavy a veľtrhy. Ide o výskum výstavníckych metód, vývoj výstavných systémov a fundusov, spôsoby a metódy organizácie priestoru expozícií, komunikačné metódy vystavovaných artefaktov s divákom. V neposlednom rade ide aj o medziodborový prieskum spolupráce architektov s grafickými, priemyselnými a textilnými dizajnérmi, výtvarnými umelcami, fotografmi a scénografmi, ktorých diela so spomínanou oblasťou úzko súvisia.

← Pavol Ondro: kreslo *Denis*,
Tatra nábytok Pravenec, 1987.

↓ Štefan Bílik: stolička *Rebrík*, prototyp,
Tatra nábytok Pravenec, 1988.

Zrod zbierky: stoličky z Pravenca

Prvá etapa spojená s konštituovaním zbierky nábytku sa začala v období približne pred desiatimi rokmi. Vtedy Katarína Hubová a Adriena Pekárová vďaka upozorneniu bývalého technika a vedúceho vývoja podniku Tatra nábytok Pravenec Silvestra Slošiaru narazili v priestoroch bývalej závodnej jedálne Tatra nábytok Pravenec na niekoľko desiatok stoličiek rôznych tvarov a farieb. V súvislosti so záchranou vzácneho kultúrneho dedičstva – celkovo 320 stoličiek – bol objav jedným z kľúčových impulzov pre vznik Slovenského múzea dizajnu. Slovenské centrum dizajnu usporiadalo v tom roku výstavu nájdených stoličiek, budúcich exponátov zbierky, ktorá sa konala v priestoroch bratislavskej Design factory.²

Súbor stoličiek z Pravenca sa dlhší čas nachádzal v archíve SCD. Počiatočná myšlienka, aby sa stal súčasťou múzea dizajnu, sa napokon stala realitou. Dnes je súbor stoličiek umiestnený v depozite zbierky nábytku v priestoroch Hurbanových kasární SMD a tvorí základ kolekcie. V kolekcii sú zastúpené viaceré stoličky a kreslá od Ladislava Gatiala, Antona Otta Grossa, Ondreja Čverhu, Pavla Ondra, Štefana Bílika a Miroslava Škriniara. Slovenskí dizajnéri vychádzali z thonetovskej tradície výroby a zároveň vytvárali nové modely v aktuálnom tvarovom a konštrukčnom vyhotovení s individuálnym autorským rukopisom. Zbierka pozostáva z rôznych typov sériovo vyrábaných stoličiek obdobia od štyridsiatych po osemdesiate roky, no zastúpené sú aj unikátne kusy, ktoré boli ako prototypy prezentované na výstavách, avšak z rôznych príčin sa do výroby nedostali. Nekonenčné návrhy svojou špecifickosťou a originalitou dopĺňali diapazón nábytkárskej produkcie v bývalom Československu.³

Budovanie zbierky a náčrt koncepcie

Rozsiahla kolekcia sedacieho nábytku z ohýbaného dreva je základom zbierky, kolekcia sa však postupne rozrastá o nové exponáty pochádzajúce z éry Československa, a to aj od slovenských aj od českých autorov. Patrí k nim nábytok Viktora Holešťáka-Holubára, Františka Jiráka, Miroslava Navrátila, a hoci je zatiaľ zastúpený v menšej miere, aj nábytok súčasných dizajnérov. Prednedávnom zbierku obohatil aj nábytok z výškovej budovy bývalej Slovenskej televízie, dnešnej RTVS. Podobne ako v prípade ostatných zbierok (móda a textil, keramika a porcelán, sklo, produktový dizajn, komunikačný dizajn), aj zbierka architektúry a nábytku v značnej miere narastá vďaka darom. Chceli by sme aj na tomto mieste všetkým darcom poďakovať. Radi by sme oslovili aj dizajnérov, inštitúcie, či širšiu verejnosť, teda všetkých, ktorí sa o dizajn tejto oblasti zaujímajú a chceli by na rozširovaní zbierky spolupracovať. V súčasnosti pracujeme na databáze nábytkových kusov, ktoré sa už v zbierke nachádzajú.

Cieľom kurátorov je systematicky a chronologicky mapovať dejiny nábytkárskej produkcie slovenských (aj československých) dizajnérov od konca 19. storočia, počnúc celým 20. i 21. storočím. Cieľom je vybudovanie reprezentatívnej zbierky, ktorá by obsahovala všetky kľúčové diela významných autorov pôsobiacich v oblasti dizajnu nábytku. Okrem zbierania realizovaných výrobkov sústreďujeme pozornosť aj na prototypy, modely, technickú dokumentáciu diela, štúdie a prípravné nákresy. Budovanie zbierky nábytku je stále na svojom začiatku, a hoci je zbierka neucelená a chýbajú exponáty z mnohých zásadných období, ambíciou jej kurátorov je aj napriek obmedzeným finančným zdrojom jej obsah dopĺňovať. V najbližších mesiacoch by sme sa radi zamerali na mapovanie produkcie domácich nábytkárskych podnikov, výrobných družstiev a podnikov miestneho priemyslu.

Viliam Chlebo: kreslá T 2403, Kodreta Myjava, 1980.

Vráťme sa však k zbierkovým predmetom, ktorými múzeum už disponuje. Medzi prvými zbierkovými predmetmi boli zastúpené malosériovo vyrábané nábytkové kusy, ako aj prototypy neskoršej priemyselnej výroby. V múzeu sa nachádza jedinečný súbor kresiel, ktorý pre zasadáciu miestnosť ministerstva kultúry navrhol Vojtech Vilhan. Tieto kreslá boli vyrobené v Umeleckých remeslách, n. p., Bratislava v roku 1974. Slovenské múzeum dizajnu získalo kúpou a darom pozostalosť architekta Vojtecha Vilhana, ktorou zbierku obohatila autorova manželka Viera Vilhanová začiatkom roka 2014. Pozostalosť obsahuje známe aj menej známe, i doposiaľ nezverejnené Vilhanove projekty a realizácie interiérov a stavebných rekonštrukcií, výstavnícke projekty a záznamy podujatí, technické nákresy a výkresy, skice, ako aj ďalšie dobové materiály a obrazové médiá. Veľkú časť súboru predstavujú aj autorove fotografie dokumentujúce tvorbu kolegov, vlastné cesty do zahraničia a realizácie, ktoré ho na nich inšpirovali. Pozostalosť neskôr doplnil Spolok architektov Slovenska, o materiál spoločných realizácií architekt Ján Bahna.

Výrobné podniky

Zbierka sa zameriava aj na mapovanie a produkciu nábytku domácich výrobných podnikov, závodov, družstiev a firiem. Dokumentácia systému a organizácie výroby nábytku na našom území sa týka obdobia od konca 19. storočia až po súčasnosť. Výskum jednotlivých výrobných prevádzok, typológie a druhu produkcie je úzko prepojený so špecializovaným kabinetom SMD – Kabinetom industriálneho dedičstva. V rámci neho je aktuálne rozpracovaný výskum Umeleckých remesiel, n. p., Bratislava. V súčasnosti sa v zbierke nachádzajú ukážky produkcie podnikov Nový domov, n. p., Spišská Nová Ves; Javorina, n. p., Spišská Belá; Duna, n. p., Bratislava; Liptona, n. p., Ružomberok a ďalšie. Nové poznatky o smerovaní, nových technológiách a výrobných procesoch podnikov získavame najmä terénnym výskumom a rozhovormi s bývalými pracovníkmi. Veľmi nápomocné sú aj informácie z dobových propagačných materiálov a ponukových katalógov podnikov.

Vďaka dlhodobej výpožičke pozostalosti Ivy Mojžišovej obohatili SMD aj početné dobové materiály. Preto môžeme podrobnejšie mapovať tvorbu architektov, ktorí pôsobili v oblasti interiérovej tvorby, výroby a produkcie nábytku, taktiež tvorby výstavných systémov, ako i fenoménu výkladného aranžérstva obdobia prvej polovice 20. storočia.

Vojtech Vilhan, Ján Bahna:
interiér vládneho salónika na Letisku
M. R. Štefánika v Bratislave, 1972 – 1973.

Umiestnenie Vládneho salónika
v priestoroch SMD, 2015.

Projekty záchrany: vládný salónik a nábytok v budove Slovenskej televízie

Začiatkom roka 2015 sa v spolupráci s tímom odborníkov podarilo pracovníckam múzea zachrániť a do priestorov SMD previezť časť interiéru vládneho salónika, vytvoreného v rokoch 1972 – 73 podľa návrhu architektov Vojtecha Vilhana a Jána Bahnu. Do nových priestorov v bočnom krídle budovy Hurbanových kasární, ktoré múzeum získalo na tento účel, bol dočasne uložený hlavný trakt salónika, a to stavebná konštrukcia, obloženie stien, dvere, okná, a samozrejme nábytkové vybavenie. Projekt záchrany bol prezentovaný na tohtoročnom podujatí Bratislava Design Week, v niekoľkých architektonických časopisoch a na rôznych webových stránkach.⁴ Informácie o celkovom procese sú dostupné aj na webe scd.sk, kde je možné prehliadnúť si aj virtuálnu prehliadku priestoru salónika pred jeho demontážou. Jej autorom je Vladimír Fecko.

Ako už bolo povedané v úvode, cieľom SMD je zachraňovať, skúmať a širšej verejnosti predstavovať dôležité známe či menej známe medzníky vo vývoji československého dizajnu. Reakcia na informáciu o plánovanom zastavení prevádzky dnešnej RTVS v niekdajšej najvyššej budove Československa – budove Slovenskej televízie v Mlynskej doline, na seba nenechala dlho čakať. SMD sa v spolupráci s architektom Jurajom Žilinčárom rozhodlo z budovy zachrániť pôvodný autorský mobiliár vytvorený podľa návrhov kolektívu architektov Josefa Struhařa, Alfréda Németha, Milana Galbavého z prvej polovice sedemdesiatych rokov. Z tohto a nasledujúceho obdobia pochádzajú aj sériovo vyrábané nábytkové kusy a zostavy podnikov Jitona, n. p., Soběslav; Remesloslužba, v. d., Nové Zámky; Dřevopodnik Holešov; Kodreta Myjava; Bukóza Vranov nad Topľou; Dřevotvar Hradec Králové či Kovona, n. p., Lysá n. Labem, ktorými sme zbierku pri tejto príležitosti doplnili.

Pohľad do interiéru 28. podlažia bývalej reštaurácie vo výškovej budove Slovenskej televízie v Bratislave, 2015. Časť svietidiel sa nachádza v zbierke SMD.

Darcovia

O prototypy a priemyselne vyrábané kusy nábytku sa zbierka pravidelne rozširuje aj vďaka záujmu samotných dizajnérov. V minulých rokoch ju obohatili dary: kreslo *T 2403* Viliama Chleba⁶, konferenčný stôl *Four U* z roku 1983 a nábytková zostava *Z* program vrátane technickej dokumentácie z rokov 1979 – 80 Júlie Kunovskej, taburetka *Jin a Jang* z roku 2012 od Dušana Voštenáka, taburetka *Popular* z roku 2008 a záhradná stolička *Trampolino* Cypriána Koreňa z roku 2008. Posledné tri spomenuté kusy nábytku zbierku obohatili pri príležitosti ocenenia autorov na výstave Fórum dizajnu, ktorú SCD organizuje každoročne v spolupráci s Agrokomplexom – Výstaviskom Nitra. Medzi vzácne prírastky patrí aj nábytková zostava pre obývačku od Františka Jiráka z tretej štvrtiny 20. storočia, či dlhodobá výpožička siedmich kusov sedacieho nábytku vyrobených v roku 2011 podľa návrhu dizajnéra Andreja Gürtlera. Veľké poďakovanie patrí rodinným príslušníkom autorov, konkrétne dcére Viktora Holešťačka-Holubára Renáte Monošíkovej, ktorá múzeu venovala variabilnú pohovku, dve skrinky a dve drevené stoličky z obdobia prelomu päťdesiatych a šesťdesiatych rokov. Ďalej ďakujeme darcom Margarite Ďurinovej, Kataríne Hubovej, Sylvi Jokeľovej, Lubomírovi Longauerovi, Eliške Mazalanovej, Petrovi Pavčovi, Adriene Pekárovej, Marošovi Schmidtovi, Jurajovi Žilincárovi, ako i výrobnému družstvu Pokrok Žilina a Design factory Bratislava. ■

Spolupráca s inštitúciami

S prácou múzea sú spojené aj rôzne externé aktivity. Takýmto príkladom je spolupráca s Goetheho inštitútom v Bratislave, v ktorého sprostredkovaní spolupracujeme s Deutscher Werkbund Berlin na reinštalácii nemeckej výstavy Bruno Taut – majster farebného staviateľstva v Berlíne. Výstava bude prístupná v priestoroch Spolku architektov Slovenska na jar 2016. Ide o jedného z významných partnerov našich dlhodobých spoluprác. Pre oblasť výskumu a bádateľských aktivít študentov spolupracujeme so Slovenskou technickou univerzitou, Univerzitou Komenského, Vysokou školou výtvarných umení v Bratislave, Slovenskou akadémiou vied, Národným centrom nábytkového designu, o. p. s. v Bystřici pod Hostýnem⁵, redakciou časopisu *Projekt*, ako aj s Estonian Academy of Arts v Talline. Dôležitými dlhodobými spolupracovníčkami sú aj kolegyne z redakcie časopisu *Designum* a externá kurátorka SMD Adriana Pekárová. V oblasti výskumu prebieha odborná spolupráca aj s Múzeom mesta Bratislavy, Slovenskou národnou galériou, Vysokou školou uměleckoprůmyslovou v Prahe a Moravskou galériou v Brne.

- 1 Diela z obdobia štúdia a profesionálnej tvorby architekta Vojtecha Vilhana, dizajnéra Viliama Chleba a architekta Jána Bahnu boli prezentované na výstavách *Škola základ života?* (Bratislava, Spišská Nová Ves 2014) a *Škola základ života 2.* (Bratislava 2015). Na výstave *Ako sa sedelo* (Bratislava, 2015) boli predstavené stoličky od dizajnérov, ktorí v podniku Tatra nábytok Pravenec pracovali v šesťdesiatych až osemdesiatych rokoch 20. storočia.
- 2 *Viac o výstave a stoličkách z ohýbaného dreva: 320 stoličiek. Historická kolekcia stoličiek z ohýbaného dreva – Tatra nábytok Pravenec*, katalóg k výstave SCD, november 2005. Kurátorka výstavy Silvia Lutherová.
- 3 Máme na mysli invenčné prototypy stoličiek Ondreja Čverhu *Napoleon, Nárez, Šikmo, Vlnovka* či *Deva*, ďalej prototypy stoličiek *Vincúr, Teri, Feri* a *Rebrík* od Štefana Bílika alebo prototyp stoličky *YAY* od Miroslava Škriniara a mnohé iné.
- 4 V slovenskom časopise *Projekt*, holandskom časopise *A10 – new European architecture*, medzinárodnom projekte europeandesignstories.com.
- 5 V galérii Satelit sa 25. marca – 19. apríla 2015 konala výstava s názvom *Ako sa sedelo* (kurátorky Dagmar Koudelková a Katarína Hubová). Táto výstava pozostávala z reinštalácie výstavy „Anonymní“ ohýbaný nábytek, ktorá sa konala v októbri 2014 v Zámku v Bystřici pod Hostýnem a bola doplnená výberom stoličiek z Tatra nábytku Pravenec zo zbierky architektúry a nábytku SMD.
- 6 Ide o kreslo z roku 1980, jedno z prvých vyrobených kusov tohto kresla v podniku Kodreťa Myjava, ktoré dal autor dodatočne prečalúniť a daroval SCD v roku 2012. Ďalších päť kusov kresiel *T 2403* z osemdesiatych rokov s pôvodným čalúnením múzeum získalo prostredníctvom záchrany nábytku a vybavenia interiérov z budovy Slovenskej televízie.

Umenie ako remeslo.

Munariho svet *neužitočných strojov,* dizajnu a esejí

Text Zuzana Chlebová

Foto Archív vydavateľstvo Rubato a Václav Šedý

Bruno Munari (1907 – 1998) viac ako sedemdesiat rokov dával podnety talianskej kultúre ako maliar, kresliar, básnik, dizajnér, grafik, učiteľ a teoretik. Významne prispel k rozvoju mnohých oblastí vizuálneho i slovesného umenia. Rodák z Milána sa po štúdiu kresby a maľby v Neapole (1924) zaradil v dvadsiatych rokoch minulého storočia medzi talianskych futuristov, s ktorými sa zúčastnil na viacerých spoločných výstavách. V roku 1930 zostrojil prvú priestorovú skulptúru. K jeho najvýznamnejším raným dielam patria *Macchina Aerea* (Lietací stroj, 1930) alebo *Macchine Inutili* (Neužitočné stroje, 1933). V tridsiatych rokoch pracoval aj ako grafik pre firmy Olivetti a Campari a neskôr sa širšej verejnosti predstavil svojimi knihami pre deti. Počas života ich navrhol a napísal desiatky, k najznámejším patria *ABC* a *ZOO*, či *Žaba Romilda*.

Bruno Munari:
Stoličky a kreslá.

Významným medzníkom v jeho živote bol rok 1948, vtedy spolu s Gillom Dorflesom, Giannim Monnetom a Atanasiom Soldatim založili Hnutie konkrétneho umenia (*Movimento Arte Concreta*, známe aj pod skratkou MAC). Jeho podstatou bola syntéza rôznych umeleckých prostriedkov a kombinovanie tradičného výtvarného prejavu s novými komunikačnými nástrojmi. Treba pripomenúť, že spomínané hnutie výrazne ovplyvnilo vývoj vizuálneho umenia 20. storočia. Munari sa významne zapísal aj do dejín dizajnu, okrem práce pre Campari, Olivetti, Cinzano, Pirelli a Mandadori, v spolupráci s firmou Danese vytvoril slávny hranolový popolník *Cubo* (1957), samonastavovaciu lampu *Bali* (1958) a závesnú lampu *Falkland* (1964). V roku 1962 zorganizoval výstavu kinetického umenia pre Olivetti.

Munari sa dlhodobo venoval publicistickej činnosti, písal najmä pre časopis *Domus* a denník *Il Giorno*. Články, ktoré publikoval tento taliansky denník, tvoria jadro, hlavnú časť knihy *Umenie ako remeslo*. Sú v nej zaradené jeho najlepšie texty vrátane ďalších úvah a ilustrácií, ktoré v novinách neboli prezentované. Okrem spomínanej knihy esejí mu v roku 1968 vyšla odborná publikácia *Design e comunicazione visiva* (Dizajn a vizuálna komunikácia). Pred tromi rokmi vznikla monografia s názvom *Bruno Munari: My Futurist Past* (vydavateľstvo Silvana Editoriale, 2012), ktorú zostavila pôvodom česká historička umenia a kurátorka žijúca v Taliansku Miroslava Hájek s Lucom Zaffaranom. Hájek úzko

spolupracovala s Brunom Munarim, napísala množstvo článkov o jeho umeleckej tvorbe a je majiteľkou obsiahlej zbierky – Archívu Bruna Munariho.

Macchine inutili: pohyblivé abstraktné obrazy

Úvod knihy *Umenie ako remeslo* je zamyslením nad pôvodom vlastných umeleckých diel, ktoré Munari vytvoril okolo roku 1933. Nazval ich stroje alebo zariadenia a skonkretizoval ich prívlastkom „neužitočné“, keďže na rozdiel od iných strojov tieto neodstraňujú ručnú prácu. Munariho fascinovali prvé abstraktné obrazy, ktoré v danom období vznikali v Taliansku, napríklad v tvorbe Giorgia Morandiho. Napadlo mu oslobodiť geometrické abstraktné tvary od nehybnosti maľby a zavesiť ich do vzduchu. Vystrihol, usporiadal ich do vzájomných harmonických vzťahov, spočítal vzdialenosti a zafarbil odlišnou farbou aj odvrátenú stranu. Tieto „stroje“ sa vo vzduchu otáčali a vytvárali rôzne kombinácie. Hoci prvé *neužitočné stroje* vytvoril na začiatku svojej kariéry, záujem o ne bol taký veľký, že žiadosti o tieto diela dostával počas celého života. Niektoré z nich sa dokonca vyrábali sériovo.

Keďže mnohí kritici umenia dávali *neužitočné stroje* do súvislosti s tvorbou Alexandra Caldera, Munari sa snaží vysvetliť zásadné rozdiely. Podstatný rozdiel medzi Calderovými a Munariho objektmi spočíva v tom, že prvky, ktoré sa skladajú do *zbytočného stroja*, rotujú všetky okolo seba

samých a medzi sebou bez toho, že by sa vzájomne dotýkali. Majú geometrický pôvod a využívajú obe strany rotujúcich prvkov na vyvolávanie efektu chromatických zmien. Munari tvrdí, že podstata Calderových *mobiles* je iná a myslí si, že vychádza z inšpirácie rastlinného charakteru: „Existujú figuratívni sochári, či sochári zvierat, ale stromy v zmysle živých vecí, ktoré oscilujú vetvami a lístím – to tu ešte nikdy nebolo. Vezmite si vetvy s lístím a pozorujte Calderov *mobile*. Majú ten istý princíp, osciláciu a dynamické správanie.“¹ Obaja autori používali rozdielne konštrukčné materiály a spôsoby ako predmet konštruovali, spájalo ich však niečo spoločné. V oboch prípadoch išlo o zavesené a pohybujúce sa predmety. Toto kinetické umenie využíva pri tvorbe objektov reálny pohyb, keďže rôzne plastické štruktúry z plechu, umelej hmoty alebo dreva sa môžu pohybovať pri najslabšom závane vzduchu. Umelci, ako Alexander Calder, Bruno Munari, Kenneth Martin, Lyn Chadwick a mnohí iní zdynamizovali plastiku a vyhlásili, že kinetický rytmus ako základná forma nášho časového vnímania, tvorí podstatu umenia. Často sa takéto kinetické výtvy, koncipované pôvodne ako unikátne diela, neskôr reprodukovali čisto priemyselnými metódami v určitom počte exemplárov. Tak sa dosahovali aspoň malé série ako príprava na nástup „umeleckého multiplikátu“, pričom jeho podstata spočíva práve v tom, že umelec koncipuje svoj objekt tak, aby bola možná jeho výroba vo väčšej alebo menšej sérii.

Dizajnér je umelec našej doby

Hneď po úvodnom texte o *neužitočných strojoch* nasleduje Munariho slávna úvaha *Umenie ako remeslo*. Autor knihy posúva éterickú postavu umelca na vedľajšiu koľaj a namiesto nej dosadzuje remeselníka. Samozrejme, takýto posun si vyžaduje novým spôsobom premyslieť status umelca a dizajnéra. Munari nechce, aby bolo umenie odtrhnuté od života, nechce, aby boli krásne veci určené výlučne na pozeranie a škaredé na používanie. Dizajnér ako návrhár s estetickým cítením chápe dôležitosť každej zložky projektovaného objektu, snaží sa nájsť tvar, ktorý by bol v súlade s funkciou predmetu, používa najvhodnejšie materiály a najmodernejšie výrobné postupy. Je preto dôležité, aby sa šírilo povedomie o metódach práce dizajnérov, ktoré sú vernejšie, aktuálnejšie a vhodnejšie na to, aby vedeli riešiť naše všeobecné estetické problémy. Ten, kto používa predmet navrhnutý dizajnér, musí cítiť prítomnosť umelca, ktorý pracoval pre neho, zlepšil jeho životnú situáciu a prispel k premeneniu jeho vzťahu k svetu estetiky. Predmet je tak posudzovaný podľa toho, či má tvar v súlade s funkciou, či je z vhodného materiálu vzhľadom na konštrukčné možnosti a ceny výroby, a či má primeranú logickú štruktúru jednotlivých častí. Ak je tvar nejakého predmetu krásny, je to zásluhou logickej štruktúry, inak povedané, krásne je dôsledkom správneho racionálneho rozvrhu.

Prečo je dizajnér umelcom našej doby? Munariho obhajoba v prospech tohto tvrdenia je jednoduchá a presná.

Munari, Bruno: *Umění jako řemeslo*.
Praha : Rubato, 2014. 216 s.
ISBN 978-80-87705-18-6.

Dizajnér nie je umelcom našej doby preto, že by bol „géniom, ale preto, že svojou pracovnou metódou vytvára kontakty medzi umením a publikom. Spoločnosť sa na neho obracia s rôznorodými požiadavkami, adresuje mu výzvy a dizajnér ich s pokorou a profesionalitou prijíma a snaží sa ich uspokojiť a riešiť, pretože má na to kompetenciu. Pozná svoje remeslo, ovláda najvhodnejšie postupy a používa adekvátne prostriedky na vyriešenie akéhokoľvek problému. A zároveň pozná odpoveď na potreby ľudí svojej doby a dokáže riešiť niektoré problémy nezávisle od štýlových predsudkov alebo falošnej umeleckej hrdosti.“² Svoju krátku úvahu dopĺňa poznámkami, kde vzdáva poctu Bauhausu konštatovaním, že rok 1919, keď Walter Gropius založil vo Weimare najprogresívnejšiu školu dizajnu, považuje za moment zrodu dizajnu ako špecifického odboru. Uvádza Gropiove nadčasové slová z programu školy o narodení nového typu umelca, ktorý je pre spoločnosť užitočný. Text uzatvára myšlienka, že až predmety, ktoré denne používame, a naše životné prostredie budú umeleckými dielami, potom budeme môcť povedať, že sme dosiahli životnú rovnováhu.

Polemika o postavení dizajnéra, priemyselného návrhára alebo projektanta v spoločnosti sa vinie ďalšou časťou knihy *Dizajnéri a štylisti*, kde sa zároveň kriticky stavia k profesii „štylistu“. *Styling* je podľa Munariho povrchný a efemérny, pretože sa obmedzuje na módnosť. Ako príklad uvádza aerodynamický štýl v dizajne v tridsiatych rokoch 20. storočia, populárny najmä

Bruno Munari
na oslave 90. narodenín.

v Spojených štátoch amerických. Hriankovače či kancelárske zošívачky s aerodynamickými tvarmi ako príklady bežných úžitkových predmetov boli módnou záležitosťou, kde *streamlining* v nejednom prípade kolidoval s úžitkovou funkčnosťou. Ironicky sa stavia k nepísanej zásade *stylingu*: „len čo je predmet predaný, treba vymyslieť iný, módnejší tvar.“ Predmety môžu mať rôzne tvary a tie sú určené funkciou, materiálmi a technikami. Dizajnérovou starosťou počas navrhovania akéhokoľvek predmetu je rešpektovať prvky, ktoré samotný objekt naznačuje. Postup práce dizajnéra sa teda radikálne líši od postupu práce „štylistu“. Ten funguje totiž na tom istom princípe ako funguje móda, teda na princípe striedania kontrastov. Ak sa v danom období uplatňujú zaoblené tvary, budú čoskoro vymenené za hranaté a predošlý tvar sa už nepoužíva.

Štyri sféry dizajnu

Munari rozdelil širokú a bohato štruktúrovanú oblasť dizajnu do štyroch základných skupín: vizuálny, grafický, priemyselný a výskumný dizajn, pričom každú oblasť analyzuje v samostatných textových blokoch. Je otázne, či má význam od seba oddeľovať vizuálny a grafický dizajn, avšak v tomto prípade nám nezostáva nič iné, než sledovať Munariho argumentáciu tohto delenia. V oblasti vizuálneho dizajnu sa zaoberá obrazmi, ktorých funkcia spočíva vo vizuálnej komunikácii a vizuálnej informácii. Skúma znaky, signály, symboly a význam tvarov, farieb a vzťahy medzi nimi. V časti venovanej

grafickému dizajnu sa venuje plagátovej tvorbe, s ktorou mal ako autor kampaní pre firmu Campari bohatú skúsenosť. V rámci priemyselného dizajnu rozvíja úvahy nad miniaturizáciou predmetov bežnej spotreby. Všíma si, že všetky predmety, ktoré nás obklopujú doma alebo na pracovisku, majú tendenciu zaberat stále menej miesta, bez toho, aby trpela ich funkcia. Samozrejme okrem tých, čo majú fyzický kontakt s ľudským telom, ako napríklad kreslo. Treba si uvedomiť, že hoci túto úvahu napísal pred päťdesiatimi rokmi, postrehol a pomenoval to, čo je v súčasnosti dovedené do stavu približujúceho sa k dokonalosti. Originálnymi časťami knihy *Umenie ako remeslo* sú Munariho raritné eseje. Prečo raritné? Nuž jednoducho preto, lebo sa vymykajú tradičnému písaniu o dizajne. Napríklad súčasťou bloku o priemyselnom dizajne je pasáž s názvom *Ako sa žije v tradičnom japonskom byte*. Taliansky dizajnéer sa v eseji netají tým, že od detstva túžil žiť v japonskom byte z dreva a papiera. V roku 1954 navštívil Japonsko, stal sa veľkým milovníkom japonskej kultúry, dokonca v Japonsku získal prestížne ocenenie od organizácie Japan Design Foundation (1985). V eseji dopodrobna vysvetľuje architektúru tradičného japonského bytu a s tým súvisiaci životný štýl. Za esejou o *tatami* a iných špecifických prvkoch japonskej bytovej kultúry nasleduje text ešte raritnejší, o bambuse. Čo je bambus, ako sa pestuje, používa, spracúva, to všetko pokladá za otázky zaujímavé pre dizajnéra, takže Munariho pozorné oko sleduje aj túto, na prvý pohľad vzdialenú rovinu pre

dizajn. V eseji *Pomaranč, hrášok a ruža* sa zamýšľa, či je možné urobiť porovnanie medzi predmetmi navrhnutými dizajnérom a predmetmi vytvorenými prírodou. Kurióznym textom o príboroch s jednoduchým názvom *Príbory* pozostáva zo zoznamu všetkých možných druhov nožíkov, lyžíc a varešiek aké existujú a redundantného vymenúvania materiálov, z ktorých sú vyrobené. Zoznam je skutočne siahodlhý a zámerne vypointovaný tak, aby poukázal na to, že v Japonsku sa používajú iba drevené paličky a milióny ľudí s nimi konzumovali a konzumuje jedlo už viac než tisíc rokov. Tému a štýl tohto textu implicitne ovplyvňoval denník *Il Giornale*. Ako novinový článok musel zaujať bežného čitateľa a s trochou irónie a kritiky aj voči vlastnej dizajnérskej profesii upozorniť na konzum a komerčnosť západnej (dnes by sme mohli povedať aj našej stredoeurópskej) kultúry bažiacej po nákupoch a obklopovaní sa vecami. Nestačí nám jeden nôž, Munari nás s úsmevom na perách presvedčí o nutnosti vlastniť stovky druhov noža. V podobnom štýle pokračuje v úvahe o stoličkách. Dizajnéri navrhli tisíce modelov stoličiek a kresiel a je veľmi pravdepodobné, že ďalšie tisíce navrhnu aj v budúcnosti. Namiesto slov k nám prehovárajú obrázky približne dvesto päťdesiatich štylizovaných kresieb svetoznámych ikon sedacieho nábytku od Thoneta cez Miesu až po Colomba. A vo chvíli, keď Munari finišuje zoznam materiálov, z ktorých môže byť kreslo či stolička vyrobená, sa nám dizajnér priznáva, že dostal ďalšiu zákazku, aby navrhol novú stoličku.

V poslednej časti knihy skúma, či je možné nazeráť na prírodu očami dizajnéra a na čo takáto perspektíva je. Hľadá odpovede na otázky, ako je príroda nápomocná pri chápaní rôznych problémov, ktoré dizajnér pri navrhovaní musí riešiť. Istým spôsobom nadväzuje na esej *Pomaranč, hrášok a ruža*. Nabáda, aby sme študovali prírodné štruktúry, pozorovali tvary behom ich premeny, sledovali vývoj, zrodenie, rast nejakej rastliny, pretože nám dáva množstvo informácií o tom, prečo existujú určité tvary a dispozície. Apendix *Stroje môjho detstva* (1924) uzatvára celú knihu citlivého pozorovateľa sveta a prírody – umelca, ktorý sa svojimi *neužitočnými strojmi* stal významným predstaviteľom kinetického umenia a v neposlednom rade dizajnéra, ktorý dokázal využiť poznatky z praxe a textovo ich zaznamenať mimoriadne prítlačlivým spôsobom. Dôležité v knihe nie sú len originálne odpovede, ale spôsob, akým sú kladené otázky, pretože otázky sú vždy dôležitejšie než odpovede. V tomto prípade možno považovať otázky za nadčasové a každý dizajnér môže ponúknuť vlastné odpovede, buď v podobe textu alebo nového dizajnu a za to, že tieto otázky uzreli svetlo sveta, musíme vďačiť Brunovi Munari, ktorý videl a vedel viac, než my.

Kniha *Arte come mestiere* vyšla prvýkrát v roku 1966 vo vydavateľstve Giuseppe Laterza & Figli a pred štyrmi rokmi ju v Taliansku vydali dokonca desiaty raz. Tento fakt, rovnako aj to, že bola preložená do mnohých svetových jazykov, svedčí o nadčasovosti

a širokospektrálnosti knihy, a dnes je považovaná za povinnú lektúru v oblasti *design studies*. V anglickom jazyku vyšla pod názvom *Design as Art*, o české vydanie sa postaralo vydavateľstvo Rubato v preklade Antonína Kosíka.

Pražské vydavateľstvo Rubato publikovalo doteraz niekoľko kníh venujúcich sa vybraným témam a problémom dizajnu. Treba spomenúť trojicu esejistických kníh vydaných v minulom roku: *Esej o typografii* od anglického sochára, ilustrátora a typografa Erica Gilla, *(Nová) móda módy* od talianskeho filozofa a kritika umenia Gilla Dorflesa a monografiu *Stručná historie grafického designu* vplyvného britského autora a teoretika grafického dizajnu Richarda Hollisa. Edičný plán vydavateľstva Rubato informuje o ďalších knižných novinkách ako *Detail v typografii* od švajčiarskeho grafického dizajnéra Josta Hochuliho, najznámejšej knihe britského autora a vydavateľa textov o vizuálnej komunikácii Robina Kinrossa s názvom *Moderní typografie, Bauhaus*, ktorú napísal britský historik umenia Frank Whitford a o diele významného predstaviteľa hnutia Arts and Crafts Williama Morrisa *Užitečná práce versus zbytočná dŕina*. Zámery českého vydavateľstva sú pozoruhodné a knihami z oblasti dejín, teórie a kritiky dizajnu výrazne pomáha kultivovať diskurz o dizajne. ■

1 MUNARI, B. *Umění jako řemeslo*. Praha : Rubato, 2014. s. 13.

2 Munari, ref. 1, s. 27.

HISTÓRIA

1

Zbierka zákonov Československé socialistické republiky

2

Architektonické školstvo na Slovensku (1946 – 2015)

3

Prof. PhDr. Jozef Baranov, PhD.

1946... 1948... 1949... 1950... 1951... 1952... 1953... 1954... 1955... 1956... 1957... 1958... 1959... 1960... 1961... 1962... 1963... 1964... 1965... 1966... 1967... 1968... 1969... 1970... 1971... 1972... 1973... 1974... 1975... 1976... 1977... 1978... 1979... 1980... 1981... 1982... 1983... 1984... 1985... 1986... 1987... 1988... 1989... 1990... 1991... 1992... 1993... 1994... 1995... 1996... 1997... 1998... 1999... 2000... 2001... 2002... 2003... 2004... 2005... 2006... 2007... 2008... 2009... 2010... 2011... 2012... 2013... 2014... 2015...

J. E. Kouda

4

TÉMA

5

21. VÝTVARNÁ PRÁCA
22. ZÁKLADNÉ ARCHITECTONICKÉ
23. ARCHITECTONICKÉ
24. VÝTVARNÁ PRÁCA
25. VÝTVARNÁ PRÁCA
26. VÝTVARNÁ PRÁCA
27. VÝTVARNÁ PRÁCA
28. VÝTVARNÁ PRÁCA
29. VÝTVARNÁ PRÁCA
30. VÝTVARNÁ PRÁCA
31. VÝTVARNÁ PRÁCA
32. VÝTVARNÁ PRÁCA
33. VÝTVARNÁ PRÁCA
34. VÝTVARNÁ PRÁCA
35. VÝTVARNÁ PRÁCA
36. VÝTVARNÁ PRÁCA
37. VÝTVARNÁ PRÁCA
38. VÝTVARNÁ PRÁCA
39. VÝTVARNÁ PRÁCA
40. VÝTVARNÁ PRÁCA
41. VÝTVARNÁ PRÁCA
42. VÝTVARNÁ PRÁCA
43. VÝTVARNÁ PRÁCA
44. VÝTVARNÁ PRÁCA
45. VÝTVARNÁ PRÁCA
46. VÝTVARNÁ PRÁCA
47. VÝTVARNÁ PRÁCA
48. VÝTVARNÁ PRÁCA
49. VÝTVARNÁ PRÁCA
50. VÝTVARNÁ PRÁCA
51. VÝTVARNÁ PRÁCA
52. VÝTVARNÁ PRÁCA
53. VÝTVARNÁ PRÁCA
54. VÝTVARNÁ PRÁCA
55. VÝTVARNÁ PRÁCA
56. VÝTVARNÁ PRÁCA
57. VÝTVARNÁ PRÁCA
58. VÝTVARNÁ PRÁCA
59. VÝTVARNÁ PRÁCA
60. VÝTVARNÁ PRÁCA
61. VÝTVARNÁ PRÁCA
62. VÝTVARNÁ PRÁCA
63. VÝTVARNÁ PRÁCA
64. VÝTVARNÁ PRÁCA
65. VÝTVARNÁ PRÁCA
66. VÝTVARNÁ PRÁCA
67. VÝTVARNÁ PRÁCA
68. VÝTVARNÁ PRÁCA
69. VÝTVARNÁ PRÁCA
70. VÝTVARNÁ PRÁCA
71. VÝTVARNÁ PRÁCA
72. VÝTVARNÁ PRÁCA
73. VÝTVARNÁ PRÁCA
74. VÝTVARNÁ PRÁCA
75. VÝTVARNÁ PRÁCA
76. VÝTVARNÁ PRÁCA
77. VÝTVARNÁ PRÁCA
78. VÝTVARNÁ PRÁCA
79. VÝTVARNÁ PRÁCA
80. VÝTVARNÁ PRÁCA
81. VÝTVARNÁ PRÁCA
82. VÝTVARNÁ PRÁCA
83. VÝTVARNÁ PRÁCA
84. VÝTVARNÁ PRÁCA
85. VÝTVARNÁ PRÁCA
86. VÝTVARNÁ PRÁCA
87. VÝTVARNÁ PRÁCA
88. VÝTVARNÁ PRÁCA
89. VÝTVARNÁ PRÁCA
90. VÝTVARNÁ PRÁCA
91. VÝTVARNÁ PRÁCA
92. VÝTVARNÁ PRÁCA
93. VÝTVARNÁ PRÁCA
94. VÝTVARNÁ PRÁCA
95. VÝTVARNÁ PRÁCA
96. VÝTVARNÁ PRÁCA
97. VÝTVARNÁ PRÁCA
98. VÝTVARNÁ PRÁCA
99. VÝTVARNÁ PRÁCA
100. VÝTVARNÁ PRÁCA

ARCHITECTONICKÁ KONCEPCIA

6

1920... 1921... 1922... 1923... 1924... 1925... 1926... 1927... 1928... 1929... 1930... 1931... 1932... 1933... 1934... 1935... 1936... 1937... 1938... 1939... 1940... 1941... 1942... 1943... 1944... 1945... 1946... 1947... 1948... 1949... 1950... 1951... 1952... 1953... 1954... 1955... 1956... 1957... 1958... 1959... 1960... 1961... 1962... 1963... 1964... 1965... 1966... 1967... 1968... 1969... 1970... 1971... 1972... 1973... 1974... 1975... 1976... 1977... 1978... 1979... 1980... 1981... 1982... 1983... 1984... 1985... 1986... 1987... 1988... 1989... 1990... 1991... 1992... 1993... 1994... 1995... 1996... 1997... 1998... 1999... 2000... 2001... 2002... 2003... 2004... 2005... 2006... 2007... 2008... 2009... 2010... 2011... 2012... 2013... 2014... 2015...

Asián architektónického navrhovania VI. modulu M4 – Interie

7

Asián architektónického navrhovania VI. modulu M4 – Interie

8

Asián architektónického navrhovania VI. modulu M4 – Interie

9

Ondrej Gavalda

O zmysle súťaží v oblasti grafického dizajnu.

Na príklade pripravovanej publikácie o vzdelávaní architekta

Text Jana Oravcová

Foto archív FA STU v Bratislave

Súťaže akéhokoľvek druhu vyvolávajú zväčša rozpaky nad hodnotením či výberom ocenených porotou. Sféru umenia, dizajnu alebo architektúry nevynímajúc, pretože na malom teritóriu (v zmysle geografickom aj profesijnom) môžeme potenciálneho víťaza, víťazku súťaže nielen očakávať, ale mnohí z nás aj osobne poznať. Hoci by sa dalo predpokladať, že ocenenia sú výsledkom objektívnych súdov nezávislej poroty, sú vždy len uznaním konkrétnych osôb s vlastným poznaním, prehľadom, skúsenosťami a predvídavosťou. Jednu z možností sebareflexie rozhodovania menej či viac náhodného zoskupenia porotcov predstavuje verejná prezentácia. Tá môže zastávať funkciu akejsi platformy obhajoby konkrétnych princípov a postojov, ale aj priestoru na polemiku a kritické úvahy. Nestáva sa príliš často, aby súťaže grafického dizajnu boli verejne prezentované prostredníctvom výstav. Prináleží to skôr voľnému umeniu, pri ktorom sa očakáva, že bude atraktívnejším lákadlom pre bežných návštevníkov múzeí a galérií. Grafickému dizajnu, ktorý si vyžaduje špecifický prístup prezentácie, túto možnosť z pragmatických dôvodov ponúkajú predovšetkým 2D (prípadne elektronické) médiá. Časopis *Designum* v tomto prípade nie je výnimkou.

Redakcia prijala pozvanie zúčastniť sa prezentácie súťažných návrhov na grafický dizajn publikácie *Vzdelávanie architekta na FA STU*, ktorú vypísala Fakulta architektúry STU v Bratislave a následne o súťažných návrhoch od troch oslovených autorov – Ondreja Gavaldu, Borisa Meluša, Ľubice Segečovej – svojich čitateľov aj informovať. Porota v zložení Palo Bálík, Michal Brašeň, Ján Šicko, Lukáš Šíp, Robert Špaček, Katarína Trnovská, vybrala grafické riešenie Ľubice Segečovej. O jej priebehu, hodnotení, ale aj grafických návrhoch sme sa porozprávali s editormi pripravovanej publikácie, prodekanom fakulty Robertom Špačkom, jej pedagógom Lukášom Šípom, predsedom komisie Palom Bálikom a zúčastnenými grafickými dizajnérm.

Architektonické školstvo na Slovensku 1946–2015

Začiatok nového storočia sa odrazil na slovenskom architektonickom školstve, ktoré bolo v podstate rekonštruované. Vrcholom bolo štúdium architektúry na Slovenskej univerzite v Bratislave, ktoré bolo v roku 1946 reorganizované. Vrcholom bolo štúdium architektúry na Slovenskej univerzite v Bratislave, ktoré bolo v roku 1946 reorganizované. Vrcholom bolo štúdium architektúry na Slovenskej univerzite v Bratislave, ktoré bolo v roku 1946 reorganizované.

Práca študenta štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

doc. PhDr. Jarmila Bencová, PhD.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Práca študenta štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Architektonická kompozícia

Architektonická kompozícia chápe ako teoretickú disciplínu o vzniku a hodnotení priestorových prejavov architektonického diela, ale tiež ako tvorivý proces a zároveň aj jeho výsledok – novú priestorovú kvalitu. Pre študentov je to základný nástroj tvorby architektúry.

Ing. arch. Pavol Nahálka, PhD.
Ing. arch. Eva Dravcová, PhD.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Tvorba

Ateliérová tvorba je fažiskovým predmetom na všetkých školách architektúry. Význam tohto predmetu, jeho náročnosť a komplexnosť sa odráža tak v hodinovej výmere, ako aj v počte kreditov, ktoré možno za jeho absolvovanie získať. Na Fakulte architektúry STU predmety venované ateliérovej tvorbe v hodinovej výmere predstavujú 37,3% z celkovej hodinovej výmery priameho štúdia, v kreditoch ECTS je to 44%. V bakalárskom študijnom programe ateliérovej tvorby pokrývajú 30,6% výučby (40% kreditov), v inžinierskych študijných programoch je to 53%.

prof. Ing. arch. Jutian Keppel, PhD.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946. Práca študentov štúdia architektúry na Slovenskej univerzite v Bratislave, 1946.

Boris Meluš

Boris Meluš

Ste jedným z editorov pripravovanej publikácie *Vzdelávanie architekta na FA STU*, pre ktorú ste pripravili súťaž na grafický dizajn. Môžete prezradiť čitateľom časopisu *Designum*, čo viedlo k vypísaniu tejto súťaže, do ktorej boli oslovení traja grafickí dizajnéri – Ľubica Segečová, Ondrej Gavalda, Boris Meluš – a aké bolo jej zadanie?

↓
Lukáš Šíp: Predmetom súťaže bol návrh grafického dizajnu pre pripravovanú publikáciu o Fakulte architektúry STU v Bratislave. Kniha chce dokumentovať metódy, postupy a výsledky procesu vzdelávania našich študentov – budúcich architektov. Kniha predstaví prierezovo všetky vedomosti a zručnosti, ktoré musí študent nadobudnúť, aby mohol túto profesiu úspešne vykonávať. Bude rozdelená na kapitoly podľa tém, ktoré sú piliermi architektonického vzdelania, akými sú staviteľstvo, dejiny, výtvarná výchova a ďalšie.

Robert Špaček: Ide o rozsiahlu, komplexnú a ojedinelú publikáciu o našej škole. Považujeme ju za veľmi dôležitú. V konečnom dôsledku bude zrkadlom našej kvality. Chceli sme pre ňu získať najlepší možný grafický vizuál a jediná cesta k tomuto cieľu vedie cez súťaž.

L. Š.: Súťažný návrh mal obsahovať ukážku „zalomenia“, resp. grafického stvárnenia troch charakteristických častí knihy: 1 – kapitolu o histórii vzdelávania architektov na Slovensku, 2 – jednu z hlavných kapitol knihy, konkrétne o architektonickej kompozícii a 3 – katalóg vybraných študentských ateliérových projektov, doplnený textom o architektonickej tvorbe. Každý súťažný návrh mal obsahovať minimálne dve dvojstránky z každej charakteristickej časti, teda minimálne šesť dvojstránok (dvanásť strán) knihy spolu. Formát publikácie nebol zadaný a jeho návrh (výber) bol predmetom súťažného návrhu.

Všetci traja patria medzi známych grafických dizajnérov a autorov grafického riešenia publikácií a katalógov z rôznych oblastí umenia alebo architektúry. Čím vás ako člena poroty a zadávateľa zaujal práve víťazný návrh Ľubice Segečovej? →

R. Š.: Treba povedať, že všetci traja súťažiaci majú k architektúre istý vzťah, čo bolo tiež jedným z dôvodov ich oslovenia. Vybrali sme dobre, všetky tri návrhy disponovali vynikajúcou kvalitou a vysokou úrovňou grafického prejavu. Vybrať z nich najlepší bolo ťažké. Porota nakoniec rozhodla hlasovaním. Víťazný projekt Ľubice Segečovej komisii zaujal najviac, najmä svojím konceptuálnym prístupom v grafickom prejave.

L. Š.: Mňa osobne najviac zaujalo to, ako pracuje s textovým poľom, keď vybrané časti textu exponuje (stavia) do pozície „obrazu“. Text samotný sa stáva grafickým obrazcom. Použila pritom univerzálny, zdanlivo prvoplánový systém „mriežku“, ktorý (nie absolútne) definuje rozvrhnutie jednotlivých strán a rozmiestnenie obrázkov a textu. Poskytuje pritom dostatok priestoru pre akcenty v rámci svojho obsahu, prípadne experiment. Táto „mriežka“ má svojím konceptom blízko k novej podstate architektonickej tvorby a vyvoláva s ňou množstvo asociácií. Súťažná komisia považuje princípy víťazného návrhu za nadčasové, čo je v súlade s víziou zadávateľa a tiež poslaním tejto publikácie.

Súťaž, ktorú vypísala FA STU, bola tak trochu netradičná, okrem iného aj v tom, že okrem klasických súťažných postupov bol pri prezentácii návrhov prítomný každý zo súťažiacich. Ako veľmi je dôležité vypisovať takéto súťaže a v čom sú podľa teba ich kladné, prípadne záporné stránky?

↓
Palo Bálik: Dovolím si byť trochu ironický. „Netradičnosť“ tejto súťaže spočívala hlavne v tom, že FA STU oslovila starostlivo vybraných dizajnérov, ktorí už podobné projekty úspešne realizovali. Znalosť pracovného trhu a profesionálny výber participantov zákonite zvyšuje pravdepodobnosť kvalitného výsledku a zefektívňuje prácu výberovej komisie. „Tradičná“ predstava o súťaži na Slovensku je osloviť všetkých bez rozdielu a potom sa iba čudovať. Preto som bol príjemne zaskočený, keď ma FA STU oslovila so svojím zámerom usporiadať takýto formát súťaže. Potrebujeme takéto súťaže. Potrebujeme o nich a ich priebehu informovať. Potrebujeme, aby sa „netradičné“ zmenilo konečne na „tradičné“. Prítomnosť súťažiacich

na prezentáciách, chápem ako snahu zadávateľov zo štátneho sektora o väčšiu transparentnosť celého procesu. Z pozície člena komisie sa to môže javiť ako zaujímavý psychologický experiment, no viem si predstaviť, že to v opačnom garde nemusí byť vôbec príjemné.

Môžeš opísať čitateľom, akými kritériami hodnotila odborná porota všetky tri koncepty? V čom bol odlišný/výnimočný víťazný koncept od ostatných dvoch?

↓
P. B.: Všetky tri koncepcie rôznorodé riešenia bez problémov spĺňali všetky formálne aj kvalitatívne požiadavky. V takejto vzácnej situácii preto rozhoduje najbližšia možná mentálna zhoda s myslením a celkovým zámerom autorov. Ten sa však z neformálnych súťažných zadaní dá vycítiť iba veľmi ťažko. Z konštruktívnej debaty medzi architektmi a dizajnérmi nad odprezentovanými návrhmi sa nakoniec vykryštalizovali tri rozhodujúce požiadavky na dizajn publikácie: estetická nadčasovosť, veľkorysý formát a flexibilná typografická mriežka. Víťazný návrh teda nebol najlepší preto, že bol výnimočnejší ako ostatné, ale najlepšie vystihol predstavy zadávateľov, ktoré sa vyjasnili až v kontexte s alternatívnymi riešeniami. Výsledkom je radikálny bezpohlavný monotypový dizajn v XXL formáte s priznaným typografickým leštením, presne taký, aký majú architekti radi a o akom grafickí dizajnéri snívajú vo svojich utópiách. A to je výhra.

1. Môžete opísať svoj koncept grafického dizajnu publikácie?

2. Čo si myslíte o súťažiach? Znamenajú pre grafického dizajnéra určitý spôsob prezentácie, resp. sú motiváciou vo vašej práci?

↓
Ondrej Gavalda: Na základe našťudovania podkladových materiálov obsahu knihy som začal rozmýšľať o celkovom pôsobení knižnej publikácie. Mojm cieľom bolo vytvoriť publikáciu, ktorá bude dynamickým spôsobom reagovať na zmenu v členení knihy. Kniha by mala obsahovať tri základné kapitoly, ktoré majú byť jednoznačne rozpoznateľné. Dynamika sa prejavuje napríklad aj v netradičnej práci s rozsiahlym poznámkovým aparátom

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

...a história da arquitetura em Portugal, desde os tempos antigos até ao presente. Este trabalho aborda a evolução das técnicas construtivas e o impacto das influências estrangeiras na arte e na ciência da construção em nosso país.

(formou tehličkového gridu), magnetickým spôsobom umiestňovania obrázkov k sebe a k sadzobnému okraju. V prvej kapitole venujúcej sa histórii vzdelávania je použitá čiernobiela tlač a svetlosivý papier formálne oddelujúci kapitolu od zvyšku knihy, ktorý má byť na jasne bielom nenatieranom papieri.

V publikácii som využil kombináciu dvoch písomných rodín. Nadpisový, prísne konštruovaný grotesk využívaný v nadpisoch a živých zápätiach je kombinovaný s pätkovým písmom.

Výsledkom môjho návrhu bola stredne veľká kniha v mäkkej väzbe s formátom nižším a zároveň širším ako A4. Tento formát zlepšuje možnosti umiestnenia horizontálnych fotografií. Cieľom pre mňa bolo vytvoriť knihu, ktorá priláka čitateľa svojou jednoduchosťou a prehľadnosťou, jasným usporiadaním informácií v dynamických kompozíciách.

O. G.: Súťaže určite majú význam. Bolo by prínosné, ak by sa podobné súťaže organizovali u nás častejšie. Dobrý výsledok zo súťaže sa dá dosiahnuť len v prípade zadenovania správnych parametrov. Na tejto súťaži sa dá poukázať na viacero z nich: 1 – Úvodné predstavenie projektu v rámci osobného stretnutia so všetkými súťažiacimi. 2 – Kvalitne pripravené podklady a jasná definícia zámeru pripravovaného diela. 3 – Zostavenie odbornej poroty zlozenej z aktívnych grafických dizajnérov a samozrejme aj zástupcov zo strany zadávateľa. (Predsedom poroty nebol hlavný investor, ale práve grafický dizajnér.) 4 – Dohodnuté primerané skicovné za tvorbu grafického návrhu v prípade neúspechu pri výbere. 5 – Dostatočne dlhý čas na tvorbu návrhov. 6 – Osobná prezentácia návrhov v podobe fyzických výtlačkov pred celou porotou.

Súťaž nebola verejná, ale účastníci boli vopred vybraní z väčšej skupiny dizajnérov. Ak je súťaž takto definovaná, je pre mňa motivujúce sa do nej zapojiť.

Boris Meluš: Vzhľadom na to, že v zadaní nebola presne špecifikovaná jedna cieľová skupina publikácie, rozhodol som sa ju zúžiť na tú podľa mňa najperspektívnejšiu, a tou sú budúci

študenti fakulty. Dávalo mi zmysel, že tých by publikácia mala zaujímať dlhodobo najviac, pretože najmenej tušia, čo všetko ich na škole čaká. Ostatné cieľové skupiny (absolventi, odborná obec atď.) som v tejto súvislosti považoval za „doplňkové“ v zmysle, že tí nebudú používať publikáciu až tak frekventovane, ale skôr len príležitostne. Zároveň mi to dávalo zmysel aj z vydavateľského hľadiska, keďže noví študenti sú „nekonečná“ skupina, ktorá sa každý rok obnovuje, a teda by publikácia mohla v prípadných aktualizovaných vydaniach „žiť dlhý život“. Tomuto východisku som podriadil aj dizajnovú koncepciu: praktický menší formát, výrazné členenie jednotlivých častí publikácie graficky aj materiálovo, účelná sadzba z dobre čitateľného písma a celkovo dobrá prístupnosť knihy na úkor výpravnosti či akademizmu.

B. M.: Musím sa priznať, že k súťažiam mám mierne ambivalentný vzťah. Na jednej strane je to asi jediný nástroj ako sa môžu verejné či štátne inštitúcie transparentne dostať k výsledku, ktorý nebude „úplný prúser“. Na druhej strane sú často súťažné podmienky vyhlásené nie príliš šťastne (aj keď to nebol prípad tejto súťaže). To je aj jeden z dôvodov, prečo už dlhší čas diskutujeme s viacerými grafickými dizajnérami o vzniku Únie grafických dizajnérov Slovenska. Táto profesijná organizácia by mohla plniť aj funkciu poradného orgánu pri nastavovaní kritérií podobných súťaží. Zdá sa mi, že súťaže majú určite zmysel pri zadaniach, ako je napríklad vizuálna identita, keď nemusí existovať len jeden dobrý výsledok a výber bude vždy záležať na širšom konsenze a naplnení podprahových očakávaní zadávateľa či poroty. Na základe skúsenosti aj s touto súťažou (a nedávno prebehnutou súťažou na redizajn časopisu *Architektúra a urbanizmus*) si však dovoľím jednu polemiku.

Kniha či časopis je komplexný objekt, ktorý sa pripravuje dlhší čas v priebežnej diskusii autora či editora a dizajnéra. Krátka súťaž v takejto disciplíne, keď dizajnér nemá z povahy veci možnosť intenzívne komunikovať so zadávateľom, sa mi preto javí ako strieľanie na terč so zaviazanými očami. Na základe predchádzajúcich

realizácií v oblasti knižného dizajnu sa dá ľahko odhadnúť, v akých mantineloch by sa pohyboval ten či onen oslovený dizajnér a malo by byť na zodpovednosti vydavateľa, vybrať si s kým chce spolupracovať. Rozumiem, že pre vydavateľa môže byť pohodlné dostať na stôl tri návrhy, z ktorých si môže vyberať, len sa jemne provokačne pýtam, či to pri bežnej výške skicovného na Slovensku nie je trochu plytvanie časom zúčastnených dizajnérov a čiastočne aj poroty. Preukázala to do istej miery aj táto súťaž, kde nikto zo zúčastnených nevystúpil zo štandardu či rukopisu svojej produkcie. To koniec koncov možno ani nie je úplne možné, pokiaľ chce byť dizajnér dlhodobo konzistentný v tom, čo robí a budovať na skúsenostiach, ktoré má z predchádzajúcich realizácií.

Ľubica Segečová: Návrh počíta s veľkým formátom a mäkkou väzbou. Má pôsobiť veľkoryso a otvorene. Metódy výučby a jej prostriedky pedagógovia aj študenti len interpretujú, nie je to striktný nemenný systém, ani návod. Kniha má pestrú štruktúru a je v nej množstvo typovo odlišných obsahov, ktoré som nechcela znásilňovať do jednotného layoutu. Vnútro je teda uložené na triviálnom gride, ktorý dovoľuje rôznemu obsahu vytvárať si vlastné pravidlá a prostredia. Každému iné. Je to také pravidlo hraničiace s ľubovôľou.

Ľ. S.: Nemám s tým veľa skúseností, u nás sa ich veľa nerobí, čo je škoda. Respektíve je tu málo súťaží, ktoré dávajú zmysel. Zároveň však platí, že súťaž nie je všeliek. Nehodí sa vždy. Napríklad verejná súťaž, kde návrh môže prihlásiť každý (bez ohľadu na kvalifikáciu), väčšinou nedokážu motivovať práve tých najlepších. Súťaž môže byť len taká dobrá, aké dobré je zadanie a súťažiaci. Ani kvalitná porota nie je zárukou dobrého výsledku, ak nemá z čoho vyberať. Súťaž má pre zadávateľa najväčší význam, ak je naozaj dobre pripravená a to je veľakrát viac práce, ako vypracovať samotný návrh. Ak dobre sformuluje svoje požiadavky, je šanca, že dostane viac ako chcel. Motiváciou pre mňa je, ak ma do súťaže niekto vyzve, pretože predpokladám, že pozná moju prácu a je zvedavý na môj názor. Motiváciou je pre mňa dobré zadanie. ■

Summary

Grow Your Own Balcony Bio or a Designer Start-up Project Story

Text by Jana Oravcová

Environmental design represents important topics of permanently sustainable life. Despite that the jurors have, on the occasion of the 2015 National Design Prize, been pessimistic enough to decide to award no prize for permanently sustainable design as there was not enough interest in socially important topics and the overall impression of the works registered was “confusing”. At that time none of the jurors perhaps anticipated that there was a project underway in Slovakia which would in just a few months receive international acclaim. Slovak designers of Department of Furniture and Interior Design, Technical University of Zvolen, led by the leader of *Live4Life* team Zuzana Tončíková were in the USA awarded People’s Choice Award for their balcony greenhouse project in the Biomimicry Global Design, a worldwide competition, organized by the Biomimicry Institute in cooperation with the Ray C. Anderson Foundation. We discussed the Balcony Cultivator project with the designers and authors Zuzana Tončíková and Miroslav Chovan.

Can you introduce your project?

Z. T.: Our project is called *Balcony Cultivator* and its leitmotif is: “Grow Your Own Bio”. From the very start we were aware that our design would not save the world and at the same time it was quite clear that most teams would have liked to take the same route. We decided to respond to a local Slovak issue and the issue is not, however, lack, but to the contrary oversupply of food at supermarkets. What is questionable is the quality of the food, especially that of vegetables and fruits which try to visually attract you on the counter, but often have nearly no taste and smell. Bio food is available, but is at the same time too expensive and not everybody has a garden to grow something of his own. At present

“balcony gardening” is popular in developed countries, but one has to have a positive attitude to growing, too. We then decided to create a new, innovative fashion of balcony growing our own fruits and vegetables to work independently as a small closed ecosystem in a balcony and to avoid unsuccessful growing in case of which human factor fails most often. The appliance was to secure survival of the plants on the basis of simulation of functional natural models to be learnt by watching the nature. Our biological inspiration was Texas horned lizard (Latin term: *Phrynosoma cornutum*). There are three sorts of lizard worldwide able to gather water by the surface of their body as a whole – their skin– in the condition of a desert. There is, however, just one lizard able to drain and swallow the water by a system of specialized micro capillaries directly in its mouth. We realized that the biological mechanism can be used in our appliance, that the water may be drained not to where the mouth of lizard is, but where rootlets of the plants are. We contacted scientist and biologist Philipp Comanns of Department of Biology at RWTH-Aachen University who in the long term has been exploring of possibilities of polymeric replicas of the lizard’s skin.

Participation is Not an Issue Interview with Róbert Paršo on the Trnava Poster Triennial Event

Text by Lubica Pavlovičová

Authors exhibiting their works at the Trnava Poster Triennial Event this year included renowned personalities of the world graphical design: Alain Le Querrec, Stefan Sagmeister, Lex Drewinski, Jan Rajlich Jr., Istvan Orosz, Jean-Pol Rouard, Melchior Imboden, Finn Nygaard, Rambow Gunter etc... And yet there were some critical commentaries among designers. Curator and coordinator – graphical designer Robert Paršo – took over

a task which is in a way thankless – to keep the TPTE alive as well as to push the event forward. If he did not trust the mission of the triennial event, he would not take up the job.

How do you think the TPTE could look like with generous budget?

We got used to measuring everything in money. One should realize that the Triennial Event historically came into existence and survived only thanks to the enthusiasm, zeal and selflessness of individual people to achieve something like higher principle. And it will very easily cease to exist regardless of the amount of money just due to the incomprehension and lack of interest in a sort of continuity. It is not the lack of money that makes it impossible, but the absence of people.

Let us now take a look at that generous budget. The fundamental precondition of its using efficiently would be acquiring the necessary level of legal subjectivity for the event to enable financial flows go on in a flexible, transparent fashion and without any irrelevant restrictions. Nowadays thanks to the fact that the Trnava Triennial Event is one of the events organized by a public gallery, this is *inter alia* prevented by the Act on Public Procurement which unnecessarily turns even usual purchase of air tickets for the jurors into an issue.

I would further recommend more investments in the preparatory and realization team and to do so even in the years that no TPTE takes place in. The current composition of the team which only consists of two members is not sustainable in the long term ... I think that fees and expenses for the international jury need to be adjusted to lure young and first-rate world graphic artists from their work. Investments in the PR aimed at domestic and foreign audience and the cultural environment are also necessary. It means that the necessary media campaigns should take place in a timely and sufficient manner. There should be meetings of involved educational and artistic groupings and businessmen which may lead to better conceptual use of the event and *inter alia* also to increase tourism in the Trnava region and partially in the region of Bratislava

as well. It would be reasonable to earmark a part of the funds for administration, improvement and use of poster collection which is still growing and lies nearly idle. It may be better benefited from – to exhibit and to publish its items ...

Laco Teren and Zdeno Kolesár on Julo Nagy's Exhibition

Laco Teren:
Violet, Calder, Julo Nagy, Lozorno

Finally! There are images starting to arise from the river of honey of my memory. Just like *maelström*, whirlwind moving in the opposite direction, not to swallow anything, but to wash up something! Woodblocks on the short stories of Edgar Allan Poe (I was very much looking forward to writing his name), a photograph of a wave, peculiar shots of people doing various things and thus living their lives, pictures freely inspired by Kandinsky, who would not love Kandinsky, I and the geese of New York really do like him. Signs, characters, words, sentences, texts, texts – signs, signs – words, sentences – signs and once again pictures and signs. The Nedbalka gallery and a girl wearing bonnet just like that by Fulla, but this one is by Julo, too. How can you hear if you do not speak the language of the dead? So much for the tradition, quoting P. B. Shelley. Panels with graphical designs are turning into objects. Reliefs? There is music of pictures in the very last room, I mean paintings, namely painted pictures. There is a collage called Large Wall on the last large wall. A Fontainebleu-styled magnificent tremendous lady, op-art clouds, a falling man, probably Icarus, a piece of Dürer-like holy geometry and a blue cat with a jingle bell hanging on its neck. A beautiful tall lady looking up and down at us contemptuously has a tattooed Violet on her side. The word means a spinning top in Spanish, a toy of our childhood. It evokes pioneer times of aviation, something revolutionary, moving, not to be captured.

There was an annual exhibition of my friend Julo Nagy at the Medium

gallery. He asked me to help him choose pictures which should be included in the exhibition. All that I did was to recommend realization of the first concept, namely the one with the Large Wall. The spatial collage serving originally as a sketch for a future picture. Just like always Julo thoroughly prepared everything in advance and got it 3D visualized including the figures of possible visitors to serve as a scale. Installation of the exhibition as a whole from the Large Wall to the magic violets, that is spinning tops of our childhood painted over by Julo worked in a manner which is called *with a little help from my friends*.

Zdeno Kolesár:
Julo Nagy – Graphical Design etc.

Exhibition of Julo Nagy at the Medium gallery was a part of the 9th year of the Trnava Poster Triennial Event. Nowadays one may at shows of poster works come across the works that designers do not want to interpret the information taken over in a way which is efficient and aesthetically convincing, but the authors of which become sources of such information themselves. Julo Nagy's works such as *Peniazce (Money)*, *Dudel' (Nippie)*, *Kříž (Cross)* or *Ego muža (A Man's Ego)* classify him as a representative of such "critical design". He expresses his own opinion of reality, of the state of the current world and its problems.

Many of his posters promote book production. Recently posters ranging from pictorially created "canvasses" to figuratively abstract realizations on the basis of digital technologies came into existence as a part of works concentrated on widely oriented visual identity of Slovenský ľudový umelecký kolektív (Slovak Folk Dance and Music Ensemble). On the one hand they confirm lack of Julo Nagy's interest in creating identifiable author style, but on the other hand they also confirm wiping away borders between design and the so-called fine art typical of substantial part of his works. This feature may be identified in a much more obvious way in the series of computer typographical manipulations working with character signs.

The exhibition only presented just a small selection of what Julo Nagy created in more than twenty years

of his professional career in the area of graphical design. As early as during his studies at Academy of Fine Arts and Design of Bratislava (1994) he founded the *Calder* studio which is still in operation. There he and various colleagues if his created for example graphical design for software company ESET, the Zlatý bažant brewery and the *týždeň* magazine. Complex visual identity of the Nedbalka gallery including a trade mark, pictograms and orientation system, posters, catalogues and other publications that Julo Nagy has been working on from its foundation, have no parallel in Slovakia. His visual of the Trnava café *Thalmeiner* received a foreign prize.

Ján Šicko – Memory

Text by Helena Veličová

The name of the exhibition held as a supporting event of the 2015 Trnava Poster Triennial Event and at the same time as a part of the Vienna Design Week, exactly and aptly depicts installation of designer and multimedia artist Ján Šicko. His exhibition is in fact focused on the issues of memory, stratification of information, selectivity, overlapping or forgetting, then on the life of poster or a city as a whole. The exhibition was held at the Slovak Institute of Vienna from September 30 to November 13, 2015 and the curator (just like curator of the TPTE as a whole) was Róbert Paršo.

At the exhibition you presented yourself by upgraded "Jamky" (Holes), it means by a work which came into existence in cooperation with Roman Mackovič and which could be this year seen at the exhibition called Pracovní názov: projekt (Working Name: Project) at Satelit or at the Bratislava Design Week. You have marked the instrument as post digital percussion automat and on the Internet one may even read that children may thanks to that instrument learn the rudiments of musical procedures. How do Jamky work?

I invented Jamky as an instrument to simply create musical compositions. I tried to create as simple and intuitive fashion of its control as possible. In so doing I did not only think of children, but I was also thinking

of how to mediate composing music to the people who cannot play a musical instrument. River stones put into holes enable composing various sound patterns. The holes are placed in a 8 × 8 grid. Each line represents a sound, while each column represents a position in time.

Why did you just choose river stones?

There were two reasons to do so. The pragmatic one was they are rounded and so fit well in the holes. (I forgot to mention that there are photocells in the holes, but this may be unnecessary technical information). Just another reason is the fact they are pleasant to hold in hands, this is haptic experience. We come across stones from early childhood, too, so the barrier of shyness is being reduced. I am not afraid to handle stones as there is nothing to spoil ... Post digital nature of the work consists in the fact that I use the stones to program.

All (You Need) Under One Roof

Text by Michal Lalinský

Design is generally understood as a branch which in fact “sits on several chairs”: namely on social and cultural or industrial and economic ones. The character and nature is faithfully shown especially at designer festivals which balance commercial and cultural strengths.

The Prague design and fashion week Designblok is in terms of statistics the largest, in terms of authority the most important and generally the most respected event which in fact brings possibility to annually evaluate the Czech scene. This is just why it is logically targeted by many critics. Some of them pronounce well justified criticism and may offer impulses for constructive reflection. Voices of some others and I think that they prevail, however, rather resemble furious commentaries blinded with pickiness or with overabundance. Some of the latest editions of the festival are rebuked for too strong a commercial drive questioning at the same time its fundamental essence as an exhibition; some other point out its elitist “petrification” and call for greater in-

dependence which would, however, make its organizational sustainability quite uncertain. Designblok did not as a working festival platform disappoint me this year, either. Even though I could repent of somehow less “amusement” brought this year as compared with the past or regret that none of the commercial exhibitors in the Superstudio section – especially furniture makers – did not come up with anything surprising, but I do realize that expecting thrilling novelties and above-the-average performances of excellence to appear every year would be greedy. Sometimes it is nevertheless good to enjoy reliable dullness. And finally – just another striking feature of Designblok did not disappoint me. Every year I am confronted with – and in the context of Slovak designer production – fascinated as well – by the incredible number of young visitors. Organized crowds of students of basic and high schools literally flooded the environment of shows (bursting at the seams) and as I understood, enjoyed them very well. I appreciate that Designblok plays this educational role and teaches the youngest generation to be increasingly sensitive in terms of design, directs their attention to the qualities other than the commercial ones and emphasizes the role of designer as an important protagonist in current society in front of wider audience.

Notes Better Than Musicians 1st Year Biennial of Art, Design and Architecture of Vienna

Text by Zdeno Kolesár

From June 11 to October 04, 2015 Vienna hosted the introductory year of Biennial of Art, Design and Architecture entitled Ideas for Change. The city ranking in public inquiries on regular basis among the most pleasant places to live in, has ambition to follow up with the famous era around 1900 that it became the focus of nascent modernism. The biennial

did not only determine to return Vienna back to the map of important centers of art as its objective, but also to set strategies to create new synthesis in the period of digital revolution. As director Christoph Thun-Hohenstein puts it, the biennial was to connect creative disciplines at “a concert” for positive change, to inspire us and thus to help us become “new “human beings” who would make better use of individual and collective acts for creation of better and more sustainable place for life. When assessing the first night of the Vienna biennial one may state that “the concert” only succeeded to a certain degree. The texts in the catalogue and at the exhibition panels offered processed and probably also viable instructions to positively direct civilization development. But their fulfillment in specific solutions, it means in the works presented, was quite unconvincing. In other words, interesting scores could not be played by musicians at the concert quite convincingly.

Created in Slovakia

Text by Jana Oravcová

It seems that the folk art forms an important part of Slovakia’s representation in the 21st century, too. This is also proved by many international presentations of the state, for example by the recent exhibition of industry and culture Expo 2015 or at the XXII. Winter Olympic Games of 2014 in Sochi. Visually attractive decorative patterns of Čičmany were in both cases included in representation of the state identity.

The reason of the authors of the Created in Slovakia project Lenka Sršňová and Nina Šošková was quite prosaic. As Nina Šošková admitted, the intention why her project of several years was started just there is connected with her family roots, more specifically with the traditional blockhouse of Čičmany that she was growing up in and that is still maintained by her and her parents as such cultural building deserves. The main idea in the opinion of Lenka Sršňová was “to show people returns to the traditions and our culture in an educative and creative fashion”. The project consisted of

several parts: in the first part it was a workshop preceded by artistic research connected with history of the village and folk culture. Once the stage of familiarizing themselves with *genius loci* was over Nina and Lenka were tasked with reworking inspiration into a sort of semi-souvenirs bearing penmanship of both authors. The semi-products were to serve the participants of the workshop to create souvenirs of Čičmany according to their taste. "I have created a kind of textile coloring picture of Čičmany roosters which was made by hand serigraphy. People could color it with textile colors. Nina as a sculptor used sculptural materials. She created wooden semi-products, components that people could finish according to their taste" says Lenka Sršňová.

Matthias Zdarsky Pioneer and Inventor from the Hills of the Alps

Text by Zoja Droppová

Matthias Zdarsky (original name Matyáš Žďárský) was born at a mill of Kožichovice village, Moravia, on February 25, 1856. Matyáš-Matthias also attended basic school there. Due to his injury due to which his left eye became blind he started high school of Yihlava with delay. He continued his studies at German Teacher Institute of Brno that he finished in 1878. He started teaching as the so-called temporary staff teacher in Vienna. After two years Zdarsky left teaching and at the same time started his studies at Munich Academy of Arts (painting and plastic art) and at University of Science and Technology of Zürich (technical sciences). After he had returned from his travels, in 1889 he bought the Habernreith homestead on the outskirts Lilienfeld, Lower Austria. He became citizen of Lilienfeld (so-called Wahlheimat) and lived there until his death.

When in late 19th century Europe was hit by skiing fever, Zdarsky also succumbed. The reason was Fridtjof

Nansen's book *The First Crossing of Greenland*. Zdarsky was enthusiastic about the book and right away ordered several pairs of Norwegian skis. He, however, quickly found there were not suitable for steep terrain above Lilienfeld. The skis were too long and the binding was loose not fixing the heel. Shortening skis more than two meters long made of one piece of wood was not a problem and Zdarsky experimented with lengths from 160 up to 180 centimeters. Binding was a bigger issue and he spent six years developing it before he introduced (and have patented) the Lilienfelder Stahlsohlenbindung which means Lilienfeld binding with steel outsole. The revolutionary nature of the invention consisted just in that "outsole" which held leg tight in turning into curves with small radius, but which at the same time enabled the heel move vertically.

Cipár's Donation to the Design Museum First exhibition in the loft of the SDC

Text by Lubica Pavlovičová

The Hurban barracks do rank among the admired buildings of Bratislava's Staré mesto (the Old Town). This is not just thanks to their plain architecture and not exactly ideal position in the lower part of Kollárovo námestie (the Kollár Square) on the corner of Mariánska and Obchodná streets, but also thanks to the contemporary, quite neglected appearance. This does not, however, mean that no one is interested in the destiny of the complex as a whole. The very contrary is the truth – in recent years its use and mission is often, widely and intensely discussed, after all there is an interesting potential hidden in the premises – the disposition, the area, the large courtyard which is attractive as a place capable of satisfying a large number of drivers parking their cars and the attractive position in the center of the capital render the complex appealing and predeter-

mined premises to be used fully. The loft premises of the Hurban barracks which are situated above the rooms of the Slovak Design Museum and those of the administration of the Slovak National Gallery were until 2009 serving as a place to host exhibitions of the Army Art Studio. The Slovak Design Center has in the past prepared two ceremonial announcements of the winners of the National Design Prize competition in the loft (2013 and 2015), but just the present exhibition entitled *Univerzálny tvorca Miroslav Cipár* (Miroslav Cipár – a Universal Author) returned them the original purpose. Why the gallery in the loft started operating just by the exhibition of Miroslav Cipár may at first sight be quite clear: the author was celebrating an important life anniversary and at the same time he is the largest donor of the Slovak Design Museum and for many years a supporter of its establishment. There are also some obstacles and traps of the decision. The works of Miroslav Cipár were recently displayed in several institutions. What was different about the exhibition in the loft? One can come across presentation of the author composed of the large collection of donations for the newly established collector institution which naturally consists of the works connected with graphical design and book culture. Even though the exhibition is also in a way recapitulating, selection and appointment of Lubomír Longauer curator of the exhibition radiates justified enthusiasm from acquiring an important part of Cipár's works in the collections of the Slovak Design Museum.

Collection of Architecture and Furniture at the Slovak Design Museum

Text by Livia Pemčáková
and Zuzana Chlebová

Collection of furniture should be a part of any museum of decorative arts focused on design. Destinies and ways of collections of architecture are not usually that clear-cut. The Slovak Design Museum decided

to interconnect the collections under the leadership of curators Livia Pemčáková who concentrates on architecture and interior design and Zuzana Chlebová who deals with furniture. The collection of architecture and furniture of the Slovak Design Museum gathers, researches, processes, preserves and exhibits works of authors active in the area of architecture and furniture design. It sets itself the task of mapping and documenting works of personalities who work in the area of furniture, interior design as well as dwelling culture. It also focuses on author design of interior elements, constructional parts and furniture. The area of exhibition management of domestic and foreign origin is being mapped on the basis or period archive materials and photographs documenting important exhibition events, domestic and foreign exhibitions and fairs. This is a research of exhibition methods, development of exhibition systems and movables, ways and methods of exhibition space organization, communication methods of the artifacts with the viewer. Last but not least this is also inter-branch research of cooperation between architects and graphical, industrial and textile designers, artists, photographers and scenographers whose works are closely connected with the area mentioned.

Art as Craft Munari's World of Useless Machines, Design and Essays

Text by Zuzana Chlebová

Bruno Munari (1907-1998) was for more than seventy years providing stimuli to the Italian culture as painter, drawer, poet, designer, graphic artist, teacher and theoretician. He significantly contributed to the development of many areas of visual and literary art. A native of Milan he in the twenties of the last century following his studies of drawing and painting in Naples (1924) joined Italian futurists with whom he participated in several

joint exhibitions. In 1930 he constructed his first spatial sculpture. His most important early works include *Macchina Aerea* (Flying Machine, 1930) or *Macchine Inutili* (Useless Machines, 1933). In the thirties he also worked as a graphic artist for Olivetti and Campari and later he also presented himself to wider public by his books for children. An important landmark of his life was 1948 when he and Gill Dorfler, Gianni Monnet and Atanasio Soldati founded Concrete Art Movement or Concretism (*Movimento Arte Concreta*, also known as MAC). Munari also significantly went down in history of design, besides his works for Campari, Olivetti, Cinzano, Pirelli and Mandadori he in cooperation with Danese created his famous prismatic ashtray *Cubo* (1957), self-adjusting lamp *Bali* (1958) and hanging lamp *Falkland* (1964). In 1962 he organized exhibition of kinetic art for Olivetti.

Munari was in the long term active as publicist, he was writing articles especially the *Domus* magazine and the *Il Giorno daily*. His articles which published that Italian daily form the core, the main part of the book *Art as Craft*. The book includes his best texts as well as other reflections and illustrations which were not presented in newspapers. Besides the book of essays mentioned he in 1968 published an expert publication *Design e comunicazione visiva* (Design and Visual Communication). Three years ago monograph entitled *Bruno Munari: My Futurist Past* (Silvana Editoriale publishing house, 2012) came into existence. The publication was composed by Czech born art historian Miroslava Hájek and Luca Zaffaran.

On the Meaning of Competitions in the Area of Graphical Design

On the example of a publication on education of architect to be published

Text by Jana Oravcová

Competitions of any kind mostly evoke embarrassment over evaluation or selection of works granted prizes by the jury. It concerns the area of art, design as well as that of architecture as in a small territory (in terms of geography and profession) we may not just expect a potential winner of competition, but also meet him or her in person. Even though one may expect that the prizes result from objective consideration of an independent jury, they are always just appreciations by particular people with their own experience, overview and foresight. One of the possible self-reflections of decision-making of a more or less accidental grouping of jurors is represented by public presentation. It may serve as a sort of a platform for defense of specific principles and attitudes, but as stage for polemics and critical reflections. Competitions of graphical design are not too often publicly presented via an exhibition. This is rather appropriate for fine art which is expected to be more attractive for regular visitors of museums and galleries. Graphical design which requires specific presentation approach is on pragmatic grounds offered the possibility especially by 2D (or possibly electronic) media. The *Designum* magazine is no exception to the rule.

The editors currently accepted invitation for participation in the presentation of competition drafts of graphical design of the *Vzdelávanie architekta na FA STU publication* (*Education of an Architect at the Faculty*

of Architecture of the Slovak Technical University) published by the Faculty of Architecture of the Slovak Technical University of Bratislava. The editors also agreed to subsequently inform their readers of the competition projects submitted by three authors approached – Ondrej Gavalda, Boris Meluš and Lubica Segečová. The jury consisting of Palo Bálík, Michal Brašeň, Ján Šicko, Lukáš Šíp, Robert Špaček and Katarína Trnovská selected graphical solution of Lubica Segečová. We discussed the course of the competition, evaluation as well as the very graphical drafts with the editors of the publication to be published – Vice-dean of the Faculty Robert Špaček, a teacher of the Faculty Lukáš Šíp, chairman of the jury Palo Bálík as well as the participating graphical designers.

p

n

d

Časopis **designum**
vychádza 4x ročne
aj v roku 2016.
Nezabudli ste si
ho predplatiť?

designum

časopis o dizajne / design magazine
vychádza 4-krát ročne / a quarterly
číslo / number 04
rok / year 2015
ročník / volume XXI
cena / price 3,40 €

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

dátum vydania / date of publishing
december 2015

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**
Ján M. Bahna, Palo Bálik,
Sabina Jankovičová,
Sylvia Jokelová, Zdeno Kolesár,
Sonia de Puineuf, Martin Struss

layout
Matúš Lelovský, Juraj Blaško

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

písmo / typeface
Akkurat, Comenia Serif

obálka / cover
Julo Nagy: z cyklu Tvary, detail, 2010.
papier / paper: Rives Linear

papier / paper
Cyclus Print

tlač / printing
FO ART s.r.o., Bratislava

predplatné a inzercia / subscription

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

voľný predaj

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

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

Artforum v Žiline a Košiciach

distribúcia / distribution

L.K. Permanent, s.r.o.,
P.O. Box 4, 834 14 Bratislava
tel.: +421 2 4445 3711
fax: +421 2 4437 3311
lkpermanent@lkpermanent.sk

Redakcia nezodpovedá
za obsah inzerátov.

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

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

Vopred nevyžiadané príspevky
redakcia nevracia.

© copyright:

SCD, ISSN 1335-034x
Registované MK SR č.2941/09

sídlo redakcie/headquarter:

SCD – Designum
Jakubovo nám. 12
814 99 Bratislava
Slovak Republic
tel.: + 421 2 204 77 319
fax: + 421 2 204 77 310
scd@scd.sk
www.scd.sk

Použitím recyklovaného papiera Cyclus Print
namiesto papiera z nových vlákien bol dopad na
životné prostredie zredukovaný nasledovne:

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