

Obsah

designum6

2	Editoriál	Zdeno Kolesár
AKTUÁLNE		
4	Industrial a art dizajn na VŠVU	Martin Bu
12	Dizajn na Fakulte architektúry STU	Peter Paliatka
16	Katedra dizajnu FU TU v Košiciach	Zuzana Labudová
AKTIVITY		
22	Vystavujeme produktový dizajn/ Dizajnvíkend a Designblok	Ľubica Pavlovičová
30	Common Roots	Adam Štěch
34	S retrom opreteký	Marián Lukáč
OSOBNOSTI		
40	K dizajnerskej tvorbe Jozefa Gašparíka	Zdeno Kolesár
44	Boris Klimek: odkrývanie príbehov	Zuzana Šidlíková
PODNIKANIE		
50	Špecifiká predaja autorskej tvorby v priestore slovenského internetu	Saša Šmidáková
56	Od Sacca po TULI	Ľubica Pavlovičová
RETROSPEKTÍVNE		
60	Zabudnutá éra zvukového záznamu	Michal Tokovský
65	Nábytková produkcia na Slovensku v medzivojnovom období	Mária Gmitrová
TEORETICKY A PRAKTICKY		
70	Antropológia dizajnu	Soňa Gyárfáš Lutherová
72	Jan Michl: Funkcionalismus, design, škola, trh	Zdeno Kolesár
74	Čo sme našli v Satelite	Maroš Schmidt
76	Múzeum dizajnu, 8. časť	Eliška Mazalanová
77	INFOBOX	redakcia
79	SUMMARY	Ľubica Kachničová

Editoriál

Posledné číslo 18. ročníka nášho časopisu sa zameriava na produktový dizajn. Na úvod by sa iste patrilo túto oblasť vymedziť, nie je to však jednoduché. Keďže predchádzajúce monotematické čísla sa venovali transportnému a grafickému dizajnu, sklu, keramike, šperku, odevnému a textilnému dizajnu, najjednoduchšie bude charakterizovať produktový dizajn ako „všetko ostatné“. Na druhej strane by medzi „produkty“ v širšom ponímaní mohli patriť aj plody tých dizajnerských oblastí, ktorým sme sa už v tomto ročníku časopisu venovali.

Termín „produktový“ sa začal používať ako alternatíva termínu „priemyselný“ najmä v súvislosti s tým, ako sa pod rozťahujúci sa dáždnik dizajnu zahrnuli aj úžitkové produkty, ktoré nevznikli na báze priemyselnej výroby. Vhodnejšie by azda bolo hovoriť o trojrozmernom dizajne.

Čitateľa však iste viac než hra so slovíčkami bude zaujímať obsah časopisu, ktorý napokon môže formou mozaiky ilustrovať to, čo pod produktovým dizajnom rozumieme.

Podstatou dizajnu je kreativita, a tá sa v koncentrovanej podobe vyskytuje na dizajnerských školách. Tentoraz predstavujeme štyri dizajnerské oddelenia slovenských vysokých škôl: Ateliéry art dizajnu a industrial dizajnu Bratislavskej Vysoké školy výtvarných umení, Katedru dizajnu Fakulty architektúry STU v Bratislave a Katedru dizajnu Fakulty umení TU v Košiciach.

V bloku výstavných recenzií sa úvodný článok venuje pražskému Designbloku a bratislavskému Dizajnvíkendu. Hoci pražský festival dizajnu má dlhšiu tradíciu a pompéznejší charakter, aj Dizajnvíkend už prerástol rozmer lokálneho podujatia, dynamicky ťažiaceho z dominantnej účasti mladej generácie. Ďalšia recenzia sa zaoberá výstavou stredoeurópskeho dizajnu s početným slovenským zastúpením v dizajnerskom múzeu v Holone v Izraeli. Nasledujúci článok formou fiktívneho rozhovoru predstavuje združenie OSTBLOK. Nateraz trojčlenné zoskupenie „skúma, mapuje a dokumentuje priemyselný dizajn produktov z obdobia socialistického Československa.“

SÚČASNÝ PRODUKTOVÝ DIZAJN
V HISTORICKOM OBJEKTE
PISZTORYHO PALÁCA.

Spomedzi výrazných osobností nášho dizajnu sa tentoraz venujeme dvom. Jozef Gašparík patril ku skupine dizajnérov a architektov, ktorí v osemdesiatych rokoch narušovali hegemoniu modernizmu v slovenskom prostredí. Jeho dielo sa nedávno predčasne uzavrelo. Boris Klimek, pôsobiaci najmä v Prahe, naopak patrí k najmladšej dizajnárskej generácii. Viacerými svojimi projektmi však už stihol upútať pozornosť odbornej i širšej verejnosti.

Pri naplňaní obsahu časopisu je obvykle problémom nájsť životaschopné slovenské firmy, ktoré by boli schopné dizajnom konkurovať vyspelému zahraničiu. Ani tentoraz to nebolo inak. Novú perspektívu predstavuje šírenie autorskej dizajnárskej tvorby prostredníctvom internetu. Svoje skúsenosti z tejto oblasti komentuje zakladateľka internetového obchodu SaShe Saša Šmidáková. Firma Tuli produkuje sedacie vaky a iné interiérové a exteriérové prvky sa naproti tomu presadila v kontexte „zavedených“ foriem priemyselnej výroby a distribúcie produktov. Patrí k nemnohým firmám využívajúcim schopnosti slovenských dizajnérov.

Blok venovaný dejinám a teórii dizajnu otvára článok zameraný na nábytkovú výrobu na Slovensku v medzivojnovom období. Prispieva k zaplneniu jedného z mnohých „bielych miest“ histórie nášho dizajnu. Príspevok o počiatkoch prístrojov na zvukový záznam je zameraný širšie, i on sa však dotýka domácich tradícií vo výrobe a dizajne. Spomedzi zaujímavých kníh sme tentoraz vybrali rozšírené vydanie úspešnej knihy česko-nórskeho teoretika dizajnu Jana Michla zameranej na kritiku modernizmu. Nasledujúci komentár sa venuje vývoju projektu slovenského múzea dizajnu, ktorý sa (dúfajme) blíži k úspešnému završeniu. Teóriu zastupuje stať o využívaní metód antropológie v dizajne. Naznačuje, že v blízkej budúcnosti možno z plodného prepojenia týchto dvoch oblastí očakávať prínos v oblasti dizajnárskej pedagogiky, teórie aj praxe.

A čo dodať ako pointu komentára záverečného čísla 18. ročníka nášho časopisu? Predovšetkým **Šťastný Nový Ročník 19!**

Industrial a art dizajn na VŠVU

Miriám Trokšiarová,
Projekt Eating with
Hi-MACS®, 2010.

Katedra dizajnu patrí medzi najmladšie katedry na VŠVU. V roku 1965 vzniklo na Vysokej škole výtvarných umení Oddelenie tvarovania výrobkov spotrebného priemyslu (neskôr Oddelenie priemyselného tvarovania), kde sa pripravovali „budúci dizajnéri, ktorí rozvinú svoju činnosť na úseku zvyšovania komplexnej kvality (hľadisko estetické, etické, politické, sociálne, zdravotné, psychologické atď.) výrobkov spotrebného priemyslu.“¹ Viedol ho Václav Kautman, ktorý aj načrtnol úvodnú programovú koncepciu.² Jeho prví absolventi sa zaslúžili o hoci mierne, ale predsa len postupné etablovanie pojmu dizajn vo vtedajšej socialistickej spoločnosti. Zmeny po roku 1989, ktoré boli vítaným dôsledkom celospoločenských udalostí, výrazne pozmenili spôsob vyučovania na VŠVU, ako aj menoslov pedagógov. Štúdium na Katedre dizajnu VŠVU sa sformovalo do súčasnej podoby, t. j. do členenia na ateliéry produkt dizajnu, industrial dizajnu a transport dizajnu v roku 1992.

Študenti tu majú možnosť zoznámiť sa s rôznymi polohami a koncepciami, ktoré dizajnérska tvorba ponúka. Počas šesťročného štúdia môžu migrovať medzi jednotlivými ateliérmi a rozšíriť si vedomosti. Vo vyšších ročníkoch si zvolia jeden ateliér za základný. Výhodou oproti ostatným dizajnérskeým školám je, že štúdium neponúka iba jeden smer v dizajne, ale viac rôznych polôh.

ATELIÉR INDUSTRIÁL DIZAJN VŠVU

Ateliér industrial dizajn od roku 1993 vedie Ferdinand Chrenka. **3** K nadhodnotám výučby patrí možnosť reálne vyrábať navrhnuté produkty, spolupráca s priemyslom, získavanie praktických skúseností v technologickej oblasti. Štúdium predmetu priemyselny dizajn je trojstupňové. V bakalárskom stupni sa kladie dôraz na rozvoj odborných schopností každého študenta, ktorý je realizovaný individuálne, podľa pedagogického zámeru. Prioritou magisterského štúdia je príprava na individuálnu dizajnérsku tvorbu a formovanie osobnosti. Doktorandské štúdium je podmienené samostatnou kreatívnou a tvorivou výskumnou činnosťou v praktickej a teoretickej rovine. **4**

Výučba v ateliéri je postavená na troch základných myšlienkach, ktoré tvoria akúsi chrbtovú kosť štúdia.

1. Dizajn a minulosť v ateliéri

Inšpiračným zdrojom pre študentov je remeslo. Nielen tradičné remeselné techniky, ako je drotárstvo, rezbárstvo, košíkárstvo, sklárska a keramická výroba, ale aj inšpirácia výrobou rôznych predmetov, hudobných nástrojov, predmetov, regiónov a zvykov. Vytvorené objekty, ktoré sa svojou technologickou stránkou vracajú k tradícii, vypovedajú o súčasnosti a prezentujú individuálny autorský postoj k súčasnosti a budúcnosti s nadhľadom a humorom. **5** Ateliér na čele s Ferdinandom Chrenkom už dlhodobo spolupracuje s ÚLUV-om pri organizovaní súťaže Kruhy na vode.

2. Dizajn a realita v ateliéri

Koncept dizajn a realita je založený na výrobe a vzorovaní výrobkov v malosériovej a veľkosériovej produkcii. Tematické zadania sú tu koncipované s dôrazom na vzorovanie výrobku vo fabrike, hoci realita možnosti výroby v lokálnom prostredí nie je optimálna. V niektorých technológiách, ako je sklárska výroba, Hi-MACS® a pod. je nepredstaviteľná výroba prototypu bez pomoci fabriky alebo manufaktúry. Na pôde ateliéru vzniklo niekoľko zaujímavých domácich i medzinárodných projektov, akou bola napríklad spolupráca s firmou Palma na novej kolekcii umelohmotných fliaš na rastlinný olej. Do procesu bolo zapojené aj marketingové oddelenie fir-

my. Rovnocennú úlohu hrala aj prezentácia konkrétneho produktu a jeho schopnosť konkurovať iným výrobcom v predajných reťazcoch. Ateliér spolupracoval s OMS, slovenskou firmou na výrobu neónových svietidiel pre verejné priestory, ďalším zaujímavým projektom bolo vzorovanie stoličiek v spolupráci s Kodretou, s.r.o. (Škola vs firma). Projektu sa zúčastnili aj študenti z FUD UJEP Ústí nad Labem a FA STU v Bratislave. Výsledky boli v roku 2010 prezentované na milánskom veľtrhu nábytku Salone Internazionale del Mobile.

3. Dizajn a budúcnosť v ateliéri

Študenti sa zúčastňujú na rôznych dizajnerských súťažiach. Z domácich súťaží spomeniem Národnú cenu za dizajn 2011, kde Lucia Karpitová dostala ocenenie ministra školstva SR. V roku 2010 Peter Varga získal cenu Audi za skladací bicykel z názvom Fajnyje2. Najväčším medzinárodným úspechom ateliéru je víťazstvo v medzinárodnej súťaži Elektrolux Design LaB 2011, ktoré dosiahol Adrián Makovecký za mobilný odstraňovač škvr. Súťaž prebehla za účasti vyše 1 300 študentov z celého sveta.

Cieľom výučby je vychovať budúcich dizajnérov na navrhovanie produktov dennej potreby a spotreby do premyslenej industriálnej výroby. Ateliér industriálneho dizajnu patrí medzi popredné dizajnerské ateliéry a svojou koncepciou obohacuje rôznorodú dizajnersku výučbu na Vysokej škole výtvarných umení v Bratislave.

Tomáš Brichta: Vážka, KOMBINÁCIA ELEKTRICKEJ GITARY A VIOLONČELA, 2011. V SÚŤAŽI KRUHY NA VODE 2012 AUTOR ZÍSKAL ČESTNÉ UZNANIE V KATEGÓRII DREVO.

Adrián Makovecký: Portable Spot Cleaner (PRENOSNÝ ČISTIČ ŠKVŔN), 2011. VÍŤAZNÝ PRODUKT MEDZINÁRODNEJ SÚŤAŽE ELECTROLUX DESIGN LAB.

KONZULTÁCIE ŠTUDENTOV
V RÁMCI PROJEKTU S OMS.

Natália Hoosová: Hexalight,
PROJEKT SVIETIDIEL PRE OMS NA
TÉMU SVIETIDLO AKO NÁSTROJ
HLAVNÉHO OSVETLENIA KOMERČNÉHO
PRIESTORU 2017 – 2022, KTORÉ
VZNIKLI V RÁMCI SPOLUPRÁCE OMS
A VŠVU V ROKU 2012.

oms FOLLOW THE BLUE LIGHT

interiérové svietidlo **HEXALIGHT**

Výrobca: OMS, Bratislava, SR
 Distribútor: OMS, Bratislava, SR
 Kontaktné údaje: OMS, Bratislava, SR
 OMS, Bratislava, SR
 OMS, Bratislava, SR

The most advanced of the light's flexibility, individual modules can be reconfigured to almost infinite and finite. Each an essential element in the overall lighting system, the Hexalight is able to illuminate through the rigidity of these lighting systems an interior in the art of the light.

Model: Hexalight - 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100

INDUSTRIAL DESIGN - VŠVU BRATISLAVA
 zoskupenie OMS, Bratislava, SR

Peter Varga: Bicykel Fajnyje2.
CENA AUDI ZA DIZAJN, 2010.

Zdenka Poliaková: *Fisherman's friend* JE PRÁCA ZO ZIMNÉHO SEMESTRA 2004/2005. CIEĽOM TÉMY BOLO NAVRHNUTIE LAMPY S KRITÉRIOM SÉRIOVEJ VÝROBY.

Matúš Opálka: *Stolík inšpirovaný výšivkou*, 1. MIESTO VO VOĽNEJ KATEGÓRII SÚŤAŽE KRUIHY NA VODE 2012.

Projekt *Eating with Hi-MACS®*, KTORÝ VZNIKOL V SPOLUPRÁCI FIRIEM POLYTRADE CE A KODRETA S.R.O. S TROMI ŠKOLAMI (FA STU, VŠVU BRATISLAVA A FUD UJEP V ÚSTÍ NAD LABEM), PREZENTÁCIA MILÁNO 2010.

ATELIÉR ART DIZAJN VŠVU, 2012.
ZĽAVA DOLU: SYLVIA JOKELOVÁ,
LADISLAVA REPKOVÁ, ŠTEFAN NOSKO,
FRANTIŠEK BURIAN, VZADU MARTIN
BU, MAJO LUKÁČ A BRANISLAV LAHO.

*Martin Bu: Figuratívna
plastika, PORCELÁN, 2012.*

*Veronika
Palúchová:
Lampa,
2010.*

ATELIÉR PRODUKT DIZAJN – ATELIÉR ART DIZAJN

Ateliér art dizajn VŠVU vedie František Burian. Kládne sa tu dôraz na invenciu, kreativitu, individuálnu výpoveď, nápad a experiment. Dizajn sa posúva na hranicu voľného umenia, kde nie je nosným predmetom funkčná stránka produktu, ale jeho výtvarná hodnota. Diela sú okrem iného určené na prezentáciu alebo patria do kategórie DIY (Do It Yourself). Cieľom výučby je výchova budúcich dizajnérov, ktorí sa venujú okrem navrhovania produktov každodennej potreby aj solitérnym či nekonvenčným produktom. Špecifickosť takejto výučby dizajnu je v lokálnom prostredí ojedinelá a jedinečná. Ako som spomenul, v ateliéri sa kladie dôraz na rôzne polohy chápania dizajnu. Študenti sú vedení k pochopeniu širšej úlohy dizajnu smerom k spoločnosti a jeho kultúrnej, sociálnej a ekologickej úlohe.

Minulý rok Ateliér produkt dizajnu zmenil svoj názov na Ateliér art dizajnu. Samotný názov prezrádza koncepciu a smerovanie výučby, kde sa hranice medzi umením a dizajnom strácajú a vznikajú tak produkty, ktoré sú v niektorých prípadoch samostatné objekty, sochy. Dôležitým prvkom je multimediálny presah. Nevznikajú tu *mainstreamové* produkty, ale samostatné výtvarné diela, ktoré reflektujú sociálne, kultúrne, spoločenské dianie. Koncept, ktorý je súčasťou tvorby art dizajnu, vytvára priestor na individuálne a originálne interpretácie každodenných objektov a postojov. Popri základných

*Štefan Nosko: Relikviár,
SVIETIDLO, 2011.*

princípoch dizajnerskej tvorby sa študenti zameriavajú na navrhovanie výrobkov, ktoré prekračujú rámec funkčnosti a svojou poetikou stoja na hranici dizajnu a voľného umenia. Tento prístup umožňuje vznik objektov, ktoré vďaka individuálnemu prístupu viac vypovedajú o tvorcovi a jeho vzťahu k súčasnosti, sú otvorené novej sémantike a nevyhýbajú sa ani kritickému pohľadu a irónii k následkom konzumu vo vzťahu k ekológii a skutočným potrebám človeka. Podobnú koncepciu výučby môžeme vidieť v krajinách ako Veľká Británia pod pojmom „Critical Design“ alebo Holandsko, kde má tento smer v dizajne hlbokú tradíciu. Kritický dizajn používa navrhnuté artefakty ako nástroj na vyjadrenie názoru na konzumnú spoločnosť a provokuje diváka k novému chápaniu a úlohe predmetu.

V súčasnosti študujú v ateliéri 4 doktorandi: Ladislava Repková, Martin Bu, Štefan Nosko a Marián Lukáč. Každý zo študentov sa venuje výskumu na konkrétnu tému. Martin Bu a Ladislava Repková sa venujú výskumu v oblasti recyklácie a citácie v dizajne, v teoretickej práci zberateľstvu a zbieraní odpadu z pohľadu kultúry predmetov. Skúmajú, čo sa stáva s vecami po ich živote a kladú si otázku relevantnosti recyklácie predmetov a pozitívneho vplyvu recyklácie na životné prostredie. Výskum Štefana Noska a Mariána Lukáča na tému „Lokálne tradície a remeselné techniky v dizajne“ analyzuje súčasné prístupy v dizajne, ich transformácie a prispôsobovanie masových technológií lokálnym, nesériovým požiadavkám, porovnanie princípov fungovania remeselníka v minulosti a dizajnéra-remeselníka v súčasnosti. Cieľom zadania je štúdium lokálnych tradícií a reinterpretácie tradičných techník do súčasného autorského dizajnu.

Ateliér má za sebou viacero úspešných prezentácií na domácej a medzinárodnej kultúrnej scéne. Naposledy vystavoval vo Viedni v rámci festivalu Vienna Design Week 2012. Výstava prebiehala v Slovenskom inštitúte, kde sa tešila veľkej pozornosti domácej odbornej a laickej verejnosti. Prezentácia ateliéru mala printovú a aj internetovú polohu. O produktoch a výrobkoch študentov pravidelne informujú rôzne zahraničné dizajnerské portály a blogy. Spomeniem Designeast, Core 77, DesignBoom alebo americký Moco Loco. Na pôde katedry počas štúdia vzniklo niekoľko dizajnerských skupín a manufaktúr, ktoré sa svojou tvorbou zaradili medzi úspešné mladé dizajnerské štúdiá s medzinárodným dosahom. Spomeniem Studio Mejd, Studio Nobus, Allt Studio, Trivjednom a skupina 3 dizajnérov a absolventov Ateliéru art dizajnu s názvom Communistar. Momentálne prebieha spoločná výstava týchto štúdií v Design Museum Holon v izraelskom Tel Avive s názvom Common Roots, kde reprezentujú mladý slovenský art dizajn.⁷

Jana Labátová:
Imaginácia,
LAMPA, 2012.

Milan Kupča: *Rabbit in the Hat*,
SVIETIDLO, 2012.

*Branislav Laho: imaginácia,
OBJEKT, 2012.*

*Viktória Fedorkovičová:
Imaginácia, STÔL, 2012.*

- 1 Kusý, M., Peterajová, L., Petránsky, L., Rusina, I.: Vysoká škola výtvarných umení v Bratislave 1949 – 1979, Bratislava : Tatran, 1979, s. 117.
- 2 Janáčková, D., Burian, F., Jokelová, S.: Talenty : 7. trienále poslucháčov výtvarných škôl, Senica : Záhorská galéria, 2010.
- 3 Odborným asistentom je Rastislav Čeľa.
- 4 Chrenka, F.: Prezentácia Ateliéru industriálny dizajn, 2012.
- 5 Medzi úspešných absolventov ateliéru patrí Tomáš Brichta, ktorý je vo svojej tvorbe inšpirovaný tradičnými hudobnými nástrojmi zhotovenými v moderných materiáloch, alebo Šimon Mišurda, ktorý na svojich objektoch lúčok a úžitkových predmetov pracuje drotárskou technikou. Mišurda patrí medzi popredných výrobcov produktov pre galériu úžitkového umenia ÚLUV. Ďalší absolvent Matej Brzý úspešne spolupracuje s firmou Egoe, ktorá vyrába jeho lavičku s názvom Polienko. Nábytok, skôr dva druhy lavíc, z ktorých sa dá súčasne vytvoriť aj stôl, je inšpirovaný zvláštnou estetikou štiepaného dreva. Jednoduché oceľové rámy zvierajú skutočné dubové polená.
- 6 František Burian patrí medzi popredných odborníkov v oblasti produktového dizajnu, ktorý sa koncom osemdesiatych rokov dopracoval k polohe konceptuálneho dizajnu. Odbornou asistentkou v ateliéri je jedna zo najznámejších dizajnérov mladej generácie a zakladateľka štúdia Trivjednom Sylvia Jokelová.
- 7 O výstave bližšie informujeme na strane 30.

*Ľubica Mildeová: Imaginácia,
SVETELNÝ OBJEKT, 2012.*

*Filip Horník:
Sci-fi a dizajn,
SVIETIDLO,
2012.*

Dizajn na Fakulte architektúry STU

Dalibor Kopál a Martin
Domjen, konštrukcia
podvozku a skeletu:
Škoda KITE, 2012.

Miroslav Hrdý interiér,
Eugen Paulovič
prístrojovka, Jakub
Ondreička exteriér:
Škoda Ecofolk, 2012.

Marek Hrebík:
Škoda Freshway,
2012.

Katarína Broznanová interiér, Matej Dubiš volant:
Škoda Freshway, 2012.

Stanislav Sabo:
Škoda KITE, 2012.

Priemyselný dizajn a jeho výučba v našom kultúrnom prostredí bola dlhodobou doménou umeleckého školstva, ktoré vychovávalo dizajnérov v intenciách Bauhausu. Sedemdesiate roky 20. storočia boli otvorené pre nový pohľad na priemyselný dizajn, ktorý chápe tradičnú výtvarnú disciplínu ako vedu. Vzniká priestor na nové tendencie v tvorbe priemyselných dizajnérov, ktoré často vytvárali medzi nimi názorové prúty. Nové tendencie si rýchlo osvojili tvorcovia štátnej legislatívy, ktorí priemyselný dizajn v rovine vedeckej disciplíny dokázali radikálnym spôsobom implantovať do hospodárskych a kultúrnych štruktúr štátu s cieľom absolútnej kontroly. V tomto období vzniká medziodborové štúdium na STU v Bratislave, ktoré sa realizuje na Strojníckej fakulte ako inžinierske štúdium. Podobná forma výučby priemyselného dizajnu vzniká na technických univerzitách po celej Európe.

Deväťdesiate roky 20. storočia priniesli uvoľnenie v spoločenskom živote a zbavili dianie v priemyselnom dizajne radikalizmu. Dizajnéri si uvedomili, že pravda sa nachádza v priesečníku umenia a vedy. V tomto období sa študijný odbor dizajn začína vyučovať na Fakulte architektúry STU v inžinierskej podobe a od roku 2002 na základe rozhodnutia MŠ SR sa vyučuje priemyselný dizajn na Slovensku iba ako umelecký odbor.

Prostredie Fakulty architektúry STU sa pre dizajn stalo priaznivejším z dôvodu prirodzeného vzťahu dvoch materských disciplín, ktoré majú hlboké korene v umení. Výučba priemyselného dizajnu na STU v Bratislave má svoje špecifiká, ktoré prináša univerzitné prostredie. Široké odborné spektrum univerzity je najväčším kapi-

tálom pre študenta dizajnu, kooperácia so strojárrom, architektom, chemikom alebo elektrotechnikom vytvára cestu k jeho profesionalite. Aby študent porozumel náročnému prostrediu univerzity, je štruktúra štúdia dizajnu postavená na teoretických predmetoch, ktoré mu umožňujú pochopiť jazyk technikov. Ateliérová tvorba prebieha podobne ako na iných školách, ktoré sa venujú výchove dizajnérov, pestrá skladba výtvarných predmetov zabezpečuje rozvoj talentu a odbornú orientáciu študenta. Na fakulte pôsobí celý rad pedagógov, ktorí sú absolventmi Václava Kautmana. Odkaz zakladateľa vysokoškolského dizajnerskeho školstva na Slovensku a výnimočného pedagóga sa v súčasnosti s mimoriadnou úctou rozvíja pre ďalšie generácie.

Študent dizajnu na FA STU je z odbornej stránky v porovnaní s inými školami viac profilovaný pre industriálne prostredie. Profil štúdia mu pochopiteľne dáva predpoklady a ambície uplatniť sa aj mimo neho. Vyváženosť vedy a umenia je v konečnom dôsledku na rozhodnutí študenta a na jeho aktívnom záujme o spoločenské dianie.

V súčasnosti STU v Bratislave dáva možnosť študovať priemyselný dizajn v alternatívnej podobe, ktorá je platná v širšom európskom kontexte.

Erik Aštary: Dizajnerske kresby, 2012.

Ondrej Nemeth: Single scul – skif, 2012.

Stanislav Sabo:
Kettle Novel, 2012.

© 2012 Stanislav Sabo

Marián Mrázik:
Kávovar, 2012.

Petra Huraiová:
Bionocké
modelovanie,
2012.

Fakulta umení Technickej univerzity v Košiciach má vo svojom programe výučbu dizajnu na katedre so štyrmi ateliérmi: tri sú orientované na 3D dizajn a jeden na dizajn vizuálnej komunikácie. Vzniku súčasnej katedry predchádzala existencia odboru dizajn už od roku 1972 na Strojníckej fakulte TU a od roku 1998 na Fakulte úžitkových umení. Štátne skúšky v bakalárskom a magisterskom štúdiu v odbore dizajn má právo konať na základe akreditácie od akademického roku 2001/2002.

☰ ZUZANA LABUDOVÁ
📷 ARCHÍV FU TU KOŠICE

Katedra dizajnu FU TU v Košiciach

Tomáš Barnáš: Dizajn robotického záchranného vozidla, 2011. ROBOTICKÉ ZÁCHRANNÉ VOZIDLO JE NAVRHNUTÉ NA PREKONÁVANIE ŤAŽKO DOSTUPNÝCH TERÉNOV V NEPRIAZNIVÝCH PODMIENKACH. ROBOT JE VYBAVENÝ TROMI NÁPRAVAMI S KOLESAMI VYUŽÍVAJÚCIMI TECHNOLOGIU HUBBLES (BEZSTREDOVÉ ZAVESENIE KOLIES) NA ZABEZPEČENIE ČO NAJLEPŠEJ STABILITY. ORIGINALNÝM SPÔSOBOM JE RIEŠENÁ KLÍBOVÁ RAMENNÁ KINEMATIKA NEZÁVISLÉHO POLOHOVANIA KOLIES UMOŽŇUJÚCA POHYB V ČLENITOM TERÉNE. V ZADNEJ ČASTI JE UMIESTNENÉ ROBOTICKÉ RAMENO OHÝBATELNÉ V ŠIESTICH SMEROCH. POHYBLIVÝMI ČASŤAMI A POUŽITOU SIGNÁLNOU ŽLTU-ČIERNOU FAREBNOSŤOU NAZNAČUJE PRÍKLON K BIOFORMÁM.

Roman Danko: Dizajn nákladnej električky, 2012. NÁKLADNÁ ELEKTRIČKA RIEŠI PROBLEMATIKU PREVOZU A ZÁSODOVANIA TOVARU V SÍDELNÝCH AGLOMERÁCIÁCH. VYUŽÍVA DANÚ KOĽAJOVÚ ELEKTRIFIKOVANÚ SIEŤ, ČÍM DOCHÁDZA K ZNÍŽENIU VYŤAŽENOSTI MESTSKEJ DOPRAVY S POZITÍVNYM EKOLOGICKÝM DOPADOM. DÔMYSELNÝ SPÔSOB NAKLADANIA A VYKLADANIA KONTAJNEROV URÝCHLI A ZJEDNODUŠÍ MANIPULÁCIU S TOVAROM.

Vladimír Babjak: PEQ QUADRACYKEL, 2012.

DVOJSEADLOVÝ KONCEPT HYBRIDNÉHO QUADRACYKLA RIEŠI TANDEMOVÚ ALTERNATÍVNU DOPRAVU, KTORÁ JE SÚČASŤOU VÍZIE EKOLOGICKEJ A MENTÁLNEJ UDRŽATEĽNOSTI PROSTREDNÍCTVOM AKTÍVNEHO ŽIVOTNÉHO ŠTÝLU. POHON VOZIDLA JE ZABEZPEČENÝ NAJMÄ PEDÁLMI CEZ PRUŽNÉ PREVODNÍKY ALEBO ELEKTRICKÝM POHONOM S AKUMULÁTORMI VYUŽÍVAJÚC REKUPERÁCIU. BOHATO ŠTRUKTÚROVANÁ KONŠTRUKCIA VYCHÁDZA Z BÁZY BIO-SKELETU S POUŽITÍM VYSOKOPEVNOSTNÝCH KARBÓNOVÝCH VLÁKNIEN (HIGH MODULUS), ČO MÁ PODSTATNÝ VPLYV CELKOVÚ HMOTNOSŤ A TÝM I NA ENERGETICKÚ ÚSPORNOSŤ.

Za svoju pomerne krátku históriu získala katedra a jej žiaci viacero domácich aj zahraničných ocenení, diela a návrhy študentov sú vystavované na prestížnych celoslovenských, ale aj svetových prehliadkach dizajnu: Bienále dizajnu v Saint-Étienne, Bio v Ľublňane, Fórum dizajnu v Nitre, Národná cena za dizajn a ďalšie. S výsledkami práce sa môže odborné publikum priebežne oboznamovať aj v časopisoch Designum alebo RUD, či na profilových výstavách jednotlivých ateliérov (napr. výstava Dizajn FU TUKE, Bratislava, 2007).

Katedra rozvinula nielen spoluprácu s partnerskými vysokými školami na Slovensku a v zahraničí, ale snaží sa aj o previazanie s praxou. Spolupracovala s výrobnými podnikmi a s ďalšími inštitúciami, pre ktoré riešila konkrétne dizajnerské úlohy v rámci podnikateľskej činnosti.

Ateliér *Industriál* vedie Peter Wohlfahrt, ktorý profluje absolventa k samostatnosti v dizajnerskej tvorbe jednoduchých i zložitých dizajnerských projektov v predmetnom svete technologickej produkcie, s dôrazom na transport dizajn a vývoj rôznych strojových zariadení. Realizuje interdisciplinárny prístup, teoretické a praktické osvojovanie metodológie a zapojenie vlastného tvorivého procesu. Komunikácia odvíjajúca sa od skúmanej problematiky je orientovaná na prepojenie s priemyselnou výrobou a špecializovanými pracoviskami. Študenti sú vedení k tvorbe dizajnerských koncepcií pri zohľadnení súčasných i predpokladaných budúcich trendov, a to aplikovaním najaktuálnejších vedeckých poznatkov.

V ateliéri *Produkt* jeho vedúci Jaroslav Tomaščík hľadá so študentmi riešenie dizajnu predmetov pre každý deň, s dôrazom na zlepšenie života a minimalizovanie chýb, ktoré človek robí. Navrhnutý predmet by mal vysvetliť sám seba a byť akýmsi komunikačným prostriedkom na riešenie rôznych situácií v živote človeka. V analyticky založenom procese tvorby produktov veľkosériovej výroby kladie dôraz na reálny vývoj technológií, v snahe o experiment rešpektuje vlastnosti materiálov a technologických procesov. Zároveň sa prostredníctvom cieľeného vytvorenia harmónie ideovej, ergonomickej a technologickej stránky, s dôrazom nielen na dokonalú formu, ale aj funkciu, snaží o vytvorenie nadčasových dizajnerských koncepcií.

Jana Kumorovitzová: LED-diódové svietidlo, 2010. JEDNODUCHÝ DIZAJN SVIETIDLA SA ODVÍJA OD IHLANOVITÉHO TVARU. MIERU INTENZITY OSVETLENIA JE MOŽNÉ NASTAVIŤ VERTIKÁLNYM POSÚVANÍM VONKAJŠIEHO TIENIDLA POMOCOU VISIACEJ ÚCHYTKY.

Emanuel Antal: Mobilný prostriedok pre ľudí s obmedzenou pohyblivosťou, 2011. DIZAJN TROJKOLESOVÉHO VOZIDLA RIEŠI MOBILITU ĽUDÍ S TRVALÝM ALEBO DOČASNÝM POHYBOVÝM OBMEDZENÍM. POHYB JE VYRIEŠENÝ TAK, ABY BOLO MOŽNÉ VYUŽIŤ RUČNÝ ALEBO AJ NOŽNÝ POHON, V SEDIACEJ ALEBO AJ POLOLEŽIAJEC POLOHE. ZÁROVEŇ JE VOZIDLO ĽAHKO SKLADATEĽNÉ A MANIPULOVATEĽNÉ.

Annamária Digoňová: Stolné svietidlo, 2011.
DIZAJN SVIETIDLA PÔSOBÍ SVOJOU TECHNICKOU
ESTETIKOU ZALOŽENOU NA HRANATÝCH
TVAROCH, ZDÔRAZENÝCH SPOJOCH A LESKU
KOVOVÝCH POVRCHOV. MÁ DVOJAKÉ URČENIE:
VERZIU S MOŽNOSŤOU NASTAVENIA POLŔH
SVETELNÉHO ZDROJA PRE PRACOVNÚ FUNKCIU
ALEBO PRESTAVENIE NA NÁLADOVÉ SVIETIDLO
ZASUNUTÍM SVETELNÉHO ZDROJA POD PANEL.

Ateliér *Inovácia* s vedúcim Tiborom Uhrínom je založený na základnej metóde uvoľnenia individuálneho kreatívneho potenciálu každého študenta a jeho vlastnom výskume v diskusii s pedagógom. Snaží sa o doladenie praktickej a estetickej funkcie výrobku rušením zaužívaných klišé. Nasleduje experiment s materiálom či technológiami, tak aby bolo možné do týchto veličín zasiahnuť a v súčinnosti s teoretickými a praktickými zručnosťami dosiahnuť výsledok v podobe inovatívneho a výrazového dizajnu. Výsledným projektom môže byť sériový produkt alebo solitér v podobe modelu alebo prototypu, pričom sériovosť môže mať aj limitovaný charakter.

Martin Záhumenský: Traditional Hybridity, lampa, nočný a konferenčný stolík, 2012. KOLEKCIA NÁBYTKU DOPLNENÉHO SVIETIDLOM POUKAZUJE VO FORMOVEJ ROVINE NA TRADIČNÚ DROTÁRSKU TECHNIKU A V SYMBOLICKEJ ROVINE EVOKUJE TYPICKÉ ATRIBÚTY (NAPR. DROTÁRSKA KROŠŇA) A ŤAŽKÝ ŽIVOT DROTÁROV. AUTOR VYUŽIL KONTRASTNÉ A ODLAHCENÉ VIZUÁLNE PÔSOBENIE DRÔTENEJ ŠTRUKTÚRY A HLADKÝCH BIELÝCH PLŔCH, ALE PRISPÔBIL SI TECHNIKU, KEĎ TRADIČNÉ VIAZANIE DRÔTU NAHRADIL ZVÁRANÍM. SVIETIDLO JE SÚČASNE AJ STOJANOM NA OTVORENÚ KNIHU, Z ICH SPOJENIA VZNIKÁ ZNAK KOSTOLÍKA, AKO PRIPOMIENKA MIESTA, KDE SA POTULNÝ DROTÁR SPOVEDAL ZO SVOJICH HRIECHOV A DUCHOVNE UKOTVOVAL.

Martin Márton: Stolíky, 2012.
TRVALÉ PREPOJENIE MALÉHO
STOLÍKA S INTEGROVANÝM
SVIETIDLOM VYTVÁRA
KOMPAKTNÝ NÁBYTKOVÝ
KUS, OŽIVENÝ FAREBNÝM
AKCENTOM. SPOJOVACÍM
PRVKOM PREBIEHAJÚCIM PO
CELOM OBJEKTE JE FAREBNE
NAZNAČENÝ SVETELNÝ
KUŽEL „VYTEKAJÚCI“ ZO
SVIETIDLA, OBLIEVAJÚCI STÔL
A DOPADAJÚCI V KRUGU NA
PODLAHU.

Dominika Kramarčíková: Skrinka Pokušenie a truhlica Predohra, 2012. JEDNODUCHÉ GEOMETRICKÉ KUBICKÉ KONŠTRUKCIE SKRINKY A TRUHLICE SÚ RÁMCOM PRE OTVORY PREKRYTÉ PRUŽNOU TEXTILNOU „BARIÉROU“, JEDNOZNAČNE ODKAZUJÚCIMI NA EROTICKÉ PODTEXTY. CEZ OTVORY SA DAJÚ VKLADAŤ A VYBERAŤ DROBNEJŠIE PREDMETY, ALEBO SA ODSUNIE CELÁ, PRIČOM SA ODHALÍ CELÉ VNÚTRO S PRIEHRADKAMI.

Dávid Hutira: Stolič a vešiak, 2012. TVAROVO ODĽAHČENÝ A VZDUŠNÝ KOMPLET JE ZALOŽENÝ NA LÍNIÁCH DREVA A PRIEHLADNOSTI SKLA. SÚČASŤOU JE DREVENÝ STOLÍK, KTORÝ MÁ HORNÚ SKLENENÚ TABUĽU PERFOROVANÚ TAK, ŽE SKLOPENÍM DVOCH ČASŤÍ JE MOŽNÉ VYTVORIŤ MISU. STOLÍK AJ VEŠIAK SA VYZNAČUJÚ ČAPOVANOU KONŠTRUKCIOU, KDE SÚ AKO SPOJOVACÍ MATERIÁL POUŽITÉ KLAMPIARSKÉ HLINÍKOVÉ NITY.

Ak by sme chceli hodnotiť súčasný slovenský dizajn z hľadiska jeho prezentácie, teda so zreteľom na počet uskutočnených výstav, festivalov, súťaží, verejných diskusií, konferencií alebo predajných podujatí, môžeme smelo usúdiť, že relatívne nevelká komunita tvorivých ľudí vyprodukovala v poslednom desaťročí široké spektrum aktivít. Iba čo sa týka výstav: mohli sme absolvovať niekoľko ročníkov Národnej ceny za dizajn, Kruhov na vode, festivalov DAAD, Fóra dizajnu v Nitre, prehliadky Design Match, trienále plagátu, bienále loga, výstavy v Satelite, v galérii Medium, na FA STU, v designfactory, rôznych showroomoch, Cvernovke, výstavných priestoroch SNG, VSG, GMAB, NG, SSG...

Dizajnvíkend 2012
V PISZATORYHO PALÁCI.
FOTO: EVA BENKOVÁ

☰ LUBICA PAVLOVIČOVÁ

📷 EVA BENKOVÁ, ZUZANA ŠIDLÍKOVÁ, ARCHÍV DIZAJNVÍKEND A DESIGNBLOK

Vystavujeme produktový dizajn:

DIZAJNVÍKEND BRATISLAVA
A DESIGNBLOK PRAHA

Peter Simoník,
studio ALLT:
Sviedidlo
z kolekcie
Individuals.
NAJLEPŠÍ
PRODUKT
DIZAJNVÍKENDU
2012.

des-ignblok

12

A.M.O.S. Design:
Realizácia interiérov
vily Tugendhat
v Brne. FOTO: ZUZANA
ŠIDLÍKOVÁ.

V ŠPORKOVSKOM PALÁCI ODZNELA BESEDA O PRÁCI
MÓDNYCH DIZAJNÉROV, KTOREJ SA OKREM INÝCH
ZÚČASTNILI (ZĽAVA) SESTRY TRUUS A RIET SPIJKERS
(HOLANDSKÁ ZNAČKA SPIJKERS EN SPIJKERS), ISLANĎAN
SRULI RECHT (HNEĎ VEDĽA). MODEROVALA AÑA
GEISLEROVÁ (VEDĽA DENISY NOVEJ ÚPLNE VPRAVO).
FOTO: ZUZANA ŠIDLÍKOVÁ.

Medzi týmito podujatiami sa na vrchole rebríčka sympatií najmä mladšej generácie začína udomáčňovať bratislavský Dizajnvíkend. Jeho organizátori začínali v roku 2009 v Ekoiuvente na Búdkovej ceste, pokračovali v exteriéri SNG, minulý, tento a zjavne aj budúci rok budú fungovať v priestoroch Pisztorého paláca. Program podujatí je postavený na monitoringu slovenskej dizajnerskej scény, s cieľom neformálne a kvalítne oslovit' či vzdelávať najmä mladého návštevníka. Svojich priaznivcov a vystavovateľov má Dizajnvíkend aj medzi staršími ročníkmi. Rovnako ako na týždňoch dizajnu, ktoré sú organizované v rôznych mestách v zahraničí, okrem výstav ponúka prednášky, diskusie, projekcie, rozdáva ocenenia a najmä propaguje dizajn.

V Českej republike je dizajnerska scéna prirodzene ešte živšia: Designblok tu funguje od roku 1999 (teda o 10 rokov dlhšie ako podobné podujatie u nás), je tu viac škôl, dizajnérov, výrobných kapacít a je tu aj Umeleckopriemyselné múzeum, Akadémia dizajnu každoročne rozdeľuje ocenenia Czech Grand Design. V porovnaní s Dizajnvíkendom je Designblok koncipovaný veľkorysejšie. Organizátorom (Profil Media) sa na svoju stranu podarilo získať silných sponzorov: dlhé roky Českú spořitelnu (Erste Premier), tento rok aj T-Mobile (Designblok Talent Card – podpora študentom dizajnu), vystavujú tu medzinárodné značky: Škoda Auto, Gorenje, Elektrolux alebo De' Longhi. Od roku 2008 s úspechom organizujú aukciu dizajnu 20. storočia (Cohnauktion, aj so sprievodnou výstavou a prehľadným katalógom), počas trvania Designbloku sú otvárané nové dizajnerske obchody (v roku 2012 TON a Preciosa lustry), niektoré showroomy ponúkajú zľavové kupóny, výstavu a sprievodné podujatia hromadne navštevujú školy... Prestíž Designbloku každý rok zvyšujú hviezdne mená svetového dizajnu, celými kolekciami sa tu predstavujú dizajnerske veľmoci (ako napríklad tohtoročnou výstavou *Bravos* v Umeleckopriemyselnom múzeu Španielsko, alebo v Superštúdiu Kafkov dom Taliansko výstavou *Týždeň talianskeho dizajnu*).

Z dizajnu organizátori vyčlenili módu, tento rok mal pražský Designblok poprvý raz k tomu zvolený aj elegantný podtitul Prague Design and Fashion Week. Prakticky to znamenalo, že sa celkovo mohlo samostatne predstaviť 42 módných návrhárov a značiek (medzi nimi aj Mária Štraneková), v Kostole sv. Šimona a Judu bolo možné vidieť až 19 módných prehliadok.

V Prahe, rovnako ako aj v Bratislave, vystavujú dizajnerske školy. Na Designbloku jednoznačne k najlepším kolekciám celého podujatia patrila reinkštalácia výstavu zo Salone Internazionale del Mobile v Miláne, ktorú pod názvom *Collaboration + Laboratory* pripravila VŠUP. Hlavnou sprievodnou výstavou Designbloku sa v roku

NA DESIGNBLOKU
VYSTAVOVALA
S ÚSPESCHOM ZNAČKA
Emagame LIMITOVANÚ
KOLEKCIU NÁBYTKU
PRE BÁBIKY.

2012 stala kolekcia Luxus vytvorená pre reprezentačné priestory Clam-Gallasovho paláca. Tu bola umiestnená aj výstava *Zrkadlo* z autorskej dielne skupiny OKOLO.

Ako hlavný projekt bratislavského Dizajnvíkendu 2012 pripravili jeho kurátorky Ľubica Hustá a Viera Kleinová výstavu *...to be continued*, ktorá mala veľmi rôznorodé medzinárodné zastúpenie¹ a jej nosnou témou bol čas. Téma očividne koncipovaná so zaujatím, v celej šírke významov, ktorú obsahuje, poskytla oboj autorkám možnosť prezentovať diela, ktoré by sa zrejme nikde inde nemohli vedľa seba ocitnúť. Bol to náročné stanovený cieľ, stal sa však vďačným prostriedkom na vznik špecificky zostavenej kolekcie, ktorej jednotlivé exponáty pritiahli pozornosť mnohých návštevníkov.² Sympatie a spoluprácu verejnosti získal aj projekt ateliéru autorského dizajnu trivjednom³ *My vám vy nám II.*, ktorý nadväzoval na júnové podujatie v Satelite. Jeho cieľom bolo vytvoriť zostavu dizajnov, ktorú na základe oslovenia autoriek iniciatívne prinášali samotní návštevníci Dizajnvíkendu a exponáty podľa vlastného uváženia rozčlenili do stanovených kategórií (funkcia, forma a emócia). Predmety, ku ktorým ich majitelia tvorili písomné komentáre, získavali takto aj pre nich novú nadhodnotu. Návraty do nedávnej minulosti, náchádzanie kvality predmetov všedného dňa, sa stali nosnou myšlienkou aj ďalších dvoch prezentácií: *Light Sculpture* by OKOLO (československé svietidlá druhej polovice 20. storočia) a expozície Slovenského centra dizajnu, ktorá predstavila niektoré získané exponáty pre budúce múzeum dizajnu.

PIATA AUKCIA DIŽAJNU 20. STOROČIA
 COHNAUCTION PRINIESLA OKREM
 HISTORICKÝCH SOLITÉROV AJ PONUKU
 ARTEFAKTOV Z HISTORICKÝCH BUDOV
 MÁNES, JEŠTĚD, HOTELOV THERMAL
 A JULIŠ. FOTO: ZUZANA ŠIDLÍKOVÁ.

INTERIÉR KOSTOLA SV. ŠIMONA
 A JUDU V DUŠNEJ ULICI, KTORÝ
 PATRIL DESIGNBLOK PREMIER
 FASHION WEEKU.

*Silvie Luběnová pre
 Maestrokatastrof:
 The Very Last
 Collection. CENA
 ŠÉFREDAKTOROV
 DESIGNBLOKU. FOTO:
 ZUZANA ŠIDLÍKOVÁ.*

Karolína Juříková: Kolekcia obuvi pre Designblok Talent Card. OBUV VZNIKLA NA ZÁKLADE SPOLUPRÁCE S FIRMOU BAŤA AKO REDIZAJN KULTOVEJ TENISKY BATA BULLETS. FOTO: ZUZANA ŠIDLÍKOVÁ.

Monika Krobová: Módná kolekcia Rytmus pre Designblok Talent Card SKÚMA PRINCÍPY A VZŤAHY RYTMIKY A JEJ UPLATNENIE PRI TVORBE ODEVOV. FOTO: ZUZANA ŠIDLÍKOVÁ.

Dizajn Bratislava víkend

vol. IV

19. – 23. 9. 2012

Tomáš Gabzdil
Libertíny: Vessel #1at
Marta Herford.

Jakob Jørgensen,
Dánsko: Skrinka na
tajomstvá Fjarill.
AUTOR ZA TENTO
PRODUKT ZÍSKAL
WALLPAPER* DESIGN
AWARD ZA ROK 2012

Aj Dizajnvíkend získava medzinárodný punc, okrem kvalitného zastúpenia zahraničných dizajnérov, jeho dôkazom bolo podujatie Vienna Design Night a stretnutie s kurátorom viedenského Múzea úžitkového umenia Thomasom Geislerom.

Živým jadrom Dizajnvíkendu bývajú autorské prezentácie. V nich sa predstavujú jednotlivci, mnohí z nich po prvý raz na podujatí takéhoto rozsahu, niektorí s kolekciami vytvorenými iba na túto príležitosť. Niekolkodňová možnosť intenzívnej komunikácie vnútri komunity, komunikácia s verejnosťou a stretnutia s potenciálnym zákazníkmi, získané praktické skúsenosti a pulzujúci pocit spolupatričnosti, patria k pozitívam festivalu. Toto tvrdenie sa týka najmä začínajúcich autorov, medzi vystavujúcimi na tohtoročnom Dizajnvíkende bolo však viac známych mien.⁴ Autorské prezentácie, ktoré organizátori umiestnili najmä do priestorov Nemocnice sv. Michala, dotvorili pohľad na aktuálnu slovenskú dizajnérsku scénu. Nakoniec rovnako ako aj prezentácie škôl s výučbou dizajnu.

Aj Dizajnvíkend je neoddeliteľne spojený aj s módou. Móda ako samostatný a verejnosťou intenzívne sledovaný kultúrny fenomén, patrí všade k najpopulárnejším častiam prehliadok dizajnu. Módna šou *Be Fashion Tonight* na Dizajnvíkende 2012 vznikla v koncepcii Márie Štraneckovej. Tento rok sa v Bratislave okrem stálic slovenského módného neba⁵ stretli ateliéry odevného dizajnu VŠVU v Bratislave a Fakulty multimediálnej komunikácie Univerzity Tomáša Baťu v Zlíne. Rovnako prirodzenou súčasťou Dizajnvíkendu ako módna šou sú aj Pecha Kucha Night a rozdeľovanie cien. Tento rok bol štedrý, oceňovalo sa až v 4 kategóriách: *Najlepšia kolekcia* (projekt Colab 01, Martin Žampach a Matej Chabera, ČR), *Najlepší produkt* (Peter Simoník, studio ALLT, za svietidlo z kolekcie *Individuals*), *Objav Dizajnvíkendu* (absolvent Ateliéru keramiky VŠVU Rudolf Rusňák za kolekciu keramických objektov *Zbierka vášní*) a *Cena šéfredaktorov* (Juraj Blaško za projekt *Správny dizajn – Vizuálna identita štátnej správy*).

Hoci na Designbloku a Dizejnvíkende sme mohli vidieť aj rovnaké kolekcie (IKEA, kolekcia PS 2012, Ligne Roset, Flowers For Slovakia - Ako slovenský dizajn ľudové povesti rozprával...), a hoci majú oba festivaly mnoho spoločného, menší rozmer dodáva Dizajnvíkendu ešte stále veľmi sympatický demokratický charakter. Dizajnvíkend je však už minulosťou, dizajnérov a širokú verejnosť na jeseň čaká historicky prvý Bratislava Design Week. Dúfajme, že dizajn sa nestane súčasťou nášho života iba jeden jesenný týždeň, hoci propagačných podujatí na jeho podporu očividne pribúda. Je to také naivné želanie? Hádám nie, veď všetky menované aktivity by potom stratili zmysel...

Miroslava Horká,
ATELIÉR DESIGNU
ODĚVU, FAKULTA
MULTIMEDIÁLNEJ
KOMUNIKÁCIE,
UTB ZLÍN.

*Lenka Sršňová: ukážka z kolekcie na módnjej prehliadke
Be Fashion Tonight. FOTO EVA BENKOVÁ.*

*Martin Žampach
a Matej
Chabera, ČR:
Projekt Colab
01. NAJLEPŠIA
KOLEKCIA
DIZAJNÍKENDU
2012.*

*Rudolf Rusňák: Kolekcia keramických objektov
Zbierka vášní. OBJAV DIZAJNÍKENDU 2012.*

*Buffet clothing, pánska kolekcia jeseň – zima.
FOTO: EVA BENKOVÁ.*

*Pikpoki (Kristína Baloghová Hročková, Jasna Vastl, Ďuro Balogh): Redizajn drevákov.
FOTO: EVA BENKOVÁ.*

Skupina OKOLO: Czech Lights 1950 – 1990 (výber stolových lúč z produkcie bývalého Československa). FOTO: EVA BENKOVÁ.

- 1** Moniker (Roel Wouters, Jonathan Puckey, Luna Mauer, Holandsko), breadedEscalope (Sascha Mikel, Martin Schnabl, Michael Tatschl, Rakúsko), Jakob Jørgensen (Dánsko), Kompott (Poľsko), Klára Šumová (Česká republika), Peter Biľak, Tomáš Gabzdil Libertíny, Martin Bu, Mária Čorejová, Sylvia Jokelová, Michal Hanula, Patrik Illo, Matúš Lelovský, Modranská, Katarína Beličková, Pavla Sceranková, Tibor Uhrín, Lucia Nimcová a Roman Babjak. Špeciálny hosť: Stano Filko.
- 2** Významným tohtoročným hosťom so silným mediálnym zázemím sa stal Tomáš Gabzdil Libertíny, slovenský absolvent Design Academy v holandskom Eindhovene, autor diel, ktoré sa okrem iného nachádzajú v zbierkach MoMA v New Yorku (kolekcia Včelích nádob).
- 3** Sylvia Jokelová, Ľubica Segečová, Silva Lovasová.
- 4** ALLT Studio, Juraj Blaško, Andrea Ďurianová, Lucia Gašparovičová, Michal Hanula, Patrik Illo, Simona Janišová, Linda Viková, studio Mejd, Dana Kleinert, POPULAR...
- 5** Lenky Sršňovej, Marcela Holubca W., Márie Štranekovej, Petry Poórovej...

Juraj Blaško: ukážka z projektu Správny dizajn – Vizuálna identita štátnej správy. CENA ŠÉFREDAKTOROV DIZAJNVÍKENDU 2012.

ADAM ŠTĚCH

ADAM ŠTĚCH

Common Roots

Ešte do 23. februára 2013 môžete v izraelskom Design Museum Holon navštíviť pod názvom *Common Roots, Design Map of Central Europe* výstavu, ktorá si vzala za cieľ komplexne predstaviť súčasný i historický dizajn strednej Európy. Pod kurátorským dohľadom Polky Agnieszky Jacobsonovej bolo vybraných desať štátov strednej, východnej, ale aj severnej Európy, ktoré sa svojou podobnou modernou históriou a kultúrou hlásia k spoločným koreňom. Jednotliví kurátori z konkrétnych krajín (Česko, Slovensko, Poľsko, Maďarsko, Rumunsko, Chorvátsko, Slovinsko, Estónsko, Litva, Lotyšsko) potom pripravili reprezentatívny výber toho najlepšieho zo súčasného i modernistického dizajnu, ktorý vystihuje čo najlepšie podstatu dizajnerskej produkcie jednotlivých krajín. Vznikol tak rozmanitý výber, ktorý predstavuje hneď niekoľko spoločných východísk, tradícií a tvorivých princípov naplňovaných v dielach súčasných dizajnérov naprieč všetkými štátmi, ktoré sa do výberu dostali. Napriek zložitosti geopolitického pojmu stredná Európa sa podarilo kurátorom definovať spoločné tvorivé východiská väčšiny zastúpených krajín (či už ležia presne v strednej Európe alebo nie).

Na druhej strane však expozícia odhaľuje aj hlboké kvalitatívne rozdiely v produkciách jednotlivých krajín, z ktorých na výstave vynikajú predovšetkým Poľsko, Slovensko alebo Česko ako štáty s neobyčajnou tradíciou úžitkového umenia a dizajnu. Celkový dojem z výstavy je okrem zastúpenia niektorých slabších diel mierne degradovaný aj nevelmi podarenou inštaláciou, ktorá sa vizuálne blíži skôr klasickému veľtrhu než kontextuálnej expozícii. V expozícii sú vystavené práce od viac ako 120 tvorcov z desiatich krajín.

MAĎARSKÝ DIZAJNÉR PETER GHYCYZ, KTORÝ PÔSOBIL V NEMECKU, SA PRESLÁVIL NÁVRHOM EXTERIÉROVÉHO KRESIELKA EGG Z ROKU 1968. Z ROVNAKÉHO OBDOBIA POCHÁDZAJÚ AJ HODINY A BAROMETER V ŠTÝLE ORGANICKÉHO POP-ARTU, KTORÉ SÚ DIELOM ESTÓNSKEHO DIZAJNÉRA HELLEA GANSA.

ARCHITEKTÚRA DESIGN MUSEUM HOLON OD BRITSKÉHO DIZAJNÉRA RONA ARADA JE SO SVOJÍM SKULPTURÁLNYM TVAROVANÍM SÍCE VEĽMI ATRAKTÍVNOU STAVBOU, ALE NAPRIEK JEJ MOHUTNOSTI A VEĽKORYSOSTI V NEJ CHÝBAJÚ VÄČŠIE VÝSTAVNÉ PRIESTORY. TIE SÚ V BUDOVE LEN DVA.

JEDNÝM Z NAJORIGINALNEJŠÍCH OBJEKTOV HISTORICKEJ SEKcie VÝSTAVY JE BEZPOCHYBY ŠKRUPINOVÁ STOLIČKA OD POĽSKÉHO DIZAJNÉRA ROMANA MODZELEWSKIHO, KTORÝ JU NAVRHOL V POLOVICI PÄŤDESIATYCH ROKOV AKO FORMÁLNY EXPERIMENT S MATERIÁLOM A KONŠTRUKCIOU. SOLITÉR DOKUMENTUJE NEOBÝČAJNE VYSOKÚ ÚROVEŇ POĽSKÉHO DIZAJNU POLOVICE MINULÉHO STOROČIA.

SLOVINSKO JE V RÁMCI HISTORICKEJ SEKcie REPREZENTOVANÉ AJ STOLIČKOU REX, KTORÚ V ŠEŠŤDESIATYCH ROKOCH NAVRHOL DIZAJNÉR NIKO KRALJ A DNES SA VYRÁBA V ÚSPEŠNEJ REEDÍCI.

JEDNOTLIVÉ NÁRODNÉ SEKCE RUMUNSKA, CHORVÁTSKA, MAĎARSKA, SLOVINSKA A SLOVENSKA V POPREDÍ. SLOVENSKÝ VÝBER S DIELAMI MARTINA BU, STUDIA ALLT, PETRA JAKUBÍKA, TOMÁŠA KRÁLA A ĎALŠÍCH PATRÍ NA VÝSTAVE MEDZI TIE NAJLEPŠIE.

V POPREDÍ OBJEKT PETRA SIMONÍKA (ALLT STUDIO) LOWSTACK, 2011.

KURÁTORKA AGNIESZKA JACOBSON ZAMERALA CELKOVÝ VÝBER VIAC VOĽNÝM SMEROM. PRETO SA NA VÝSTAVE OBJAVIL RAD UMELECKY ORIENTOVANÉHO DIZAJNU, NAJMÄ V POĽSKEJ SEKЦИИ, KDE NECHÝBALA ANI TVORBA DIZAJNÉRKY, KURÁTORKY A ORGANIZÁTORKY MATILDY KRZYKOWSKEJ, KTOREJ KOLEKCIA DREVENÝCH OBJEKTOV DADDY WOULD BE PROUD JE INŠPIROVANÁ PRIMITIVIZMOM AJ TRADIČNÝM REMESLOM.

V PRÍZEMNEJ GALÉRII SÚ VYSTAVENÉ HISTORICKÉ SOLITÉRY Z NIEKOĽKÝCH ZÚČASTNENÝCH KRAJÍN, KTORÉ TAK PONÚKAJÚ MOŽNOSŤ VIDIEŤ DIZAJN STREDNEJ EURÓPY V HLBŠÍCH HISTORICKÝCH SÚVISLOSTIACH. BOHUŽIAĽ TAKÉTO ARTEFACTY Z ČESKA A SLOVENSKA CHÝBAJÚ.

EXPOZÍCIA SÚČASNÉHO DIZAJNU STREDNEJ EURÓPY JE UMIESTNENÁ VO VYŠŠEJ GALÉRII MÚZEA. JEDNOTLIVÉ KRAJINY MAJÚ SVOJE VLASTNÉ ODDIELY VYZNAČENÉ AJ NÁPADNÝMI BANNERMÍ. VYSTAVENÉ OBJEKTY NEMAJÚ OKOLO SEBA DOSTATOK MIESTA A CELKOVÝ DOJEM POTOM PRIPOMÍNA BOHUŽIAĽ SKŔR VELTRH AKO MUZEÁLNE EXPOZÍCIE.

OKREM GEOGRAFICKÉHO ROZDELENIA SÚ ÚSTREDNOU TÉMOU CELEJ PREHĽADKY AJ SPOLOČNÉ TÉMY A PRINCÍPY DIZAJNÉRSKEJ TVORBY VO VŠETKÝCH ZÚČASTNENÝCH KRAJINÁCH. JEDNOTLIVÉ TÉMY, AKO TRVAJÚCE TRADÍCIE, ĽUDOVOSŤ, NOVÁ ELEGANCIA, NOVÁ DEMOKRACIA ALEBO IRÓNIA SÚ V INŠTALÁCII ZOBRAZENÉ NA FAREBNÝCH PANELOCH A POMOCOU GRAFICKÉHO VYMEZENIA SÚ SPOJENÉ PRIAMO S VYSTAVENÝMI DIELAMI. V ROHU VIDÍTE STOLIČKY DOGI OD LITOVSKÝCH DIZAJNÉROV ZO ŠTÚDIA RIJADA. ICH PRÁCE PATRILI MEDZI NAJLEPŠIE ZO ZASTÚPENÝCH POBALTSKÝCH TVORCOV.

Trápi ma, keď občas počúvam, že sme blázni. Niežeby ma to urážalo, ale vypovedá to čosi o stave našej spoločnosti, laickej, a čo je horšie i odbornej. Je pravda, že naše aktivity v mnohom pripomínajú počínanie ľudí z okraja spoločnosti. Občas prehrabávame smetiská, kontajnery a zberné dvory. Často hazardujeme, dražíme, míňame nekresťanské sumy za zbytočné, nefunkčné a poškodené predmety. Hromadíme staré veci a používame ich. Úplne najčudnejšie je, že to celé robíme len tak, nezištne, s radosťou, vytrvalo a zodpovedne. Na dnešné pomery bláznivý a bohužiaľ zriedkavý prístup. V duchu tejto diagnózy sa pokúsim predstaviť iniciatívu OSTBLOK prostredníctvom rozhovoru seba samého so sebou. Možno za to budú dva honoráre.

HORSKÉ SLNKO Microlux,
typ UV 100 3, CHIRANA,
ZÁVODY ZDRAVOTNÍCKJ
TECHNIKY, ODBOROVÝ
PODNIK, STARÁ TURÁ,
1963.

☰ MARIÁN LUKÁČ
📷 OSTBLOK

S retrom opreteký

PEXESO OSTBLOK,
2 X 50 MADE IN
CZECHOSLOVAKIA.

Ahoj Majo, ďakujem, že si si našiel čas na rozhovor. Nemáš za čo. Na debatu o dizajne s rovnocenným partnerom si nájdem čas vždy. Bohužiaľ, takýchto príležitostí je málo, a preto som veľmi rád, že si ma oslovil.

Zaštvuješ občianske združenie OSTBLOK. Kto ďalší stojí za týmto projektom? Začínali sme dvaja. Môj spolužiak z Ateliéru transport dizajnu VŠVU Maroš Schmidt a ja. Po krátkom čase sa k nám pridala Klára Prešnajderová a napriek tomu, že s dizajnom nemá profesijne nič spoločné, je veľmi prínosnou členkou nášho tímu. OSTBLOK je otvorená platforma a nevyklučujeme ďalší rast. Nie sme však pioniersky krúžok, a preto musí byť prijímanie nových členov opodstatnené.

Ako by sa dala stručne opísať činnosť vášho združenia? Formulácia, ktorou sa najčastejšie prezentujeme, hovorí zhruba toto: „OSTBLOK skúma, mapuje a dokumentuje priemyselný dizajn produktov z obdobia socialistického Československa.“

Máte sformulovanú víziu? Čo je vašim cieľom? V ideálnom prípade by sme chceli vytvoriť čo najkompletnejšiu databázu československého dizajnu poskytujúcu objektívny pohľad na vtedajšiu produkciu. Sme dizajnéri, je to naša história a sme na ňu pyšní. Ako nedávno povedal jeden náš podporovateľ: „Sila tohto projektu spočíva v slovíčku NAPRIEK.“ Teda nie fascinácia tým, čo sa našim rodičom podarilo VĎAKA socializmu, ale NAPRIEK socializmu, je nosným motívom. Databáza, o ktorej hovorím, môže mať rôzne podoby. Od provizórnej stránky na sociálnej sieti až k profesionálnej internetovej stránke s možnosťou filtrovania a vyhľadávania. Keďže ide o uzavreté obdobie, našou ambíciou je zavŕšiť prácu vydaním veľkej obrazovej publikácie.

Pri takomto zameraní sa vám môže ľahko pritrafiť, že budete označovaní za obdivovateľov socializmu. Áno, stretávame sa s tým, a preto ten prízvuk na slove „napriek“. Treba si uvedomiť, že socializmus v začiatkoch ťažil z prvorepublikovej tradície. Predmety v našej zbierke pochádzajú často zo znárodnených firiem. Mnohí konštruktéri či dizajnéri boli ich bývalými majiteľmi. Pred vojnou patrilo Československo k najvyspelejším krajinám sveta. Po vojne sme zaznamenali svoj vrchol zo zotrvačnosti a s vypätím všetkých síl v období výstavy EXPO 58 v Bruseli. Potom to išlo postupne z kopca. Na socializme nie je čo obdivovať, obdivujeme ľudí, ktorí niečo vytvorili. Každopádne, je to kus našej histórie a treba ho zdokumentovať.

To samozrejme je, ale nesplujete v tomto prípade úlohu štátu? Dovoľ, aby som sa zasmial. Štát mal dvadsať rokov na to, aby toto obdobie zdokumentoval. Aby som bol menej abstraktný, ministerstvá kultúry a hospodárstva, SNG, SCD, Slovenské technické múzeum a kopec ďalších inštitúcií mohlo konať. Namiesto toho sme boli svedkami niekoľkých pokusov o zrušenie SCD a niekoľkých pikantných káz v rezorte „kultúry“. Chápem, že v prvej dekáde po revolúcii si ľudia potrebovali oddýchnuť, aby získali od tohto obdobia odstup a objektívny nadhľad, ale teraz je najvyšší čas. Pamätníci a priami aktéri zomierajú, predmety a archívy miznú. Máme posledných pár rokov.

Zdá sa, že konečne svitá na lepšie časy. V Hurbanových kasárňach predsa vznikajú depozi-táre budúceho múzea dizajnu. Áno, to je pozitívna správa, ale naučil som sa byť ostražitý. Svojou činnosťou túto iniciatívu priamo podporujeme aj spolu so združením „84 (Priatelia múzea dizajnu)“. Zúčastňujeme sa na brigádach a poskytujeme múzeu svoje znalosti či vecné dary. Predpokladám, že nebudem ďaleko od pravdy ak poviem, že väčšina predmetov priemyselného charakteru v depozitároch múzea pochádza práve od nás. Samozrejme, ak si odmyslíme 320 stoličiek z Prahy. Za splnenie cieľa však budem považovať až úplné otvorenie reprezentatívnej expozície pre verejnosť a to je ešte veľmi ďaleko. Viem, že vlády a úradníci sa menia a rovnako sa menia aj ich priority. Nemám preto veľké očakávania.

Deklarovanie vzniku takejto inštitúcie nemôže byť dôvodom na to, aby sme si vydýchli a našu činnosť zastavili. Bez ľudí ako sme my by to nemohlo fungovať. Nieкто musí ísť na to smetisko, nieкто to musí vyčistiť, odfotiť, zistiť informácie, odviezť, priviezť, vyniesť, vypátrať autora a podnik... Preto je tu OSTBLOK, Ľubo Longauer a nám podobní. Garantujem ti, že nás po štyroch rokoch nikto nevymení.

Pri získavaní predmetov len pasívne vyčkávate alebo máte tajný recept na to, ako šťastiu pomôcť? Prvá vlna predmetov bola z vlastných zásob. Spustenie našej stránky na sociálnej sieti malo za následok lavínu ďalších prírastkov. K tomu pribudol náš prvý publikačný počín – pexeso OSTBLOK, ktoré slúži ako forma vďaky a zároveň motivácie pre ľudí, čo nás podporujú a odvtedy to ide ľahšie. Nedávno sa nám podaril naozaj husársky kúsok v podobe dohody s bratislavskou spoločnosťou OLO o poskytovaní predmetov z ich zberného dvora.

Pripravujeme sériu popularizačných výstav v regiónoch. Budú sa skladať z dvoch častí – stálej a variabilnej. Stála bude prezentovať ikony československého dizajnu a tá premenlivá bude vždy súvisieť s lokalitou. Napr. momentálne pracujeme na príprave pilotnej vý-

FÉN, typ 521,
NOVOBORSKÉ STROJÍRNY,
NEŠKŔ ZLATNÍK
OSTRAVA, 1956 – 1991.
DIZAJN: STANISLAV
LACHMAN.

STOLNÁ LAMPA,
OSVĚTLOVACÍ SKLO
N. P. VALAŠSKÉ
MEZÍŘÍČÍ, 1977.
DIZAJN: KAREL VOLF

GRAMORÁDIO *Tesla*
1024A *Bel Canto*,
TESLA BRATISLAVA
N. P., 1972 – 1973.
DIZAJN: MIKULÁŠ
SLATKOVSKÝ.

stavy pre moje rodné mesto Handlová, na ktorej by sme radi odprezentovali históriu a produkciu dnes už neexistujúceho výrobného družstva Mladí Handlová. Podporu nášmu zámeru vyjadrili miestne inštitúcie, podnikatelia i verejnosť. Pri tejto príležitosti si plánujeme otestovať aj akciu – zbierku predmetov spadajúcich do nášho záujmu. Verím, že to zafunguje. Ľudia nám radi pomáhajú a doteraz som sa nestretol s jedinou negatívnou odozvou.

A na záver mi nedá sa neopýtať. Ste predsa len dizajnéri. Mienite už len bádať a teoretizovať alebo sa od vás dočkáme ešte nejakého dizajnu? S radosťou môžem konštatovať, že sa nám v poslednom čase darí i na poli dizajnu. V priebehu budúceho roka by sme radi predstavili niekoľko prekvapení, ale nerád by som to zakríkol, takže zatiaľ viac neprezradím.

Ďakujem ti za rozhovor a držím OSTBLOKŮ palce!

HRAČKA *Mačka*,
FATRA NAPAJEDLA,
1963. DIZAJN:
LIBUŠE NIKLOVÁ.

MAGICKÁ TABUĽKA,
KOVOZÁVODY SEMILY,
1964 – 1991.

VARNÁ ŠPIRÁLA Typ 102,
ELEKTRO PRAGA HLINSKO
N. P., 1980. DIZAJN:
STANISLAV LACHMAN.

„Solitéry sú pre mňa jedinou prijateľnou možnosťou, ako urobiť vec od začiatku do konca a ako si niečo nové – princíp alebo materiál – vyskúšať. Čo sa dizajnu týka, pre mňa je dôležitý dotyk s materiálom.“ Týmito slovami vyjadril svoj vzťah k dizajnu Jozef „Jofi“ Gašparík, ktorého dizajnérske a architektonické dielo sa v minulom roku predčasne uzavrelo.

☰ ZDENO KOLESÁR

📍 ARCHÍV DANA MUŠECOVÁ, IMRICH VAŠKO A RODINA JOZEFA GAŠPARÍKA

K dizajnérskej tvorbe Jozefa Gašparíka

Raná tvorba Jozefa Gašparíka (nar. 1957) sa rodila počas štúdií na bratislavskej Vysokéj škole výtvarných umení (1976 – 1982) v ateliéri profesora Dušana Kuzmu. Začiatkom osemdesiatych rokov sa tu z Kuzmových študentov a ich spolužiakov z ateliéru Vojtecha Vilhana sformovala skupina, ktorá mala zásadný význam pre vytvorenie alternatívy k dovtedy nespochybniteľnej modernistickej doktríny tvorby na Slovensku. Ako spomína jeden z jej členov Imrich Vaško, skôr než o tvorbu pre reálne podmienky vtedy išlo o manifestačné popretie biedy sivej „socialistickej“ architektúry a dizajnu. Inšpirácie síce prichádzali z benátskeho Bienále architektúry či z tvorby milánskej dizajnérskej skupiny Memphis, ale ako sa s odstupom času ukazuje, vznikol na Slovensku autentický variant postmodernizmu v úžitkovej tvorbe. Okrem Jozefa Gašparíka a Imricha Vaška sa na spoločných debatách a neskôr aj výstavách zúčastňovali Jana Antalová, Ivan Kepko, Dana Mušecová, Dušan Voštenák a Miroslav Zikmund. Spočiatku išlo najmä o prezentácie mladého dizajnu, vo vyzretej podobe sa predstavili v roku 1985 ako Štúdio 85 na výstave vo vtedajšej Galérii SFVU v Bratislave. Spoločné aktivity potom ešte niekoľko rokov pokračovali a viac-menej ich uzavrela výstava na počesť zosnulého profesora Vojtecha Vilhana v roku 1989. Zatiaľ čo cesty ostatných členov zoskupenia sa uberali rôznymi smermi, Jozef Gašparík kontinuálne rozvíjal tú polohu tvorby, ktorou sa predstavil pri spoločných vystúpeniach. V súlade s prúdom postmoderny spochybňoval modernistické postuláty (orientáciu na sériovú mechanizovanú výrobu, funkcionalizmus, prísnu jednoduchosť, „pravdivé“ priznávanie materiálov, tech-

INTERIÉR PREDAJNE
KNÍH DANUBIAPRESS
V BRATISLAVE
(SPOLOČNE S DANOU
MUŠECOVOU), 1992.

INTERIÉROVÉ OBJEKTY, 90. ROKY.

nológii a konštrukcie), no kontrastnými deštruktívnymi zásahmi modifikoval populárne „memphisovské“ uhladené dekoratívne formy. Jeho koncepciu môžeme azda nazvať postmemphisovským punkom. Ručná práca sa tu predvádza so svojimi nedokonalosťami, „maliarske“ a „sochárske“ zásahy znejasňujú hranice medzi dizajnom a voľným umením a krásno ako tradičný atribút úžitkovej výtvarnej tvorby je kontrastne dopĺňané znervózňujúco nepekným či dokonca ohyzdným.

Na väčšine projektov v deväťdesiatych rokoch spolupracoval Jozef Gašparík s Danou Mušecovou, takisto niekdajšou členkou Štúdia z VŠVU. Už v predrevolučnom období spoločne založili „garážovú firmu“ (vtedy ešte neoficiálne), v ktorej s pomocníkmi rukodielne produkovali zákazkové interiéry. Po roku 1989 sa z nej stala firma MG Design, ktorá sa sústredila najmä na výrobu interiérového dizajnu z kovu. K jej najväčším realizáciám patril interiér predajne kníh Danubiapress v Bratislave (1992). S neutrálne pôsobiacimi policami na knihy v ňom kontrastovali emotívne nasýtené nábytkové solitéry a interiérové prvky, z ktorých každý bol stvárnenný individuálne.

Spolupráca Jozefa Gašparíka a Dany Mušecovej kulminovala založením galérie autorského dizajnu Onô v bratislavskej Petržalke v roku 1995. Galéria spojená s kaviarňou prezentovala interiérové objekty, sedací nábytok, vitríny, paravány, svietidlá, misy, svietniky v kombináciách kovu so sklom, kameňom, keramikou či textilom. Nosným materiálom pre oboch galeristov – autorov, no pre Jozefa Gašparíka obzvlášť, bol kov – niekedy v priznanej podobe, občas oxidovaný, inokedy tvarovo aj povrchovo popieraný, maľovaný. Upravovaný tepelne i mechanicky, zváraný, zalievajú iným kovom či nitovaný. Hoci v inovovanej podobe, aj naďalej sa Gašparíkov dizajn pohybuje v napätí polarít pekné – škaredé, príjemné – nepríjemné. Pavučinovo

jemná kresba niektorých diel kontrastuje s tvrdosťou materiálu, na iných ostré hrany, hrotité výbežky a hrubá štruktúra povrchu pôsobia nebezpečne, agresívne až brutálne. Ambivalentnou dekoratívno/antidekoratívnu podstatou a značnou dávkou dekadentnej výlučnosti sa Gašparíkov dizajn blíži k tej polohe tvorby, ktorou sa v medzinárodnom kontexte presadil francúzsky tandem Elisabeth Garouste a Mattia Bonetti (istá analógia sa núka aj v súvislosti s tým, že tu ide o tvorivý dialóg mužsko-ženskej dvojice tak, ako v prípade spolupráce Jozefa Gašparíka s Danou Mušecovou, ktorá iste nezostala bez vzájomných vplyvov). Slovenské prostredie však zatiaľ zďaleka nie je také kultivované ako to francúzske, a tak veľmi neprekvapuje, že galéria Onô v Petržalke ešte pred prelomom storočí zanikla.

*Galéria Onô, 1995.
(SPOLOČNE S DANOU
MUŠECOVU).*

V roku 2001 sa Jozef Gašparík predstavil v bratislavskej galérii K kolekcii veselo sfarbených čalúnených solitérov na sedenie Rárohy. Oblé, vo vzťahu k predchádzajúcej tvorbe nezvyklé formy, spojené s mäkkým čalúnením, signalizovali novú periódu tvorby. K nej možno priradiť sedačku Zebrička z roku 2007. V tom čase sa však už Jozef Gašparík venoval dizajnu len okrajovo popri komplexnej interiérovej a architektonickej tvorbe, ktorá by si zaslúžila osobitné zhodnotenie.

Za poskytnuté informácie a obrazový materiál ďakujem Dane Mušecovej, Imrichovi Vaškovi, Marianovi Zervanovi a autorovej rodine.

Boris Klimek (1984) momentálne žije v Prahe, kde sa venuje interiérovému a produktovému dizajnu. Martinčan, absolvent odboru propagačného výtvarníctva na ŠÚV Josefa Vydru v Bratislave, ukončil magisterské štúdium u Františka Buriana na VŠUP v Zlíne (2004 – 2010). Počas štúdia absolvoval niekoľko krátkych študijných stáží: na Sheffield Hallam University vo Veľkej Británii, v Ateliéri industrial dizajn VŠVU v Bratislave, Ateliéri produktového dizajnu VŠUP v Prahe. Za svoju tvorbu získal niekoľko ocenení – Cenu Katedry dizajnu VŠUP za najlepšiu diplomovú prácu v roku 2010, ocenenie Talent roka v súťaži Elle Decor International Design Award 2010 a 2011 a nomináciu na dizajnéra roka na Czech Grand Design 2011 za svietidlá Memory.

ZUZANA ŠIDLÍKOVÁ
ARCHÍV BORIS KLIMEK

Boris Klimek:

ODKRÝVANIE PRÍBEHOV

Akým projektmi sa aktuálne zaoberá, nie tak dávno po ukončení školy, absolvent produktového dizajnu? Ak nepočítam projekty pre štúdio Aquatrade, stále pokračujem napríklad v práci na už existujúcich svietidlách Memory (Brokis), kde máme v pláne predstavenie novej farebnej kolekcie a na sofe Element (MMinterier), pri ktorej rozširujeme základný model o množstvo ďalších prvkov a materiálov. Popritom sa snažím zrealizovať pár nových produktov, pri ktorých je to beh na dlhú trať, takže sa snažím obrniť trpezlivosťou a dúfam, že ich čoskoro predstavím.

Aké faktory ovplyvňujú projekt, ako dlho dizajnéru pracuje na vývoji produktu? To sa líši projekt od projektu. Myslím si, že dôležitým faktorom je chuť a presvedčenie nielen dizajnéra, ale hlavne výrobcu, pustiť sa do vývoja produktu. Okrem technologických (výrobných) a ekonomických faktorov môžu vývoj určite ovplyvniť aj ďalšie okolnosti (marketing a podobne). Z mojej skromnej praxe mám skúsenosti, že čím menší a zdanlivo jednoduchší produkt to je, tým dlhšie môže trvať jeho vývoj. Príkladom sú napríklad svietidlá Me-

Vaša **BIGBOY** KONCEPT VOĽNE STOJACEJ VANE JE INŠPIROVANÝ DETSKÝM KOČÍKOM, POCITOM BEZPEČIA A RELAXU. PRENESENIE MOTÍVU SKLÁPACEJ STRIEŠKY NIE JE NA NÁVRHU LEN FORMÁLNE: UMOŽŇUJE POHODLNÉ SPRCHOVANIE V SEDE A ZAMEDZUJE STRIEKANIU VODY MIMO VANE.

BIGBOY

mory, ktoré s výrobcom ladíme už takmer jeden a pol roka. Je to možno dané aj tým, že pri finančne menej náročnom produkte sa počíta s väčším záujmom oň a veľkosériovou výrobou, ktorá je ekonomicky a časovo náročnejšia, ako v prípade malosériových až solitérnych autorských výrobkov. Vývoj navyše môže pokračovať aj po uvedení produktu na trh, pretože sa až užívaním môže odhaliť nejaká slabina či drobný nedostatok, ktorý treba odstrániť.

Momentálne ste „na voľnej nohe“ a spolupracujete s viacerými klientmi, napríklad štúdiom Aquatrade, Brokjs, MMinterier, Design Help, Sedlečský kaolín, Young & Rubicam a ďalší. Návrhom akých produktov sa venujete najradšej? Aké nároky sú kladené na dizajnéra, ktorý musí zvládnuť rôzne zadania? So štúdiom Aquatrade spolupracujem od ukončenia VŠUP veľmi úzko a intenzívne, takže v tomto ohľade sa momentálne viac venujem interiéru než produktovej tvorbe. Medzi ďalších klientov patria firmy, výrobcovia a organizácie s veľmi odlišným zameraním, portfóliom produktov alebo služieb. Preto sú aj projekty, na ktorých pracujem, veľmi odlišné, pestré a často majú výstavný až architektonický charakter – výstavné expozície, interiérové prvky určené do otvorených kancelárií, návrhy interiérov a podobne. Nejde teda len o produktovú tvorbu, ktorá je mi určite najbližšia, pretože v nej mám často oveľa voľnejšiu ruku a môžem si dovoliť viac experimentovať.

Každé zadanie je pre mňa vždy výzvou a pristupujem k nemu s maximálnym nasadením a snahou o dosiahnutie najlepšieho možného výsledku. Preto sú aj nároky kladené na mňa často odlišné. Pri navrhovaní sa snažím uvažovať v širších kontextoch, pracovať s určitým konceptom, spomienkou, príbehom, hrou, zveličením a podobne. Klienti, ktorých moja práca oslovuje, očakávajú práve zaujímavú a uchopiteľnú ideu návrhu, dôraz na funkciu, detail a podobne.

Máte skúsenosti s českým aj slovenským prostredím. Aké zázemie má dizajnér v týchto dvoch krajinách, dalo by sa charakterizovať, čo tieto prostredia odlišuje, prípadne v čom je štartovacia čiara rovnaká? Či už hovoríme o výučbe na školách, alebo praxi. Ak mám byť úprimný, so slovenským prostredím veľa skúseností nemám. Popri štúdiu dizajnu na VŠUP som síce absolvoval stáž na VŠVU u Ferdinanda Chrenku (priemyselný dizajn), ale krátke obdobie stáže som venoval hlavne trom projektom, na ktorých sa v ateliéri súčasne veľmi intenzívne pracovalo, takže moje skúsenosti alebo poznatky sú prevažne orientované na akademickú pôdu. Myslím si, že výučba, prístup pedagógov a ateliéru všeobecne, je v rámci svojho zamerania dosť podobné českému prostrediu. Samozrejme, že každý profesor a ateliér má svoju filozofiu, špecifické smerovanie, technické vybavenie a podobne, metodika výučby je však podobná. V čom aspoň okrajovo vnímam rozdiel, je propagácia dizajnu. Aj napriek ukončeniu činnosti Design centra ČR v roku 2007, stále je tu dizajn podporovaný napríklad

NÁBYTKOVÝ SYSTÉM JE
INŠPIROVANÝ ZRUBOVOU
ARCHITEKTÚROU A NÁBYTKOM.
VĎAKA SVOJJE ŠTYLIZÁCI
A VYTVORENIU PRAKTICKÉHO
ÚLOŽNÉHO PRIESTORU PONÚKA
ŠIROKÉ MOŽNOSTI VYUŽITIA
A VYTVORENIA PESTREJ ŠKÁLY
TYPOLOGIÍ: LAVICA, STŔL,
KOMODA, A POD.

DESIGN + HELP

Sofa ELEMENT ELEMENT JE OTVORENÝ VĎAKA SVOJMU TVAROVÉMU A FUNKČNÉMU RIEŠENIU ŠIROKEJ ŠKÁLE MOŽNOSTÍ UPLATNENIA NIELEN VO VEREJNOM PRIESTORE. PESTRÉ VYUŽITIE SEDENIA UMOŽŇUJÚ SAMOSTATNÉ ČALÚNENÉ PRVKY (ELEMENTY). TIETO PRVKY JE MOŽNÉ NIELEN ĽUBOVOĽNE VRSTVIŤ NA SEBA, ALE TIEŽ NADSTAVOVAŤ DO VÝŠKY. ELEMENT MÔŽE BYŤ DOPLNENÝ O MNOŽSTVO ĎALŠÍCH PRVKOV: STOLÍK, PODNOŽKA, VEŠIAK, A POD. VÝROBA A PREDAJ: MMINTERIER.

Knižnica SYMBOL KNIŽNICA VZNIKLA V RÁMCI SPOLUPRÁCE SO ZDRUŽENÍM DESIGNHELP. JE INŠPIROVANÁ SAMOTNÝM LOGOM A HESLOM ORGANIZÁCIE „ZA NEMOCNICE VLÍDNĚJŠÍ“. V ROZLOŽENOM STAVE KNIŽNICA EVOKUJE ŠTYRI DOMY – DOMOVY. ICH VZÁJOMNÝM ZLOŽENÍM DOMY NADOBÚDAJÚ TVAR ČERVENÉHO KRÍŽA.

Design Cabinetom, organizáciou Czechdesign CZ, už vyše desať rokov môžeme byť svedkami Designbloku (medzinárodnej prehliadky dizajnu, ktorú organizuje Profilmedia), Fashion Weeku, udeľovania cien Akadémie designu ČR – Czech Grand Design atď. Možno som len mimo obrazu, ale mám pocit, že na Slovensku je to s podporou a propagáciou dizajnu trochu slabšie. Pritom práve propagácia a zviditeľňovanie sa v očiach laickej aj odbornej verejnosti je veľmi dôležité pre každého začínajúceho dizajnéra.

Nepochybne, propagácia dizajnu je v mnohých ohľadoch na Slovensku slabšia. Národnú cenu za dizajn vníma skôr úzky okruh odborníkov než širšia laická verejnosť. Už len to, že súťaž Czech Grand Design sa začala objavovať v českej verejnoprávnej televízii, je dôležitý krok. Na Slovensku má i Dizajnikend kratšiu tradíciu a meno v spoločnosti si len tvorí. Na druhej strane však často počuť kritiku dizajnérov, že ani získať Národnú cenu za dizajn nemá pre nich dostatočne relevantný význam, keďže rolu dizajnéra ovplyvňujú podmienky domáceho priemyslu a rozvoj lokálnych firiem, a ten žiaľ stagnuje (to je asi ešte príliš lichotivý termín), ani cena dizajnérovi tak nemusí zabezpečiť ďalšie zákazky. Akú zmenu ste pocítili vy, keď ste získali nomináciu na Dizajnéra roka v Czech Grand Design 2011? Aké je to v Čečách so vznikom a rozvojom malých a stredných firiem, ktoré podporujú vlastný vývoj dizajnu? Určite súhlasím s tým, že získanie ocenenia ešte nemusí znamenať prísun zákaziek. Ja osobne som napríklad po nominácii na objav roka v praxi zmenu veľmi nepocítil. Samozrejme, každé ocenenie je vždy príjemné, človeka to dokáže stimulovať do ďalšej práce a uistiť ho, že to čo robí, robí dobre – aspoň v očiach výberovej komisie. V zmysle určitej referencie to môže motivovať aj

potenciálneho výrobcu do spolupráce. Ale že by sa mi na základe nominácie ozval nejaký zaujímavý výrobca, to sa žiaľ nestalo.

Pokiaľ ide o vznik a rozvoj osvietených firiem, určite sa nájdú také, ktoré robia svoju prácu na najvyššej možnej úrovni a neustále to dokazujú svojimi výsledkami. Aj keď ich je stále málo, pomaly sa táto situácia mení, pretože výrobcovia si začínajú uvedomovať potenciál mladých tvorcov a tržnú silu dizajnu. Aj keď je to už klišé, z výrobných stránok náš bývalý politický režim rozvoju dizajnu príliš nepomohol. V tejto veci sme v porovnaní s inými štátmi (Taliansko, Holandsko, Švédsko, ...) 20 rokov pozadu. Autor a dizajn v službách socializmu museli mať dosť zviazané ruky, pretože všetko, čo bolo veľmi novátorské a prozápadné, bolo neprijateľné. Samozrejme aj vtedy vznikali rôzne sovietske a naše patenty a produkty, ale je otázkou, do akej miery boli vládnuťou triedou podporované a autentické. Keď napríklad karosárske oddelenie mladoboleslavskej Škodovky prišlo s novou karosériou, nescela sa v rámci politickej situácie uviesť na trh, pretože by to uškodilo sovietskej Lade. Takýchto príkladov by sa dalo nájsť určite mnoho, takže je otázka, kde by náš dizajn bol dnes, keby nebol neustále utláčaný. Následne po zmene režimu firmy neboli schopné rýchlo zareagovať na nové možnosti trhu a boli sme zaplavení čínskymi a japonskými produktmi a značkami, ktoré ohromne expandovali a boli cenovo dostupné.

V roku 2010 ste získali Cenu Katedry dizajnu VŠUP za najlepšiu diplomovú prácu, o čo išlo?

Toto ocenenie som získal za svoju kolekciu Poézia všedného dňa, ktorú tvorili interiérové prvky ovplyvnené vidiekom. Kolekcia pozostávala z taburetu Shaggy inšpirovaného stohom sena, koša na drevo inšpirovaného sekerou zaseknutou do kmeňa a posledná bola lampa, ideovo vychádzajúca z ochranného korzetu mladých stromov. Taburet Shaggy vyrába a predáva luhačovickej firma MMinterier, ktorá tento produkt zaradila do svojho výrobného portfólia. Kôš na drevo aj lampa zatiaľ zostávajú v podobe prototypov.

Svietidlá MEMORY KOLEKCIA STROPNÝCH A NÁSTENNÝCH SVIETIDIEL MEMORY JE INŠPIROVANÁ SPOMIENKAMI NA DETSTVO. VISAČIE ŠNÚRY SLUŽIA NA VYPÍNANIE A ZAPÍNANIE SVIETIDIEL. TRI VEĽKOSTI A MNOŽSTVO FAREBNÝCH VYHOTOVENÍ PONÚKAJÚ V INTERIÉRI HRAVOSŤ, POMÁHAJÚ TAK VYTVORIŤ RÔZNORODÚ SVETELNÚ ATMOSFÉRU. VÝROBA A PREDAJ: BROKIS.

Výstavná expozícia KITTY CARE REALIZÁCIA VÝSTAVNEJ EXPOZÍCIE NA VEĽTRHU INTERZOO MNICHOV 2012. SPOLUPRÁCA: BRANISLAV RUŠČÁK.

TEAM RED SPACE / YOUNG&RUBICAM
 DREVENÉ BUNKY URČENÉ NA ODDYCH
 A STRETÁVANIE V OPEN SPACE
 KANCELÁRII AGENTÚRY YOUNG
 & RUBICAM VYCHÁDZAJÚ ZO ZADANIA,
 KTORÝM BOLO MULTIFUNKČNÉ A LACNÉ
 VYUŽITIE CENTRÁLNEHO PRIESTORU
 KANCELÁRIE. BUNKY OBSAHUJÚ NA
 MIERU VYROBENÉ ČALÚNENÉ SEDENIE,
 VEĽKÚ ZASADAČKU, KVETINÁČ,
 A POD. CELÁ KONŠTRUKCIA PRITOM
 SÚČASNE SLUŽÍ AKO VEĽKÝ PARAVÁN
 A NÁSTENKA, NA KTORÚ SA MÔŽU
 PRIPÍNAŤ ROZPRACOVANÉ PROJEKTY.
 SPOLUPRÁCA: LENKA DAMOVÁ.

Kolekcia POÉZIA VŠEDNÉHO DŇA
 KOLEKCIA INTERIÉROVÝCH PRVKOV
 REAGUJE NA DNEŠNÚ HEKTICKÚ
 UPONÁHLANÚ DOBU, OD KTOREJ SA
 ZÁMERNE ODVRACIA A DO POPREDIA
 KLADIE VŠEDNÉ VECI INŠPIROVANÉ
 ŽIVOTOM A PRÁCOU ĽUDÍ NA VIDIEKU.
 POZOSTÁVA Z TABURETU, LAMPY A KOŠA
 NA DREVO. TABURET SHAGGY VYRÁBA
 A PREDÁVA MMINTERIER.

Celá kolekcia sa pohrávala s myšlienkou a formou kulís a všedných obrazov, ktoré môžeme na vidieku bežne vidieť, aj keď dedinská poetika z akej som vychádzal, stále viac ustupuje a mizne v dôsledku neustále pribúdajúcej prímestskej architektúry a odlišného spôsobu života do tohto prostredia. Ja som sa snažil niečo z týchto poetických kulís zhmotniť a preniesť ich do ucelenej kolekcie. Moja záverečná práca nebola postavená len na týchto niekoľkých produktoch, ale na množstve ďalších konceptov a celkovom procese navrhovania a definovania si jasných východísk, ktoré pre mňa abstraktné zadanie *Poézia všedného dňa* naplňajú. Okrem vidieka som pracoval s viacerými východiskami: so všednými rutinnými činnosťami alebo spomienkami na detstvo, z čoho napríklad vzišiel návrh svetidla evokujúci uvoľnený héliový balón (ktorý som pred časom začal vyrábať s firmou Brokis pod názvom Memory v stropnej a nástennej verzii a v troch veľkostiach).

Na vašich študentských prácach vidno záujem o celkový kontext predmetu, ktorý definuje vzťah k používateľovi alebo prostrediu. Zároveň majú produkty v sebe vtip a formálne ich charakterizuje jednoduchosť a účelnosť. V prípade návrhov pre interiérové či kúpeľňové štúdio je priestor na experiment menší, limity zadávateľa nepochybne obmedzujúcejšie. Je však niečo, čo je pre vás v dizajne zásadné, nech je už zadanie akékoľvek? Aký dizajn vás skrátka „baví“? V praxi musí dizajnér samozrejme zohľadňovať a pracovať s oveľa väčším množstvom mantinelov, než počas štúdia. Vtedy som si mohol navrhnúť a v rámci možnosti vyrobiť prototyp čohokoľvek. Pokiaľ je to však možné, snažím sa v každom projekte naďalej hľadať a zhmotňovať určité presahy a príbehy. Myslím si totiž, že v dnešnej záplave dizajnu, ktorý sa na nás hrnie z každej strany, je dôležité, aby si k produktu vedel užívateľ nájsť cestu, objavil v ňom poetiku, spomienku na detstvo, vtip a podobne. Vďaka tomu si k nemu dokázal vytvoriť určitý vzťah a nepodliehal tak len zásahu komercie a vrtkavým módnym trendom, ktoré nás neustále nabádajú ku kúpe nových a lepších produktov a zbavovaniu sa tých „starých“.

Život v komunite, vzájomná podpora, vlastnoručná výroba, domáce produkty – príznaky životného štýlu typického pre obdobie (ne)dávno minulé. Na druhej strane masívny návrat k tradíciám hlása väčšina kultúr nepoznačených komunistickou minulosťou. Krajiny ako Británia, USA, Francúzsko, Nemecko, presýtené rýchlou spotrebou čohokoľvek od potravín až po dizajn, vidia budúcnosť v trvalo udržateľnej produkcii inšpirovanej tradičnými hodnotami.

☰ SAŠA ŠMIDÁKOVÁ

📷 ARCHÍV AUTORKA

Špecifiká predaja autorskej tvorby v priestore slovenského internetu

LONDÝNSKY TRH S ORIGINALNÝM
DIZAJNOM V SHOREDITCH
POSKYTUJE PRIESTOR
KAŽDODENNEJ PONUKE
LOKÁLNYCH ZNAČIEK.

Vo zvláštnom priesečníku kultúr, v našom špecifickom slovenskom medzipriestore, vznikol pred niekoľkými rokmi projekt inšpirovaný úspechom zahraničných webových stránok podporujúcich lokálnych *handmade* autorov – SAShE.sk. Pri svojom zrode si nedával veľké ambície a nepočítal s masívnou podporou zo strany Slovákov. Ponúkol skrátka profesionálny a plnohodnotný priestor na prezentovanie ručnej tvorby šperkov, odevov, obrazov, keramiky.

Tri roky od svojho vzniku zastrešuje skoro 7 000 slovenských výrobcov, remeselníkov, dizajnérov, umelcov, skrátka ľudí tvoriacich. V plnej miere im supluje ich vlastné internetové galérie a online obchody, ktorých zriadenie a vedenie je pre mnohých výrobcov finančne, ale aj technicky náročné. Umožňuje im jednoduchú prezentáciu a predaj výrobkov.

SAShE sa však viac než obchodom stalo komunitou. Miestom, ktoré denne navštevujú desaťtisíce ľudí s cieľom prezrieť si a podporiť domácu tvorbu. Autori zareagovali na tento dopyt a dnes sa dá povedať, že sa zdvihla vlna *handmade* tvorby. Vytiahli a oprášili sa mnohé tradičné techniky. Skúšajú sa nové materiály a postupy. Politika stránky od vzniku jasne deklarovala základné heslo – priestor a šanca pre všetkých. Základná podmienka je, že výrobok ponúknutý na stránke musí byť autorský a ručne robený. Otvorená platforma priniesla za tri roky pôsobenia SAShE okrem šance aj pretlak ponuky. Autori stoja pred neľahkou úlohou. Odlíšiť sa a nájsť si svoje miesto v ponuke vyše 280 000 výrobkov.

Osloviť slovenského zákazníka a ponúknuť mu vlastnoručne vyrobený originál nie je jednoduché. Situácia pri tvorbe *handmade*, ako aj pri mnohých iných snahách, je na Slovensku špecifická. Desiatky rokov komunistického režimu zanechali na povahe Slovákov následky v podobe traumy z vecí ručne robených. Príliš evokujú povinne nosené svetre od babky a pripomínajú časy, keď skrátka nebolo na výber. Hlad po komerčných značkách neboli Slováci schopní uspokojiť ani za vyše 20 rokov kapitalizmu a bohatej komerčnej ponuky. Etablované svetové značky vzbudzujú pocit dôvery a záruku obdivu. Na rozdiel od nich domáca autorská tvorba na prvé počutie príliš evokuje obdobie komunistického režimu, spája sa s predsudkami voči etnickému životnému štýlu, či vzbudzuje typickú slovenskú obavu z neznámeho.

Napriek tomu si ponuka domácich autorov našla prostredníctvom projektu SAShE svoju „cieľovku“. A tá, na veľké prekvapenie, nie je malá, ani slabá. Lokálna tvorba v dôstojnom priestore technicky zdatného a vizuálne kvalitného webu pripútava denne k monitorom desaťtisíce fanúšikov. Ponuka výrobkov na SAShE je

široká a takú širokú cieľovú skupinu aj zasahuje. Tento prístup má za následok niekoľko fascinujúcich javov, ktoré sú neprehľadnuteľné aj v globálnom meradle slovenského internetu. Otvorená platforma pritiahla úžasné množstvo autorov, ktorí za tri roky pôsobenia na stránke doslova osnovali okolo webu silnú komunitu. Tá pomohla stránke vyrásť a dostať sa do všeobecného povedomia bez potreby využívať drahé marketingové stratégie. Vernostná základňa projektu je naozaj účtyhodná. 70 000 registrovaných užívateľov na stránke a skoro 40 000 fanúšikov na Facebooku dokazujú, že o lokálnu tvorbu je záujem.

Mohlo by sa zdať, že v obrovskej ponuke na webe sa nový autor stratí. Opak je pravdou. Kvalitná značka vypláva na povrch veľmi rýchlo. Redakcia SASHe investuje množstvo energie a času na vytváranie nástrojov, ktoré pomáhajú zviditeľňovať kvalitné výrobky a značky. Hlavná stránka je charakteristická dvoma denne sa mieniacimi „výkladmi“ pochádzajúcimi z nominácií užívateľov stránky a dostanú sa na ne obvykle najvýraznejšie kúsky, ktoré v sebe spájajú tri základné aspekty: originalitu, poctivé technické vypracovanie a kvalitnú fotografiu. Toto je jediný recept na úspech pri ponuke autorskej tvorby. Kvalitné výrobky sa v SASHe nikdy nestratia. Slovenský zákazník je totiž pomerne náročný a internetový predaj je špecifický. Vyhrať boj s týmito prekážkami dokáže len taký produkt, ktorý poskytne potenciálnemu zákazníkovi garanciu spokojnosti. Výrobcovia, či už sú to amatéri alebo profesionáli, musia myslieť na to, že ak vstúpia so svojim výrobkom na trh, znamená to očakávanie, že niekto vytiahne z peňaženky svoje ťažko zarobené peniaze a minie ich práve na ich výrobok. Ten mu má potom kvalitne slúžiť a navyše by ho mal ešte odlišiť v dave a zaručiť mu originalitu. Preto prvou a základnou podmienkou úspechu akéhokoľvek autora je originalita nápadu. Ide o citlivú problematiku. Opäť v tomto prípade zohráva úlohu najmä špecifické slovenské myslenie a situácia, v ktorej sa nachádza náš trh, respektíve správanie sa našich výrobcov.

Počas môjho pobytu v Londýne, v rámci programu YCE, som sa počas prednášok a prezentácií úspešných britských projektov podporujúcich kreatívny priemysel často stretla so situáciami, ktoré boli konfrontované s mojím typicky slovenským myslením. Uvediem príklad. Cockpit Arts je londýnsky priestor na podporu umelcov, výrobcov, remeselníkov. Prirovnajme ho k slovenskej Cvernovke. Táto profesionálna platforma už desaťročia poskytuje dielne desiatkam umelcov z rôznych oblastí. Fungujú tu zabehnuté krajčírske, šperkárske, keramikárske, maliarske ateliéry. Typické pre Britániu a ich spôsob myslenia je, že Cockpit Arts pomáha nielen etablovaným dizajnérom, ale poskytuje priestor aj začínajúcim alebo amatérskym autorom. Navyše každý

SAŠA ŠMIDÁKOVÁ
V MODELI OD
DANY KLEINERT.

VÝSTAVA PORTUGALSKÉHO
FINALISTU SÚŤAŽE YCE
V RÁMCI LONDON FASHION
EXHIBITION.

takýto autor dostane prideleného jedného profesionálneho kouča, ktorý mu pomáha s tvorbou. V tomto momente prednášky išla moja ruka hore s typickou slovenskou otázkou, ktorá sa mi drala na jazyk: „Nemá etablovaný umelec strach, že bude jeho tvorba kopírovaná?“ Odpoveď prednášajúcej manažérky Cockpit Arts bola zarážajúco jasná a logická a predsa pre mňa prekvapivá: „Načo by niekto kopíroval niečo, čo už bolo raz vyrobené?“. Pochopenie tohto prístupu a úcty k tvorbe Slovensko ešte len čaká. Dovtedy bude otázka originality, autorstva a kopírovania jednou z najcitlivejších, s akou sa aj na SASHe denne stretávame.

Ďalším krokom k tomu, aby bol autorský výrobok kúpený a nosený k používateľovej spokojnosti je technická kvalita spracovania. Výrobky, pri ktorých sú remeselné kumšt, použitá technika, vypracovanie detailov a profesionalita spracovania evidentné, dosahujú u užívateľov stránky okamžitý ohlas. Slováci nemajú veľa peniažkov a keď ich už majú za niečo utradiť, zaujíma ich najmä kvalita vypracovania. Investíciu do kvalitného materiálu, strojov, nástrojov, či pracovnej sily si však nemôže dovoliť každý výrobca. Na problém tu narážajú napríklad absolventi stredných či vysokých škôl zameraných na úžitkové umenie, ktorí po skončení školy stratia prístup k strojom a materiálu a sú odkázaní na amatérskejšie a finančne menej náročné techniky. V tomto zmysle môže SASHe byť, a v mnohých prípadoch už aj bolo, ideálnym odrazovým mostíkom, keď si autor predajom

jednoduchších výrobkov postupne zarobí na kvalitnejší materiál, prípadne stroje. Každopádne my sami by sme radi videli v ponuke na SAShE čo najprofesionálnejšie kúsky a hľadáme možnosti ako podporiť začínajúce značky najmä v zmysle technického zázemia. Finančná injekcia pri štarte kvalitnej tvorby, či už v podobe pôžičky alebo investora, je často nevyhnutná a pomáha dostať tvorbu autora na úplne inú úroveň. Kvalitná tvorba totiž znamená kvalitný zákaznícky servis, minimum reklamácií a zákazníku spokojnosť, čo prinesie autorovi to najdôležitejšie – zástup ambasádorov, fanúšikov značky. Tí v časoch sociálnych sietí dokážu adekvátne splovať akúkoľvek drahú marketingovú kampaň.

Dostávame sa tým k ďalšej podmienke úspechu autora a neoblúbenému slovu v kruhoch tvorcov – marketingu. Často sa stretávame s názorom autorov, že marketing je pre nich zbytočný, že za nich hovorí ich tvorba. Faktom však je, že výrobky a diela si zaslúžia adekvátnu prezentáciu, najmä v momente, keď vstupujú na trh. Tvrdíme, že autor by mal venovať marketingu, teda prezentácii svojho výrobku toľko času, koľko venuje jeho samotnej tvorbe. Toľko si totiž výrobok zaslúži. Ak autor šije šaty niekoľko týždňov, je nepredstaviteľné, aby ich odfotil mobilom a ponúkol na SAShE kupujúcim jeden jediný nekvalitný záber. Pravdepodobnosť, že šaty nájdou svojho majiteľa sa tým znižuje na minimum.

Dôstojná prezentácia tvorby začína názvom značky, pokračuje pochopením cieľovej skupiny, správnym nastavením cenotvorby, výbornou prezentáciou, dokonalým technickým spracovaním a končí perfektným zákazníckym servisom. Je jedno, či ide o remeselníka, ktorý vyrába drevené koníky alebo o módnego dizajnéra produkujúceho dve kolekcie ročne. Obaja tvoria, obaja chcú, aby si ich výrobok niekto vybral a bol s ním spokojný. Tvorba úžitkového umenia, produktov, progresívneho dizajnu, akýkoľvek štýl z ponuky na SAShE vyberieme, je tvorbou produktov určených zákazníkom. Cieľom autorov originálneho dizajnu a ručne vyrábaných výrobkov na Slovensku by mala byť najmä snaha priniesť ľuďom do života kvalitné lokálne autorské výrobky, originálne ich obliecť, obuť, ozdobiť, vyrobiť im jedinečnú misku, dekoráciu, či stoličku.

SAShE.sk

FINALISTI SÚŤAŽE YOUNG CREATIVE
ENTREPRENEUR FASHION AND
DESIGN AWARD 2012.

Pekné vecičky ▶ Šikovní ľudia ▶ Žurnál+ ▶ Múdre vety ▶ Košík ▶ Odhlásiť A

Vyhládavanie:

VPekných vecičkách ▶ Hľadaj

Prihlásená: **SASH.E.sk** 18534 Upraviť profil. Pošta, Objednávky, Moje výbery, Páči sa mi

Môj predaj: Moje veci, Pridať vec, Základky, Prorázanie, Mój žurnál, Komentáre

SASH.E.sk

Domov » Štýly

Nakupuj na SASH.E.sk vo svojom štýle!

Štýly sú nové kategórie na SASH.E.sk, ktoré umožňujú vyhľadávať vecičky z obrovského množstva kuskov novým spôsobom. Vyber si svoj štýl a nájdi to, čo hľadáš!

Fresh
Čerstvé farebnosti (9354)

Crazy
Uletené kúsky (1528)

Art
Kus umenia (31676)

Elegant
Nadčasová klasika (11682)

Urban
Progressívny dizajn (768)

Folk
So šikovnosťou našich predkov (1365)

Cute
Rozkošné roztomilosti (11643)

Natur
Inšpirované prírodou (3386)

Nostalgia
Spomienky na časy dávno minulé (5318)

Životný štýl minulého storočia sa viac ako na akomkoľvek inom interiérovom prvku odrážal na bežnom nábytkovom produkte – stoličkách. Stoličky alebo kreslá sa najčastejšie stávali predmetom záujmu dizajnérov a architektov, vyjadrením ich schopnosti spojiť estetické predstavy s funkčnosťou výrobku, vďačným vývojovým predmetom veľkých i menších firiem a úspešným podnikateľským artiklom. Michael Thonet, Henry van de Velde, Charles Rennie Macintosh, Adolf Loos, Frank Lloyd Wright, Josef Hoffmann, Gerrit Rietveld, Marcel Breuer, Ludvig Mies van der Rohe, Carlo Mollino, Mart Stam, Charles a Ray Eamesovci, Verner Panton, Robin Day a mnohí ďalší sa stali autormi dizajnov, ktoré sú dodnes považované za ikony nábytkového priemyslu.

☰ ĽUBICA PAVLOVIČOVÁ

📷 KATARÍNA BELL A ARCHÍV TULI

Od Sacca po TULI

Jakub Liška:
Outdoorový
vak Tulák,
2010.

Lenka Šeniglová:
Taška Lady, 2010.

Michal Staško:
3Color, 2012.
FOTO: KATARÍNA
BELL.

Šesťdesiate roky boli aj v nábytkovej oblasti poznamenané nastupujúcou popkultúrou: v zmysle presvedčenia silnejúcej konzumnej spoločnosti, ktorá verila, že nadspotreba prinesie zvýšenú produkciu a tým ekonomickú prosperitu, aj stolička sa mohla stať výrobkom s krátkou životnosťou. Nebola považovaná iba za produkt potrebný pre domácnosť, ale aj za vec charakterizujúcu životný štýl, predmet vyjadrujúci osobný postoj ku kultúre bývania. Aj preto sa veľmi rýchlo novým fenoménom týchto čias stali sedacie vaky – stoličky či kreslá v tvare hrušky, bez akejkoľvek geometrie a hrán, ktoré umožňovali sediacemu vysoké pohodlie a slobodu pohybu. Prvým masovo vyrábaným výrobkom tohto druhu sa stalo kreslo Sacco z talianskej firmy Zanotta od autorov Cesarea Paoliniho, Piera Gattiho a Franca Teodora. Originálna stolička Sacco bola vyrobená z kože alebo plastu, naplnená guľôčkami z polystyrénu a bola až zázračne prispôsobivá aj najmenším pohybom ľudského tela. Takmer okamžite sa stala znakom tejto generácie, ale s veľkým úspechom si svojich adresátov nachádza dodnes.

Na Slovensku sa tento výrobok začal vyrábať až neuveriteľných 38 rokov od vzniku prvého prototypu sedacieho vaku, a to v roku 2006. Firma TULI, ktorú vlastní Martin Guttman, spolupracovala od začiatku s dizajnérmi, či už pri vytvorení vizuálnej identity firmy¹ alebo samotného produktu. Za šesť rokov svojho pôsobenia získala aj vďaka tejto stratégii viaceré ocenenia.² Prísť na náš trh s výrobkom, ktorý sa pomerne dlho predával s úspechom v zahraničí, ale u nás bol nový, si vyžadovalo silnú dávku ekonomickej predvídavosti. Firma pomerne rýchlo pochopila, kto je jej partnerom: mladí ľudia, či už s vlastnou rodinou a deťmi alebo bývajúci samostatne, ktorí za prijateľné ceny uprednostňujú neformálnosť, pohodlie a netuctové, vtipné trendy v dizajne. Tento zákazník si vyžiadal tesnejšiu spoluprácu s dizajnérmi. Tak v roku 2009 firma nadviazala spoluprácu s bratislavskou ŠÚV Josefa Vydru, s odborom propagačného výtvarníctva pod vedením Lenky Šeniglovej. Vďaka nej vzniklo 8 nových modelov sedacích vakov, z ktorých 3 boli zaradené do produkcie firmy. Vak Obludôčô od Natálie Hoosovej, získal v roku 2010 ocenenie na veľtrhu Nábytok a bývanie v Nitre a v ponuke sa nachádza dodnes. V roku 2010 pre TULI Lenka Šeniglová vytvorila kolekciu určenú deťom: Závesný prebaľovací pult Babyboom, chlebníky Cica a Havo, tašku Lady. V tom istom roku Jakub Liška navrhol pre verejné priestory Bratislavy outdoorový vak Tulák. Napokon v roku 2011 sa firma obrátila na Michaelu Bednárovú (Puojd), ktorá vytvorila 4 návrhy na textilný dizajn látok používaných pri realizácii ich výrobkov, ktoré získali ocenenie na výstave MODDOM 2011. V roku 2012 pracovali pre Tuli Martin Šucháň a Michal Staško. Michal Staško svoju kolekciu charakterizoval takto:

Výsledkom vašej spolupráce s firmou Tuli v roku 2012 sú sedacie vaky a doplnkové výrobky, dohromady ste navrhli rôzne varianty 5 produktov. Došli ste takto formulované zadanie, alebo je kolekcia výsledkom vzájomnej kooperácie medzi výrobcom a dizajnérom?

Firme TULI som na začiatku ponúkol asi desať tém. Z nich sme spoločne vybrali týchto 5 okruhov, z ktorých vznikli aj dané produkty. Samozrejme prebehol proces ujasňovania daných konceptov medzi mojimi predstavami a výrobcom. Musím sa pochvalne vyjadriť na adresu firmy TULI, že vďaka intenzívnemu procesu doladovania daných návrhov je výsledok spolupráce nad moje očakávania.

Vytvorili ste dva nové typy sedačiek, ktoré sa však svojím poňatím od seba výrazne líšia: SleepPig a 3Color. Ako ste si predstavovali ich užívateľov, komu je určená prvá a komu druhá?

Interiérový doplnok – taburet SleepPig je určený hlavne deťom a mladým ľuďom, ktorých osloví vtipná forma prevládajúca nad funkciou. Opakom tohto konceptu je kreslo 3Color. Tu prevláda funkcia nad formou. Toto kreslo je výsledkom mojej komunikácie s klientmi pri zariaďovaní kaviarní a reštaurácií, kde majitelia pýtajú ležérne moderné sedenie aj do exteriéru, ale s danou výškou sedenia. Oba produkty majú spoločného menovateľa, a to je odklon od amorfneho tvaru klasického sedacieho vaku. Myslím si, že daná technológia firmy TULI ponúka veľké možnosti na realizáciu dizajnového sedacieho nábytku v štandardnom komforte.

*Michaela Bednárová:
návrh dezénu (wawe),
2011.*

*Michaela Bednárová:
návrh dezénu (tulip),
2011.*

*Michal Staško:
TuliWall,
2012. FOTO:
KATARÍNA BELL.*

Lenka Šeniglová:
Závesný prebaľovací
pult Babyboom, 2010.

Michal Staško: SleePig, 2012.
FOTO: KATARÍNA BELL.

Doplnkové výrobky TuliWal a 3K (určené pre deti) a Kute (pre psov) rozširujú výrobkové portfólio TULI. Značka už dávnejšie nezahŕňa iba sedacie vaky, ktoré zaživali svoju konjunktúru po roku 2006, ale aj vašou kolekciou sa firma pokúsila rozšíriť svoju ponuku o iné interiérové a exteriérové prvky. Tento typ výrobkov využíva rovnaký povrchový materiál – odolné polyštyrénové látky a ako plnivo polyesterové rúno, sú však variabilné najmä vďaka svojej konštrukcii. V čom vy vidíte ich prednosti a budúcnosť? Žijeme v časoch uvoľneného kombinovaného komfortu, čoho výsledkom je opätovný boom sedenia na báze granulátov. Vidím v tom aj veľký ekologický potenciál. Toto plnivo – granulát sa totiž vyrába aj z recyklovaných plastov. Osobne predpovedám veľkú budúcnosť takémuto segmentu výrobkov, keďže sú postavené na kvalitných materiáloch a jednoduchej, ale vynikajúco zvládnutej technológii.

Firma Tuli od začiatkov svojej existencie podporuje rôzne podujatia, spolupracuje so školami, prispieva k zariadeniu mnohých verejných priestorov. Za rast slovenskej značky získal zakladateľ Tuli Martin Guttman cenu Mladý inovatívny podnikateľ 2011.

Zvuk je mechanické vlnenie v látkovom prostredí, ktoré je schopné vyvolať sluchový vnem. Frekvencie vlnenia, ktoré je človek schopný vnímať, sú značne individuálne a ležia v intervale približne 16 – 20 000 Hz. Vlastnosť zvuku ako mechanického vlnenia sa prakticky využívala od prvého záznamu až do konca päťdesiatych rokov minulého storočia najmä na jeho reprodukciu a z tohto pohľadu sa toto obdobie nazýva aj mechanická zvuková éra.

☰ MICHAL TOKOVSKÝ
📷 ARCHÍV AUTOR A OSTBLOK

Zabudnutá éra zvukového záznamu

AKO TO CELÉ ZAČALO
A KTO ZA TÝM STÁL

Americký vynálezca Thomas Alva Edison (1847 – 1931) si 21. novembra 1877 dáva patentovať fonograf – prístroj na záznam a reprodukciu zvuku. Jeho prvý prototyp bol dosť primitívny, kde pohon bol ešte ručný, priamym prevodom cez kľuku a zvuk sa zaznamenával na valček z hliníkovej fólie. Postupne ho zdokonaľoval a v roku 1888 ponúkal svoj prvý fonograf pre domácnosti za 10 dolárov. V roku 1896 založil spoločnosť *National Phonograph Company* a predával svoj vylepšený fonograf (mal už pružinový motor s regulátorom otáčok) pod názvom *Edison Home Phonograph* za 40 dolárov, veľmi podobný, ale lacnejší model *Standard* za 20 dolárov, a o niečo neskôr historicky najlacnejší model pod názvom *Gem* (Drahokam) za 7,50 dolára. Zvukovým médiom bol najprv voskový, žiaľ málo odolný valček. Narúšala ho vlhkosť a plesnival, pri nízkych teplotách praskal a pri vysokých sa zasa deformoval. V roku 1902 preto Edison pripravil vylepšený tvrdý tzv. „gold moulded“ (zlatoliaty) valček s približne 2-minútovým záznamom a rýchlosťou 160 otáčok za minútu. V roku 1909 prichádza s vylepšenými valčekmi *Amberol*, ktoré mali už 4-minútový záznam (rýchlosť otáčania zostáva zachovaná, ale zdvojnásobí hustotu drážok na valčeku). Na ich prehrávanie súčasne uviedol na trh fonograf *Amberola* s vnútornou ozvučnicou väčšinou v stolnom alebo skriňovom vyhotovení. Valčeky sa v Európe prestali vyrábať už okolo roku 1910. Naproti tomu v roku 1912 v Spojených štátoch prišiel

LOGO SPOLOČNOSTI
His Master's Voice,
1900.

ČESKOSLOVENSKÝ
GRAMOFÓN
Supralion GP02,
TESLA VRÁBLE, 1953.
FOTO: OSTBLOK.

Edison s vylepšeným valčekom *Blue Amberol*, ktorý bolo možné prehrať údajne až 2 000-krát bez straty kvality reprodukcie. Okolo roku 1925 mali jeho tvrdené modré valčeky omnoho vyššiu kvalitu záznamu než v tom čase vyrábané šelakové platne, ktoré mali vyšší povrchový šum. Od roku 1913 začal pod tlakom konkurencie aj Edison vyrábať gramoplatne a gramofóny. V roku 1926 uviedol na trh dokonca dlhohrajúce platne (20-minútový záznam na jednej strane). Edison však nedokázal dostatočne využiť ich potenciál a aj vtedajšia nedokonalá technika mala s ich prehrávaním problém. Predaj a výroba fonovalčekov, gramoplatní aj prístrojov na ich prehrávanie bola v Edisonových závodoch po celých štátoch na jeho rozhodnutie zastavená koncom roka 1929. Príčinou bola hospodárska kríza, ale aj Edisonovo fixné presvedčenie o správnosti jeho vynálezu.

Fonograf na prelome 19. a 20. storočia začal z trhu vytláčať gramofón – prístroj na prehrávanie plochých diskov – platní. Patent na tento vynález dostal nemecký vynálezca Emile Berliner (1851 – 1929) už v roku 1887. Od roku 1889 tento prístroj predával ako hračku s platňami, ktoré mali priemer 10 cm a asi minútovú dĺžku záznamu. Berliner bol aj spoluzakladateľom *The Gramophone Co., Ltd* (v Amerike *Victor Company*) jednej z najznámejších gramofónových spoločností na celom svete. Ich ochrannou známkou sa v roku 1900 stal obraz od maliara Francisa Barrauda znázorňujúci psa pred gramofónom (*His Master's Voice*, skratka *HMV*). Úspech gramofónu oproti fonografu bol spôsobený hlavne jednoduchšou a lacnejšou výrobou gramofónov, platní a ich kópií, ale aj skutočnosťou, že záznam bolo možné robiť od roku 1904 obojstranne. Najbežnejšie boli platne s priemerom 25 cm, rýchlosť sa zjednotila na 78 otáčok za minútu, s dĺžkou záznamu asi 3 minúty.

Pri prvých typoch gramofónov sa záznamové médium poháňalo ručne cez jednoduchý prevod a bez regulátora otáčok. To znamená, že ten, čo prístroj poháňal, musel mať pevnú ruku a udržovať konštantnú rýchlosť otáčania pri zázname a následne aj pri reprodukcii, aby zvuk nebol skreslený. V roku 1896 prišiel Berliner na trh s už vylepšeným typom gramofónu, ktorý mal pružinový motor a regulátor otáčok. Naťahovanie motora sa uskutočňovalo pri prvých typoch gramofónov pohybom páky do strán, ale zakrátko páku nahradila neodmysliteľná kľuka. Od roku 1898 gramofón vyrábalo množstvo ďalších spoločností a tak začala jeho cesta k širokej verejnosti. Medzi najznámejšie patrili *Parlophon*, *Columbia*, dodnes fungujúce spoločnosti *Thorens* či *Pailard* alebo už spomínaná anglická *The Gramophone Co*. Gramofóny sa ponúkali v najrôznejších vyhotoveniach od jednoduchších až po luxusné, salónne, vyrábané na zákazku alebo pre určitú príležitosť. Pre reštaurácie či hostince sa mechanické gramofóny vyrábali aj na mince.

EDISONOV Home Phonograph, 1909.

EDISONOV GEM Phonograph, 1902.

NAJMENŠÍ
MECHANICKÝ
GRAMOFÓN
NA SVĚTE
Mikiphone,
1926.

EDISONOV
Standard
Phonograph,
1910.

Po natočení kľukou motora a vhození mince stanovenej hodnoty sa mechanizmus spustil. Prvé gramofóny mali na zosilnenie zvuku trúbku, ktorá sa vyrábala z rôznych materiálov, tvarov a veľkostí. Na trhu sa vyskytli aj gramofóny s dvomi alebo tromi trúbkami pre silnejšiu reprodukciu, väčší úspech však nezaznamenali. Trúby sa vyrábali z plechu, mosadze, hliníka, dreva, skla, celuloidu, kože či papiera. Mali jednoduchšie, ale aj sofistikovanejšie tvary, ručne maľované a boli to priam umelecké diela, ktoré ozdobovali miestnosť, kde sa gramofón nachádzal. Na druhej strane však boli dosť nepraktické, náročné na priestor a niekedy aj obsluhu. Začiatkom dvadsiatyh rokov minulého storočia trúbkové gramofóny definitívne vytlačili jednoduchšie, lacnejšie, ale aj kvalitnejšie skrinkové a kufríkové gramofóny.

Veľmi zaujímavý je fakt, že hlasitosť na mechanických gramofónoch je možné regulovať prakticky len typom ihly. Ihly sa vyrábali väčšinou jednorazové – od tzv. „slabo hlasných“ až po „extra hlasné“, čo spôsobil ich tvar a hrúbka. Na prehratie jednej strany štandardnej 78-otáčkovej platne bola teda potrebná jedna kovová ihla. Ihly boli predávané v maľovaných plechových krabičkách (neskôr aj bakelitových) zvyčajne po 200 ks. Gramoplatne sa najprv vyrábali len s jednostranovým záznamom. V roku 1904 prichádza firma *Odeon* s dvojstranovým. Koncom 19. storočia sa na platniach používala rýchlosť asi 100 otáčok za minútu, ale už na prelome storočí to bolo 80, resp. 78 otáčok. Najčastejšie používaná hmota na ich výrobu bol šelak v zmesi s ďalšími prísadami. Tie boli často výrobným tajomstvom, keďže každý výrobca chválil tú svoju značku, a že práve jeho platne, resp. zvuk z nich je najlepšie. Platne vyrobené z tejto zmesi boli síce tvrdé, ale zároveň aj krehké a pri prudšom náraze alebo neopatrnom zaobchádzaní sa často poškodili. Výrobcovia skúšali aj iné materiály, väčšinou so slabým výsledným efektom. Štandardné 78-otáčkové platne sa vyrábali do začiatku šesťdesiatych rokov, vtedy bola aj produkcia mechanických – kľukových gramofónov definitívne ukončená.

AKO TO BOLO V NAŠICH KONČINÁCH

Veľkovýroba gramofónov, resp. fonografov na území Československa do roku 1945 prakticky neexistovala, ak nepočítame drobných výrobcov, ktorí ich skladali z dovezených súčiastok. Výrobu šelakových platní však na území bývalej ČSR zastupovali viaceré známe spoločnosti. V roku 1930 vzniká prvá česká gramofónová firma *ESTA* so sídlom a výrobou šelakových platní v Prahe. Už od roku 1910 mala svoju lisovňu gramoplatní aj azda najznámejšia spoločnosť *The Gramophone Co. Ltd. (His Master's Voice)* v Ústí nad Labem. V roku 1931 sa táto spoločnosť zlúčila s ďalšou

veľkou firmou *Columbia Gramophone Co. Ltd.* a došlo tak k vytvoreniu koncernu EMI. Pôvodom holandská spoločnosť *Ultraphon* od roku 1932 mala svoju výrobu platní v Prahe. Znárodnenie pod spoločnosť *Supraphon* prebiehalo v rokoch 1946 – 1947 a dotklo sa to okrem iných aj spoločností *ESTA*, *HMV*, *Telefunken*, *Ultraphon* a *Parlophon*. Najdlhšia šelaková platňa (s priemerom 25 cm) bola vyrobená v ČSR roku 1957, s dĺžkou záznamu 4 minúty a 20 sekúnd. Posledná šelaková platňa bola vydaná v decembri roku 1963.

Supraphon mal svoju pobočku (odštepny závod) aj na Slovensku vo Vrábľoch, kde sa v päťdesiatych rokoch skladali kufríkové kľukové gramofóny zn. *Supralion*. Robili sa v rôznych farbách (modré, zelené, červené). Boli vybavené zvukovkou s hliníkovou membránou, automatickou brzdou gramofónového taniera a jednopružinovým motorom. Na niektorých modeloch boli použité aj plastové prvky (zásobník na ihly, ukazovateľ otáčok, rúčka kufríka), čo pri mechanických gramofónoch iných značiek nebolo bežné. Niekoľko platní bolo možné prenášať priamo na tanieri gramofónu, ktoré po zavretí kufríka pridržoval špeciálny prítlačný kolík. Spoločnosť *Supraphon* funguje v ČR dodnes.

Použité zdroje:

1. Gabriel Gössel, *FONOGRAM, Praha, 2001.*
2. Gabriel Gössel, *FONOGRAM 2, Praha, 2006.*

GRAMOFÓN NA MINCE,
HMV model 145, 1930.

STOLNÝ FONOGRAF
Amberola 30, 1918.

Nábytková produkcia na Slovensku v medzivojnovom období

S P O L O Č N O Š Ť U M E L E C K É H O P R I E M Y S L U
V B R A T I S L A V E

Františkánske námestie 8.

O nábytkovej produkcii medzivojnového obdobia na Slovensku nemáme úplne presný obraz. Súčasnú bádanie sťažuje deficit dobových publikácií či umeleckých periodík, rovnako ako chýbajúci inštitucionalizovaný prístup, ktorý by sa systematicky venoval zbieraniu umeleckopriemyselných predmetov a ich výskumu. Na rozdiel od bežnej nábytkovej produkcie máme viac poznatkov o návrhoch interiérového zariadenia z dielne architektov, realizovaných pre konkrétne projekty, tie sa však nestali súčasťou masovej výroby. 1 Už od 19. storočia sa nábytkárstvo na Slovensku profiluje ako odvetvie tvorené malými dielňami spojenými s rezbárskymi učilišťami, ktoré sa však vo väčšej miere venujú produkcii drobných predmetov, predovšetkým drevených hračiek, než výrobe nábytku. Výrazná je orientácia na ľudovú tvorbu podporovanú národno-obrodeneckými hnutiami. Rozvoj strojovej výroby je spojený s produkciou nábytku z ohýbaného dreva a otvorením pobočky firmy Thonet vo Veľkých Uherciach (1863). V nastávajúcich rokoch nasleduje vznik ďalších tovární na výrobu ohýbaného nábytku vo Zvolene, v Banskej Bystrici, Košiciach, Martine atď., v roku 1900 už na Slovensku existovalo 35 takých spoločností. 2

Oneskorené reakcie na tendencie prichádzajúce z európskych centier čiastočne narušia až dvadsiate roky 20. storočia a priaznivejšia situácia vyplývajúca zo vzniku spoločného československého štátu. Zatiaľ čo na Slovensku s dominanciou ľudovej tradície prebieha fáza

formovania úžitkového umenia, ktorému nepomáha absencia umeleckého školstva a nedostatok finančných prostriedkov, česká scéna progresívne odpovedá na svetové umelecké dianie. Príkladom je účasť Československa na výstave dekoratívneho a priemyselného umenia v Paríži v roku 1925, na ktorej československý pavilón získal po domácom, francúzskom, najviac ocenení.³ Slovenské zastúpenie sa v rámci výstavného pavilónu pravdepodobne obmedzilo len na niekoľko exponátov ľudového umenia.⁴

V rámci umeleckého diania na Slovensku sú významnými aktivity českej osobnosti Josefa Vydra, ktorý v roku 1919 participuje na Memorande na záchranu ľudového umenia. V rokoch 1920 – 1924 vedie so spoluzakladateľom Antonom Václavikom Spoločnosť umeleckého priemyslu v Bratislave, ktorá sa zameriavala na produkciu a podporu umelecko-remeselných výrobkov. Aj keď prevažovala textilná výroba a keramická tvorba, v ich dielňach vznikali aj nábytkové predmety.⁵ Spoločnosť si kládla za úlohu organizovať výrobu a predaj umeleckého priemyslu a v spolupráci s umelcami zvyšovať kvalitatívnu úroveň umelecko-remeselných predmetov, zakladať výrobné dielne a v neposlednom rade propagovať umeleckú aj ľudovú tvorbu výstavnou a publikačnou činnosťou. Svojimi zámermi tak bratislavská Spoločnosť umeleckého priemyslu nadväzovala na činnosť pražského Artělu (1908 – 1934), ktorého produkcia vznikala výlučne na základe návrhov profesionálnych výtvarníkov. Obdobným centrom bolo rakúske Wiener Werkstätte (1903) a ďalšie organizácie vznikajúce ako reakcia na hnutie Arts & Crafts v Anglicku. Hoci Josef Vydra publikoval príspevky venované jeho Spoločnosti umeleckého priemyslu v českom časopise *Drobné umění – Výtvarné snahy*, články zostávajúce v teoretickej prípadne organizačnej rovine bližšie nepopisovali konkrétne realizácie.

Len málo príkladov priemyselnej produkcie vyčnieva z charakteru nábytkovej výroby dvadsiatych rokov sústredenej najmä v malých stolárskych dielňach. Filiálka Thonet – Mundus vo Veľkých Uherciach je od roku 1923 zatvorená, rovnako už nefunguje väčšina továrenských spoločností zaoberajúcich sa produkovaním ohýbaného nábytku.⁶ Pozitívnu výnimku predstavuje Tatra nábytok Martin, ktorý ohýbaný nábytok exportoval celosvetovo.⁷

Založenie Tatra nábytku v Martine Ladislavom Dobrovitsom je datované do roku 1889 (pôvodný názov Ladislav Dobrovits and Co.). Už prvé roky existencie sa prejavujú úspešným konkurovaním firme Gebrüder Thonet, docielenej produkovaním lacnejších verzií podobného sortimentu.⁸ V období dvadsiatych a tridsiatych rokov má spoločnosť silné postavenie, realizuje

VZOR ČALÚNENIA PRILOŽENÝ
K PONUKOVÉMU LISTU
AUGUSTÍNA NEYA.

**LIST AUGUSTÍNA NEYA
ADRESOVANÝ TECHNICKÉMU
ODDELENÍU OKRESNÉHO ÚRADU
V BRATISLAVE, PONÚKAJÚCI
PATENTNÉ POHOVKY.**

zákazky určené na vývoz do zahraničia, rovnako sa stáva významným dodávateľom interiérového vybavenia štátnych inštitúcií. Ako informujú propagačné letáky, nábytok spoločnosti Tatra často tvorí v týchto rokoch zariadenie kaviarní, hotelov, kín alebo škôl.

Nábytková produkcia dvadsiatych rokov na Slovensku sa vyvíjala v troch štýlových prúdoch.⁹ Najrozšírenejším bol nábytok nadväzujúci na historizujúce tendencie, použitie ornamentu je však potlačené v prospech materiálového vyhotovenia akceptujúceho aktuálne požiadavky dekorativizmu, povrch je často upravený farebnými lakmi alebo leštením. Stále aktuálnou je aj produkcia plne rešpektujúca smerovanie historizmu a eklektizmu z predchádzajúcich období a solitérne vznikajú aj nábytok podľa individuálneho návrhu výtvarníka či architekta. Popri intenzívnom trende dekorativizmu sa v dvadsiatych rokoch začína objavovať aj smerovanie reagujúce na umelecké avantgardy, ktoré silnie po medzinárodnej výstave v Paríži (1925) a vrcholí internacionálnym štýlom tridsiatych rokov. V Československu sa ako jedna z prvých odpovedí na novú orientáciu architektúry a umenia vynárajú aktivity Spojených umeleckopriemyselných závodov (UP). Od ich vzniku v roku 1921, tu pôsobi niekoľko významných vedúcich architektov (Jan Vaněk, Jindřich Halabala) a spoločnosť nadväzuje spoluprácu aj s významnými zahraničnými architektmi. Adolf Loos sa napríklad redakčne podieľal na vydávaní časopisu UP závodov *Bytová kultúra* v ročníku 1924 – 1925.¹⁰ Na Slovensku drží líniu progresívneho prístupu uplatňujúceho modernistické princípy novozaložená Škola umeleckých remesiel (1930 – 1938) vedená Josefom Vydrom, ktorou sa konečne darí vyriešiť naliehavý problém umeleckého vzdelávania na Slovensku. Od roku 1928 jej predchádzajú večerné kurzy kreslenia a umeleckého aranžovania. Vo svojich deviatich oddeleniach uplatňovala škola aktuálne trendy, na rozdiel od svojho hlavného inšpiračného zdroja, nemeckého Bauhausu, sa jej však nepodarilo zabezpečiť podobne významné prepojenie s priamou výrobou.

**VZORY POHOVIEK PONÚKANÝCH FIRMOU
Siesta Karel Kreibich Bratislava.**

Vo výrobe nábytku na konci dvadsiatych a v tridsiatych rokoch v Československu sú už zohľadnené modernistické prístupy, vyznievajúce v prospech využitia účelného nábytku jednoduchých geometrických foriem s priznanou konštrukciou, ktorý musel spĺňať aspekt variabilnosti, polyfunkčnosti aj skladnosti. Výsledkom bolo interiérové vybavenie vyhovujúce riešeniu problému bytovej otázky, ktorá bola ako významná téma prítomná aj v rámci československej architektonickej obce.¹¹ Na tento vývoj sa však rýchlejšie adaptovali české nábytkárske spoločnosti, ako UP závody alebo Mücke Melder zameraný na výrobu nábytku z kovovej trúbky. Ten produkuje aj slovenská spoločnosť Sandrik z Dolných Hámrov, v prvom rade sa však orientuje na

produkcii drobných kovových predmetov, ako jedálenský príbor alebo čajové kanvice. Populárnym zostal aj drevený ohýbaný nábytok spĺňajúci všetky predpoklady moderného a účelného zariadenia, ktorý vyrábala Tatra nábytok Martin. V interiérovom vybavení tridsiatych rokov však stále zostávajú prítomné aj nábytkové kusy, trvalo hľadajúce inšpiráciu v historických štýloch či v ozdobnom vyhotovení dekorativizmu.

Významným zdrojom informácií, definujúcich charakter interiérového zariadenia na Slovensku v medzivojnovom období, sú periodiká. Kým však v dvadsiatych rokoch nevychádza ani jedno, v roku 1931 sú to hneď tri architektonické časopisy, venujúce na svojich stránkach priestor aj interiérovému vybaveniu. Andrej Szönyi vydáva trojjazyčné, slovensko-maďarsko-nemecké *Forum* (1931 – 1938), vychádza technický časopis *Slovenský staviteľ* (1931 – 1943) aj časopis *Nová Bratislava*, ktorá však bola publikovaná len v 4 číslach. Okrem toho sa v roku 1933 objavili aj dve čísla časopisu *Útulný domov*, primárne sledujúce interiérové zariadenie. Jeho vydavateľom a redaktorom je Augustín Ney, čalúnnik pôsobiaci v Bratislave. O slovenských nábytkových firmách sa z týchto časopisov veľa nedozvedáme, prevažuje nábytok vytvorený v dielňach Thonet-Mundus či UP, rovnako aj reklamy najčastejšie propagujú UP závody, alebo Mücke Melder. Medzi inzerujúcimi spoločnosťami zaoberajúcimi sa výrobou nábytku sa objavuje napr. L. Wolf – nábytkový stolár z Bratislavy, Nábytok Brunclík Bratislava, Viktor Jančík – stavebné a nábytkové stolárstvo v Skalici. Okrem prevažujúcich stolárskych malovýrobcov pôsobia na Slovensku obchodné zastúpenia spomínaných českých producentov, ktoré supľujú ponuku domácich spoločností.¹²

- 1 V článku sa týmto návrhom venovať nebudeme.
- 2 MICHALIDES, P.: Výtvarná kultúra výroby. Bratislava, 1986, s. 110.
- 3 ADLEROVÁ, A.: České užité umění 1918 – 1938. Praha, 1983, s. 98.
- 4 MICHALIDES, 1986, ref. 2, s. 66.
- 5 O tom svedčí objednávka na zariadenie pracovne pedagóga Filozofickej fakulty Univerzity Komenského prof. Chotka z roku 1923 vybavená Spoločnosťou umeleckého priemyslu. Archív Univerzity Komenského, fond FIF UK, F 132, spisy 18. 2.1923.
- 6 JANOVIČKOVÁ, M.: Úžitkové umenie a remeslo po roku 1900. In: RUSINOVÁ, Zora (ed): *Dejiny slovenského výtvarného umenia 20. st.* Bratislava, 2000, s. 239.
- 7 ORAVEC, M.: *Tatra Nábytok Martin*. Pravenec, 1986, s. 61.
- 8 LUTHEROVÁ, S.: História n. p. Tatra nábytok Pravenec. In: HUBOVÁ, K. - LUTHEROVÁ, S. - PEKÁROVÁ, A.: *320 stoličiek. Historická kolekcia stoličiek z ohýbaného dreva – Tatra nábytok Pravenec*. Katalóg výstavy. Bratislava, 2005.
- 9 HUSTÁ, Ľ.: *Obytný interiéru na Slovensku 1918 – 1938*. Diplomová práca (FIF UK). Bratislava, 1996, s. 54.
- 10 ADLEROVÁ, 1983, ref. 3, s. 155.
- 11 Téma interiérového zariadenia malého bytu sa venovalo aj niekoľko dobových publikácií. KOULA, J. E.: *Obytný dům dneška*. Praha, 1931. HALABALA, J. - POLÁŠEK, J.: *Jak si zařídím byt: levně, moderně, hygienicky*. Olomouc, 1935. HALABALA, J.: *O modernom nábytku*. In: *Slovenský staviteľ*, 1, 1931, č. 10, s. 214 – 219.
- 12 Svoje obchodné zastúpenie mali na Slovensku UP závody, firma Richard Osolsobě alebo spoločnosť Tusculum. V Bratislave pôsobila aj firma Siesta – Karel Kreibich, nie je však jasné, či išlo o obchodné zastúpenie, alebo priamo výrobné miesto.

ZNAČENIE NÁBYTKU *Tatra nábytok Martin*.

INTERIÉR OBÝVACEJ IZBY NAVRHNUTÝ ARCHITEKTOM
JOSEFOM KONRADOM, NÁBYTOK REALIZOVALO
UMELECKÉ STOLÁRSTVO L. WOLFA V BRATISLAVE.

INTERIÉR OBÝVACEJ IZBY NAVRHNUTÝ ARCHITEKTOM EMERICHOM SPITZEROM,
NÁBYTOK REALIZOVALO UMELECKÉ STOLÁRSTVO L. WOLFA V BRATISLAVE.

Dizajn pre ľudí:

ANTROPOLOGICKÁ PERSPEKTÍVA

Dizajn ako špecifická oblasť ľudskej kreativity predstavuje búrlivé pole rozmanitých prístupov a diskurzov. V prvom rade je rozporuplný jeho vzťah k voľnej umeleckej tvorbe. Zároveň je disciplínou na hranici medzi akadémiou a praxou. Ako problematické sa napokon často ukazuje i definovanie samotného cieľa, výstupu či produktu dizajnérskeho snaženia. V dizajne dnes už nejde len o vytváranie vecí samotných, ale aj o „...priestory, interakcie, významy medzi ľuďmi a vecami“. (Clarke, 2001: 9) Kľúčovým momentom dizajnérskej tvorby, možno viac ako kedykoľvek predtým, je preto nevyhnutnosť porozumieť aktérom/kam na opačnej strane tvorivého „retazca“, prijímateľom/kám dizajnérskeho produktu.

V súčasnej dizajnérskej tvorbe sa často hovorí o dizajne orientovanom na ľudí. Nielen užívateľov či užívateľky, ale ľudí... Pojem reflektuje nevyhnutnosť chápania dizajnérskej tvorby v jej širokom kultúrnom a spoločenskom význame. Tvorivá sila dizajnu v tomto zmysle nespočíva „len“ vo vyrábaní vecí, ale v pôsobení tvorcov/kýň prostredníctvom ich produktov. V ponúkaní riešení, ktoré sú inkluzívne, ekologické, šetrné voči prostrediu i spoločnosti. Avšak na to, aby dizajnéri/ky takéto riešenia ponúkali, potrebujú pozorovať ľudí v ich prirodzenom prostredí a nahliadnúť tak za rámec vlastnej perspektívy. Spôsoby ako skúmať správanie a postoje ľudí nemusia vymýšľať „od piky“, inšpiráciu a potrebné nástroje môžu hľadať v oblasti sociálnych vied.

Aktuálne diskusie o dizajne prebiehajú na interdisciplinárnom poli, nie sú teda výhradnou doménou historikov/čiek umenia či estetikov/čiek. Rovnako ako vo vzťahu k materiálnej kultúre sa o slovo hlásia aj teoretici/čky z iných akademických disciplín, často práve z oblasti sociálno-vedného výskumu. Vyplyvajúca interdisciplinárna predstavuje pre dizajn veľkú výhodu, ba dokonca nevyhnutnosť, no zároveň preň môže byť aj slepou uličkou. Interdisciplinárny dialóg sa totiž ľahšie deklaruje, než efektívne a funkčne realizuje. Niekedy je dôvodom odlišnosť jazyka medzi akademickými disciplínami, respektíve špecifická terminológia, inokedy rôznorodosť pohľadov na objekt záujmu. Podstatným momentom však zostáva, do akej miery sú takéto diskusie prínosné

pre samotných dizajnérov/ky a ako sa dajú metodologické a metodické prístupy rôznych vedných disciplín využiť v procese dizajnérskej tvorby. Špecifický prínos môže v tomto zmysle dizajnérom/kám sprostredkovať sociálno-vedná disciplína sociálnej antropológie. Inšpiratívne je v prvom rade jej nazeranie na problematiku sociálnych vzťahov či záujem o fenomén každodennosti. Rovnako podnetné sú aj praktické metódy antropológického terénneho výskumu.

Sociálna antropológia predstavuje oblasť vedeckého skúmania, ktorá je pre mnohých *terra incognita*, respektíve veľká neznáma. V stredoeurópskom kontexte sa spája s vednými odbormi etnológie či staršieho národopisu. Tradícia sociálnej antropológie spočíva v skúmaní spoločností v medzikultúrnom rámci. (Pozri napríklad Kanovský, 2004; Soukup, 2004) Vo svojich počiatkoch koncom 19. storočia sa spájala s analýzou exotickcej „inakosti“ v britských kolóniách. Spočiatku len na základe správ a informácií od cestovateľov, misionárov a dobrodruhov, neskôr prostredníctvom vlastných terénnych výskumov a pozorovaní, antropológické uvažovanie prekonalo počas svojej existencie dlhú cestu, ktorá vyústila do značnej zmeny paradigmy. Kým úvahy „otcov zakladateľov“ sociálnej antropológie smerovali k dokazovaniu nadržanosti euroamerickej kultúry nad kultúrami „divochov“, antropológia v súčasnosti analyzuje a interpretuje rôzne podoby ľudských kultúr a spoločenských vzťahov. Objektom záujmu antropológických výskumov sme sa pritom stali aj my sami, skúmanie dnes môže byť realizované i v rozvinutom urbánnom prostredí. Medzikultúrna perspektíva nám teda v konečnom dôsledku umožnila byť kritickejšími a vnímavejšími voči sebe samým. Antropológická interpretácia je vždy založená na hlbkovej analýze spoločenských javov v ich konkrétnom kultúrnom kontexte. Antropológia zostáva vedou, ktorá sa primárne orientuje na skúmanie ľudí žijúcich v špecifickej spleti sociálnych vzťahov, ovplyvnených normami, zvykmi a hodnotami, ktoré sú súčasťou ich kultúrneho vybavenia. Tieto vzťahy ľudia sami vytvárajú a reprodukovujú, no pritom sú nimi sami vytváraní.

Tým, čo v antropológickej tradícii pretrvalo dodnes, sú špecifické metódy a prístupy k získavaniu

výskumných dát. Ich charakter bol pôvodne definovaný analýzou prostredia, ktoré je výskumníkovi/ičke neznáme. Jedným z predpokladov teda bolo precízne oboznámenie sa s terénom a analyzovaným javom v jeho rozličných aspektoch a podobách. Na to bolo nevyhnutné, aby výskumník/ička dokonale spoznal/a skúmaný kultúrny a spoločenský kontext. Základnou požiadavkou antropologického výskumu sa preto stal dlhodobý pobyt v teréne, pri ktorom je dôležité „zapadnúť“ medzi miestnych, aby na výskumníkov/ičky takpovediac „zabudli“, prijali ich medzi seba a správali sa pred nimi čo najviac nenúteno. Základnou technikou pri antropologickej práci v teréne je preto metóda zúčastneného pozorovania, keď antropológ/ička pozoruje správanie ľudí v ich prirodzenom prostredí. Ďalšie metódy zahŕňajú interview, často hĺbkové a opakované, prípadne použitie ďalších kvalitatívnych či kvantitatívnych výskumných metód. Je samozrejme, že niektoré techniky zberu a následnej analýzy dát sociálnu antropológiu spájajú s inými sociálno-vednými odbormi. Jedinečná je jej kritická reflexivita – snaha porozumieť spôsobu života „tých druhých“ a sprostredkovať ich jedinečnú interpretáciu vlastnej kultúry. Ďalším momentom je spytovanie vlastnej pozície výskumníka/ičky voči skúmaným objektom a subjektom, úsilie nezasahovať do situácie a nemeniť ju svojou prítomnosťou. Dôraz na reflexivitu nepochybne vyplýval z dejín disciplíny: neraz to boli práve antropológovia/ičky, ktorí vstúpili do relatívne izolovaného prostredia malých sociálnych skupín a svojou prítomnosťou ich navždy zmenili a otvorili svetu (čo malo pre lokálne spoločenstvá často až devastačné následky).

Jedným z dlhodobých záujmov antropologického skúmania, ktorý ho bezprostredne tematicky spája s teóriami dizajnu, je materiálna kultúra. Sociálnu antropológiu však predmety nezaujmajú samé o sebe, ale vždy vo vzťahu k ľuďom. (Miller, 1987: 171) Tvoria rámec pre ľudské konanie, odrážajú a sprostredkujú vzťahy medzi nimi. Naopak sociálny a kultúrny kontext zasa určuje, ako ľudia veci vnímajú a používajú. Materiálna kultúra predstavuje v antropológii široké pole výskumných tém v rozmanitých kontextoch: od analýzy mestských subkultúr v súčasnom Londýne až po stravovanie domorodcov v Polynézii. Od vnímania krajiny až po chápanie a pociťovanie hraníc vlastného tela... Významnými pritom pre ľudí môžu byť aj predmety, ktoré oni sami považujú za triviálne, ale pritom sú neoddeliteľnou súčasťou ich každodenného života. (Miller, 1998: 19) Z antropologického hľadiska teda nie je dôležité len to, čo nám naši informátori/ky o veciach sami povedia, ale skôr to, ako sú nimi zažívané a ako ovplyvňujú ich konanie a vzťahy.

Akým spôsobom sa teda dá zistiť význam jednotlivých predmetov v živote ľudí? Ako ľudia veci

skutočne používajú? Tieto otázky sú relevantné aj pre dizajnérov/ky. Na rozdiel od antropológov/ičiek totiž artefakty nielen skúmajú, ale ich priamo vytvárajú. Stačí im však na to iba ich vlastná skúsenosť a intuícia? Podľa antropológov/ičiek nestačí – všetci sme totiž zajatcami/kyňami vlastnej perspektívy, svoju skúsenosť povyšujeme na prirodzenosť a samozrejmosť. Lahko sa tak môže stať, že navrhnuté dizajnérske riešenie je vhodné len pre určitú skupinu ľudí, či konkrétny produkt je použiteľný iba pre niektorých, a druhým ho ani nenapadne vziať do ruky. Samozrejme, nejde o problém, pokiaľ výsledok korešponduje s pôvodným tvorivým zámierom. Obmedzenie je však mnohokrát skôr výsledkom nedôsledného dizajnérskeho návrhu či realizácie. Ako môže teda dizajnér/ka porozumieť ľuďom? Jednou z možností je aplikácia antropologických výskumných metód – od rozhovorov, prostredníctvom ktorých sa dozvieme, ako ľudia veci vnímajú, až po zúčastnené pozorovanie, ktoré nám ukáže, ako ich používajú.

Inšpirácia vedeckými výskumnými metódami má v dizajnérskej tvorbe pomerne dlhú tradíciu. V akademickom uvažovaní i v podnikateľskej praxi dizajnéri/ky do procesu zapájajú aj postupy vychádzajúce zo sociálnej antropológie. Bez antropologického prístupu sa nezaobídu najmä tvorcovia/kyne, hlásiaci sa k princípom dizajnu orientovaného na ľudí. Či už ide o produktový dizajn, inovatívne riešenia či grafický dizajn, v centrách a firmách ako IDEO, Xerox či E-Lab nie je zriedkavá ani prítomnosť antropológa/ičky vo vývojovom tíme. (Plowman, 2003: 35) V podnikateľských podmienkach prirodzene nemožno aplikovať dlhodobý terénny výskum, ale do procesu možno zapojiť konkrétne praktické výskumné metódy. Zároveň je nevyhnutné inšpirovať sa antropologickým chápaním vzťahu medzi spoločnosťou, ľuďmi a vecami. Dizajn z tohto pohľadu nie je len spojivom medzi dopytom a ponukou, ale nástrojom na vytváranie materializovaných hodnôt.

Bibliografia

- Clarke, A. 2010. *Introduction*. In A. Clarke (ed.) *Design Anthropology*, s. 9-13. Wien; New York : Springer.
- Kanovský, M. 2004. *Kultúrna a sociálna antropológia*. Bratislava : Chronos.
- Miller, D. 1987. *Material Culture and Mass Consumption*. Oxford : Blackwell.
- Miller, D. 1998. *Material Cultures. Why some things matter*. London : UCL Press.
- Plowman, T. 2003. *Ethnography and critical design practice*. In B. Laurel (ed.) *Design research*, s. 30-38. Cambridge; London : The MIT press.
- Soukup, V. 2004. *Dějiny antropologie*. Praha : Karolinum.

Soňa G. Lutherová je sociálna antropológička. Od roku 2007 pôsobí na Ústave etnológie SAV v Bratislave. Vo svojej vedeckej praxi sa zaoberá problematikou materiálnej kultúry.

Jan Michl: Funkcionalismus, design, škola, trh

ČTRNÁCT TEXTŮ
O PROBLÉMECH
TEORIE A PRAXE
MODERNÍHO DESIGNU

Barrister & Principal, Vysoká škola
uměleckoprůmyslová Praha, 2012

Recenziu novej knihy Jana Michla uvidiem osobnou spomienkou. V roku 1994 ma redakcia vtedy čerstvo založeného časopisu DeSignUm oslovila s úlohou preložiť z angličtiny Michlov text pre potreby časopisu. Po anglicky som síce ako-tak vedel, ale mal som obavy z toho, že sa budem strácať v slovných nuansách, kvetnatých obratoch a zahmlených formuláciách s nejasným posolstvom tak, ako to často bolo v textoch slovenských kunsthistorikov. Preklad však išiel prekvapujúco dobre. Michl jasne definoval riešený problém, precízne argumentoval v prospech svojho kritického pohľadu a po prečítaní jeho článku sa dostavilo čosi ako katarzia z očisteného pohľadu na predmety, ktoré nás obklopujú. Išlo vtedy o článok *O zvodnej dokonalosti*, jeden z textov knihy, ktorá je predmetom tejto recenzie. Myslím si, že podobné pocity, ako tie vyššie opísané, budú sprevádzať aj ostatných jej čitateľov.

Český rodák Jan Michl (1946) študoval dejiny umenia na brnianskej filozofickej fakulte a po pôsobení na akadémii vied odišiel v roku 1981 do Nórska, kde sa stal profesorom na Vysoké škole architektúry v Oslo. Po roku 1989 začal spolupracovať s pražskou Vysokou školou uměleckoprůmyslovou a tá mu v roku 2003 vydala súbor textov *Tak nám prý forma sleduje funkci*. VŠUP je vydavateľkou aj jeho aktuálnej knihy, tentoraz v spolupráci s vydavateľstvom Barrister & Principal. V dvojnásobnom formáte, s prepracovanými pôvodnými siedmimi a siedmimi novými textami a s novou farebnou obrazovou prílohou vychádza pod titulom: *Funkcionalismus, design, škola, trh*.

Staršiu verziu Michlovej knihy uvádzala už spomínaná štúdia o funkčnej dokonalosti, ale myslím si, že oprávnene sa tentoraz vstupným stal text *Vidět design jako redesign*. Je akosi esenciou Michlových úvah o dizajne, ktorej základné myšlienky prerastajú do všetkých nasledujúcich textov. Michl dokazuje, že súčasné ponímanie dizajnu ako vlastnosti produktu alebo profesionálnej aktivity je mätúce, keďže dizajnér nie je demiurg tvoriaci niečo z ničoho. Jeho profesia má povahu „nadindividuálnu, kooperatívnu a historicky vývojovú“ (s. 25). Ide o východiskovú pozíciu, z ktorej komentuje nielen mýty modernistickej teórie a praxe dizajnu a architektúry, alebo problémy dejepisu dizajnu a súčasnej dizajnerskej pedagogiky, ale napríklad i prehistóriu človeka s jej plynulým prechodom od využívania naturfaktov k permanentne redizajnovaným artefaktom, a dokonca autenticky vstupuje do polemiky medzi evolucionistami a kreacionistami o vzniku sveta.

Vzájomnú prerastenosť jednotlivých štúdií Jana Michla potvrdzuje aj druhý text, dominantne venovaný „dvom teóriám modernizmu“ Tou prvou je pôvodná funkcionalistická doktrína, viazaná na sullivanovské heslo „forma nasleduje funkciu“, ktorá prezentuje funkcionalizmus ako metódu nachádzajúcu „historicky nutný, objektívny výraz Modernej doby“, uskutočňujúcu „program Dejín samotných“

(s. 65). Michl túto teóriu usvedčuje z metafyzickej podstaty, pričom základný cieľ jej presadzovania vidí vo vytvorení autonómie pre modernistickú architektúru a dizajn, v ktorej jedinými arbitrami sú samotní tvorcovia. Naopak obhajuje alternatívnu teóriu modernizmu definovanú výstavou International Style v MoMA v New Yorku v roku 1932. Jej organizátori modernizmus označili za štýl odvodený zo súdobého postkubistického abstraktného maliarstva (hlavne holandského neoplasticizmu a francúzskeho purizmu). V prospech tejto „formalistickej“ (v konfrontácii s absolutizovaním výtvarnej formy maskovaným heslom „forma nasleduje funkciu“ skôr realistickej) teórie potom Jan Michl ponúka množstvo argumentov. A to aj vo viacerých nasledujúcich štúdiách až po tú poslednú, i keď v prípade tvorby Alvara Aalta už nejde o väzbu na kedysi dominantnú geometrickú abstrakciu, ale dobový biomorfizmus.

V týchto súvislostiach si dovoľm poznámku: ak formy uplatňované v modernej architektúre a dizajne skutočne priamo súvisia s tými, ktoré sa uplatňovali vo voľnej tvorbe, je nevyhnutné uvažovať len o jednosmernom toku, t. j. vplyve maliarstva a sochárstva na architektúru a dizajn? Ako do tejto koncepcie zapadá geometrický prúd secesie z prelomu 19. a 20. storočia? Teória funkcionalizmu (ako Jan Michl presvedčivo dokazuje) nedokáže objektívne obhájiť nevyhnutnosť používania elementárnych foriem, ale je v tomto smere presvedčivá Mondrianova teória neoplasticizmu alebo Kandinského úvahy o vzťahu základných farieb a foriem? Vznikli Mondrianove farebné obdĺžniky a štvorce skutočne „poctivým“ abstrahovaním javového sveta? V čase, keď sa k nim postupne prepracúval, už existovalo množstvo stavieb a úžitkových predmetov (nielen „štvorčekované“ produkty geometrickej secesie, ale už aj viaceré artefakty protomodernizmu), ktoré ho hypoteticky mohli inšpirovať k skoku, po ktorom sa na jeho plátne miesto kubizovaného stromu objaví abstraktná geometrická schéma. Kandinského a Kleeova koncepcia tvorby sa k práci s elementárnymi formami (i keď skôr v teoretických „učebniciach“ než v maliarskej tvorbe) najviac priblížila v období ich pôsobenia na Bauhause, ktorého riaditeľ Gropius mal vtedy už desaťročné skúsenosti s využívaním elementárnej geometrie v architektúre a čiastočne i dizajne. A napokon spomeňme spolutvorcu purizmu Le Corbusiera. Vo voľnej tvorbe sa neprepracoval k tej podobe abstrakcie, postavenej na najjednoduchších formách, ktorá je príznačná pre jeho architektúru a dizajn. Inými slovami: išlo v prípade modernizmu o jednosmerný tok vplyvov, v ktorom úžitkové výtvarné disciplíny využívali arzenál výrazových prostriedkov vypracovaných na pôde voľnej tvorby? Neboli tieto vplyvy skôr vzájomné?

Venujeme sa však ďalším textom Jana Michla. I keď sa v nich dominantne venuje kritike modernistickej teórie a praxe architektúry a dizajnu, ide v mnohých smeroch o spochybnenie názorov na povahu úžitkových výtvarných disciplín, ktoré si s modernizmom ani nespájame. V poradí siedma štúdia sa venuje „niektorým realistickým teóriám dizajnu“, ale možno konštatovať, že práve Michlov súbor kritických textov je akousi vzájomne poprepájanou mozaikou vytvárajúcou súdržný „realistický“ obraz fungovania architektúry a dizajnu, zbavený najrôznejších klišé a „neodškriepiteľných právd“, ktoré sa na ne najmä v súvislosti s modernistickým 20. storočím nabalili. Ani reakcia v podobe postmodernizmu záverečných desaťročí tohto storočia na tom mnoho nezmenila. Za všetky príklady možno spomenúť stále dominantne modernisticky orientovanú pedagogiku úžitkových výtvarných disciplín predlžujúcu status quo exkluzivity a neschopnosti akceptovať legitímne požiadavky bežných užívateľov.

Osobitnú zmienku si zaslúžia komentáre k situácii architektúry a dizajnu v totalitnom Československu. Okrem štúdie o „dvoch rôznych osudoch“ (úžitkového umenia a priemyslového dizajnu) ich možno nájsť i v ďalších textoch. Šťastnejší osud reprezentantov ateliérovej úžitkovej tvorby (skla, keramiky atď.) v porovnaní s výtvarníkmi pracujúcimi pre priemysel zdôvodňuje Jan Michl tým, že ich práca remeselnej povahy lepšie korešpondovala s dominantne predpriemyselnou povahou socialistickej výroby. Absencia reálne fungujúcej priemyselnej výroby s jej delbou práce a fungujúcou ekonomickou súťažou logicky viedla k prebytočnosti priemyslových dizajnérov.

V kontexte snáh o zriadenie umeleckopriemyselného múzea na Slovensku napokon spomeňme aj Michlov názor (s. 237 a ď.), že po perióde modernistickej „bezpríkladnej“ tvorby spochybňujúcej fakt, že každý architekt a dizajnér stojí na pleciach svojich predchodcov, by realistickejší prístup k úžitkovej výtvarnej tvorbe mohol priniesť renesanciu umeleckopriemyselných múzeí. „...kríza funkcionalistickej *bezpríkladnej* pedagogiky... dodala novú aktuálnosť tradičnej pedagogike založenej na príkladoch, a tým aj novú aktuálnosť pôvodnej úlohy múzeí ako zbierok exemplárnych artefaktov. Takáto staronová úloha muzeálnych zbierok je teraz prinajmenšom logicky možná“ (s. 240). Celkom na záver možno konštatovať, že ide len o jednu z mnohých inšpirujúcich myšlienok z novej knihy Jana Michla.

Siedmeho decembra 2012 sa vo výstavnom a informačnom bode SCD Satelit na Dobrovičovej 3 v Bratislave uskutočnilo slávnostné otvorenie poslednej výstavy SCD v týchto priestoroch s názvom *Hľadanie stratených ciest – osobná doprava a turistika za 1. ČSR*. Od šiestej hodiny večernej sa Satelit zaplnil ľuďmi a šelakovou hudbou z prvej republiky, ktorú hrali dva kľukové cestovné gramofóny, vyrobené v roku 1931.

☰ MAROŠ SCHMIDT

📍 MARIÁN LUKÁČ

Čo sme našli v Satelite

O VÝSTAVE HĽADANIE STRATENÝCH
CIEST – OSOBNÁ DOPRAVA
A TURISTIKA ZA 1. ČSR

KURÁTOR VÝSTAVY,
ZBERATEĽ A PROPAGÁTOR
DIZAJNU MAROŠ SCHMIDT.

Výstava zostavená zo zbierok Jozefa Janiša a Maroša Schmidta (kurátor výstavy) trvala do 6. januára 2013 a predstavovala výber dobových československých máp, tlačovín a predmetov súvisiacich s osobnou dopravou, turistikou a motoristickou tematikou medzivojnového obdobia. Autentické a originálne diela grafického a priemyselného dizajnu pochádzajú najmä z prvorepublikového Československa, ale aj iných štátov Európy, ktorých výrobky sa používali na našom území. Jednotlivé miestnosti dokumentovali dvadsaťročnú históriu medzivojnového Československa v oblasti tvorby máp, turistických sprievodcov, katalógov a dobových reklamných predmetov. Fotograficky bolo zastúpené budovanie prvých diaľničných úsekov, realizácia i vízia zaujímavých lietadiel, automobilov a motocyklov. Dokumentačnú časť výstavy dopĺňali konkrétne výrobky, ktorých výber obsahovo zapadal do oblasti osobnej dopravy a turistiky. Nechýbali ani slávne, niekedy už aj zabudnuté mená, ako Josef Sodomka, Tomáš Baťa, Emil Bojda, Jindřich Suchánek, firma Bratři Zikmundové, a i. V poslednej výstavnej miestnosti sa nachádzala izba venovaná príprave na cestu. Klasická pracovňa bola zariadená všetkým potrebným na úspešné plánovanie výletu.

POSLEDNÝ VERNISÁŽOVÝ PREJAV KATARÍNY
HUBOVEJ V SATELITE NA DOBROVIČOVEJ
ULICI. SATELIT SA V JANUÁRI 2013 SŤAHUDJE
DO HURBANOVÝCH KASÁRNI.

SPOLOČENSKÁ ORGANIZÁCIA KLUB ČESKOSLOVENSKÝCH TURISTOV (KČST), KTORÁ EXISTOVALA V ROKOCH 1918 – 1939, VYDALA AJ PUBLIKÁCIU ČESKOSLOVENSKO III., SLOVENSKO A PODKARPATSKÁ RUS (SBÍRKA PRŮVODCŮ ORBIS).

UKÁŽKY EXPONÁTOV POCHÁDZAJÚCICH Z OBDOBIA 1. ČSR.

Väčšina vystavených predmetov bola zo zbierok Jozefa Janiša, ktorého šliapacie autíčko Aero z konca tridsiatych rokov pútalo azda najväčšiu pozornosť návštevníkov. Nemenej zaujímavé boli aj dobové hračky, ako Vláček magnetáček, Lodičky alebo predvojnový bicykel Eska s množstvom autentických doplnkov. Ťažisko expozície tvorili početné automapy, katalógy a dobové tlačoviny. Strednej miestnosti dominoval veľký snečník s rádioprijímačom a obrovským lodným kufrom v skriňovej úprave.

Posledný deň výstavy sa premietali dobové nezvučené filmy na premietačke Jindřich Suchánek Brno z roku 1935, ktorá spolu s mlynčekmi, fotoaparátmi, rádioprijímačom Philips, vysávačom LUX, gramofónmi His Master's Voice a kancelárskym vybavením pochádza z autorovej súkromnej zbierky. Počas celej výstavy bežali vo filmovej miestnosti 3 dobové dokumenty od Karla Čáslavského z cyklu Hľadání ztraceného času. Žiaľ, 2. januára 2013 Karel Čáslavský tento svet navždy opustil. Pri ukončení výstavy sme si dobovými filmovými dokumentmi pripomenuli pamiatku tohto vynikajúceho filmového archívára, historika a publicistu.

Výstava *Hľadanie stratených ciest* sa snažila komplexne priblížiť grafický a priemyselný dizajn prvej republiky v nadväznosti na osobnú dopravu a turistiku. Toto obdobie z hľadiska kvality dizajnu musíme hodnotiť jednoznačne pozitívne. Dizajn priemyselných výrobkov bol neopakovateľný a veľmi presvedčivý. Kvalitné spotrebiče a prístroje sa vyrábali na celý život, pričom najlepšou reklamou bola nízka poruchovosť a možnosť opravy „na kolene“. Grafické a fotografické spracovanie malo v predvojnovom období výnimočné čaro a kultúru. Mnohé komerčné tlačoviny môžu byť dodnes zdrojom inšpirácie a návodom k funkčnému štýlu s mimoriadnou estetickou hodnotou. Neuveriteľná schopnosť neustáleho vývoja, tvorby a inovácií v 20-ročnom časovom úseku, ktorý bol poznačený komplikovanou spoločenskou situáciou, je pre súčasnosť aktuálne príkladná. Odpolitizovanie exponátov je prvým krokom k úspešnému nachádzaniu stratených ciest, hoci obdobie svetovej hospodárskej krízy a jej následky nemožno obchádzať.

Ciest nie je veľa. Cesta môže byť stavba alebo spôsob. Na výstave bolo možné vidieť prvé diaľničné stavby, vikendové cesty do prírody alebo spôsoby uvažovania o tvare a funkcii výrobku. Ak bola vaša cesta na výstavu cestou k objaveniu osobnej tvorivosti, potom bolo naše hľadanie úspešné.

V poslednom čase sme sa popri spracúvaní rozrastajúcich akvizícií zamerali predovšetkým na sprevádzkovanie a zariadenie Hurbanových kasární, kam sme už presťahovali všetky naše zbierky, doteraz provizórne uskladnené na viacerých miestach. Podarilo sa nám spraviť nákup najvyhnutnejšieho mobiliára, kovových regálov a zásuvkových skríň, ktorými postupne vybavujeme jednotlivé miestnosti.

Exponáty v Hurbanových kasárnach.

ELIŠKA MAZALANOVÁ
ELIŠKA MAZALANOVÁ

Správy o múzeu

8. ČASŤ

Stolné lampy zo zbierky Slovenského centra dizajnu.

Positívnu správou je, že sa SCD podarilo od zriaďovateľa, Ministerstva kultúry SR, získať v rámci komplexu Hurbanových kasární aj ďalšie priestory. Ide o miestnosti na prízemí budovy s výkladmi do Kollárovoho námestia a Mariánskej ulice. Tie má SCD v pláne využiť na výstavné účely – po rekonštrukcii a adaptácii priestorov, s ktorými sa začne počiatkom nového roka, sa sem presťahuje Výstavný a informačný bod Satelit, no zároveň sa tu počíta aj s výstavnými prezentáciami vznikajúcich zbierok dizajnu.

Ďalšou novinkou je vznik občianskeho združenia s názvom 84, Priatelia múzea dizajnu, ktoré iniciovali niektorí spolupracovníci SCD a podporovatelia idey múzea dizajnu, menovite Ľubomír Longauer, Adriena Pekárová, Mária Rišková a Maroš Schmidt. Cieľom novovzniknutého občianskeho združenia je vyvíjať aktivity zamerané na podporu a propagáciu vznikajúceho múzea dizajnu a jeho zbierok. Jeho zakladajúci členovia oslovia ďalších profesionálov kvôli podpore i aktívnemu členstvu a pripravujú program výskumu spojeného so zbierkami. Na záver spomenieme aspoň niektoré z darov, ktoré obohatili naše zbierky o nové prírastky. Zbierka nábytku sa rozrástla o kompletný a dobre zachovaný súbor zariadenia obývacej izby O-47, ktorý v roku 1954 na-

vrhol František Jiráček. Je to jeden z najdlhšie, ale aj najpočetnejšie vyrábaných nábytkových súborov, a teda predstavuje produkt, ktorý v reprezentatívnej zbierke slovenského dizajnu nemôže chýbať. Zbierku grafického dizajnu významne doplnil tesne pred uzávierkou tohto čísla časopisu ďalší dar Ľubomíra Longauera predstavujúci predovšetkým plagátovú tvorbu jeho kolegov grafických dizajnérov, ale taktiež súbor rôznych realizácií autora Zdeňka Rossmanna z obdobia jeho pôsobenia na Škole umeleckých remesiel, ako aj zopár prác žiakov tejto významnej školy.

Ďalšie novinky o projekte múzeum sledujte na <http://www.sdc.sk/?zbierky>

INFOBOX

Štúdio Pergamen: Dizajn obalu Dynamax pre spoločnosť EURO-VAT.

PERGAMEN ZÍSKAL UŽ DRUHÝ RED DOT

Cena Red Dot Design Award je jednou z najväčších dizajnerských súťaží na svete, ktorá za dobu svojho trvania získala prestížne postavenie na medzinárodnej dizajnerskej scéne. Design Centrum Nordrhein Westfalen začalo s oceňovaním kvalitného dizajnu už v roku 1954. Odvtedy sa Cena red dot stala medzinárodnou uznávanou značkou kvality, ktorou sú oceňované výrobky v troch kategóriách: komunikačný, produktový dizajn a prototypy.

Dizajnerske štúdio Pergamen ako prvé v histórii slovenského dizajnu získalo už po druhýkrát toto vysoké ocenenie. Po návrhu fľaše na Tatranský čaj (Tatratea) pre firmu Karloff, s.r.o., sa štúdio tešilo z red dot za dizajn obalu motorového oleja Dynamax pre spoločnosť EURO-VAT.

www.pergamen.sk

MEDZI NOMINOVANÝMI NA CZECH GRAND DESIGN JE AJ FIRMA BROKIS (KATEGÓRIA VÝROBCA ROKU) A ICH DVORNÍ DIZAJNÉRI LUCIE KOLDOVÁ A DAN YEFFET ZA KOLEKCIU SVIETIDIEL *Shadows* (KATEGÓRIA DIZAJNÉR ROKU).

CZECH GRAND DESIGN 2012

Výročné ceny Akadémie dizajnu ČR Czech Grand Design majú za cieľ upozorniť verejnosť na mimoriadne počiny v oblasti dizajnu. Výsledky hlasovania Akadémie dizajnu Českej republiky, ktorá je tvorená 51 aktívnymi kurátormi, teoretikmi a publicistami z Českej republiky i zo zahraničia, prináša výstava v Národnom technickom múzeu, ktorá potrvá až do 31. marca 2013. Ceny môže opäť ovplyvniť aj široká verejnosť. Výber môžu ľudia vykonať priamo vo výstave v Národnom technickom múzeu, či v druhom kole online.

Vítazi CGD budú vyhlásení v Stavovskom divadle na slávnostnom večeri 16. marca 2013. Do kategórie Sieň slávy boli za rok 2012 nominovaní: Karel Fábek (za celoživotnú redakčnú prácu pre zviditeľnenie českého a slovenského dizajnu v časopise Umění a řemesla), Jana Pauly (za koncepciu oddelenia, zbierky a archív priemyselného dizajnu NTM, mnohoročnú kurátorskú a vydavateľskú

činnosť) a Zdeněk Ziegler (za celoživotnú inšpiratívnu tvorbu na poli grafického dizajnu a typografie).

www.czechgranddesign.cz

OSPRAVEDLNENIE

V čísle Designum 2/2012 na strane 43 sme pri rozhovore s Milanom Bírošom nesprávne uviedli autora. Autorom SNA Devín (1988) je profesor Peter Paliatka, ktorému sa touto cestou ospravedľujeme.

Redakcia časopisu Designum a autor článku Maroš Schmidt.

designum hľadá ročný prenájom

230 mm do výšky a 88 strán v rozsahu, slušný, spoločensky založený, zábavný no pritom odborný spoločník na úrovni hľadá ročný prenájom do 10,95 € na Slovensku (alebo 330 CZK v Českej republike). Viac o mne na www.sdc.sk/?archiv. Zájemci prosím píšete na designum@sdsc.sk – len seriózne! Foto prikladám.

Zn.: ponúkam aktuálny dizajn pre každého, 6x do roka.

Nezabudnite si ma predplatiť aj v roku 2013!

EU annual subscription including postage: 19,35 €
More info: www.sdc.sk/?archiv
Old issues: designum@sdsc.sk

Editorial

Last issue of the 18th volume of our magazine is focused on product design. First of all, we should define this area; however, it is not that easy. Since our previous monothematic editions were dedicated to transport and graphic design, glass, ceramics, jewel, clothing and textile design, the simplest way would be to characterize product design as „all the rest“. On the other side, „products“ in a wider context should also comprise fruit of those design areas we have already written about in this volume of the magazine.

The term „product“ started to be used as an alternative of the term „industrial“, particularly in connection with the fact that also utility goods, not created on the basis of industrial production, were included under the stretching umbrella of design.

However, the reader will be more interested in the contents of the magazine than in the wordplay – the contents afterwards can in the form of a mosaic illustrate what we understand under the term of product design.

Creativity is the heart of design, and in its concentrated form it occurs at designer schools. Let us now introduce four designer departments of universities: Art Design and Industrial Design Studios of Academy of Arts and Design in Bratislava, Department of Design at Faculty of Architecture STU in Bratislava and Department of Design at Faculty of Arts TU in Košice.

The introductory article in the block of exhibition reviews is devoted to the Prague Designblok and Bratislava Dizajnvíkend. Although there is longer tradition and more pompous character of the Prague festival, Dizajnvíkend has also overgrown extent of a local event, dynamically benefitting from dominant participation of young generation. Next review deals with the Central European Design Exhibition with abundant Slovak participation in the Design Museum of Holone in Israel. The following article introduces OSTBLOK Association, in the form of a fictitious dialogue. Nowadays a three-member grouping „examines, maps and documents industrial design of products of the socialist period in Czechoslovakia.“

From among outstanding personalities of our design, we are going to deal with two of them. Jozef Gašparík belonged to the group of designers and architects, who were damaging the hegemony of modernism in Slovak environment. His work was prematurely interrupted not long ago. On the contrary, Boris Klimek, working mainly in Prague, belongs to the youngest generation of designers. Nevertheless, he has already managed to attract attention of the professional as well as wider public by many of his projects.

When filling contents of a magazine, it is usually a problem to find viable Slovak companies able to compete in design with developed foreign world. It was not different this time either. New perspectives are represented by spreading authorial design creation via the internet. The founder of SaShe e-shop Saša Šmidáková is commenting on her experience from this area. On the contrary, Tuli Company producing bean bags and other interior and exterior items has broken through in context of „established“ forms of industrial production and products distribution. They belong to the few companies using skills of Slovak designers.

An article focusing on furniture production in Slovakia of interwar period is opening a block dedicated to history and theory of design. It contributes to filling one of many „blank spots“ in history of our design. A contribution on the beginnings of sound recording machines has a wider focus; however, it also deals with domestic traditions in production and design. From among interesting books, we have this time chosen a supplemented edition of a successful book by Jan Michl, a Czech-Norwegian design theoretician, focused on criticism of modernism. The following commentary deals with the development of the Slovak Design Museum project, which is getting (hopefully) closer to its successful completion. The theory is represented by a passage on using anthropological methods in design. It indicates that from the prolific overlap of those two spheres, we may expect asset within design teaching, theory and practise in the near future.

And what else to add as a punch line of the commentary to the final issue of our magazine's 18th volume? First of all **Happy New Volume No19!**

MARTIN BU
VŠVU ARCHIVE

Industrial and Art Design at VŠVU

(ACADEMY OF FINE
ARTS AND DESIGN)

Milan Kupča.

Miriam Trokšiarová.

The Department of Design belongs to the youngest departments of VŠVU. In 1965, a Section of Forming Goods for Consumer Goods Industry (later Section of Industrial Forming) was established at the Academy of Fine Arts and Design, where „future designers, who are going to develop activities in the area of increasing complex quality (aesthetical, ethical, political, social, medical, psychological and other viewpoints) of consumer goods industry products“¹ were trained. It was led by Václav Kautmann, who also outlined the preliminary programme conception.² His first graduates contributed, in a very moderate manner but still, to only a gradual establishing of the design concept in the contemporary socialist society. Changes which came after 1989 and constituted welcomed consequences of society-wide events, have significantly changed the way of teaching at VŠVU and also the list of teachers. Studies at the Department of Design VŠVU formed to its present-day shape, i. e. to the division into studios of product design, industrial design and transport design in 1992.

INDUSTRIAL DESIGN STUDIO VŠVU

Since 1993, Studio of Industrial Design has been led by Ferdinand Chrenka. **3** One of the surplus values of teaching is the possibility of real manufacturing the designed products, of cooperation with industry, acquiring practical skills in the sphere of technology. Industrial design studies have three levels. On Bachelor level, the emphasis is put on the development of every student's technical skills, which is realized on individual basis, in accordance with the pedagogical plan. Priority of Master studies is preparation for individual designer creation and formation of personality. **4** PhD. studies are conditioned by self-dependent creative and constructive research activities on practical and theoretical level.

Studio teaching is based on three basic ideas, which form a kind of studies backbone.

1. Design and history in the Studio

Source of inspiration for students is craft. Not only traditional handicraft techniques as tinker craft, wood carving, basketry, glass and ceramics production, but also inspiration by manufacturing of different items, musical instruments, things, by different regions and customs. Created objects, returning to tradition through their technological aspect, bear witness to the present and introduce an individual authorial attitude to the present and the future with a detached view and humour. **5** The Studio led by Ferdinand Chrenko has long been cooperating with ÚLUV (Centre for Folk Art Production) in organizing the Rings in Water competition.

2. Design and reality in the Studio

Design and reality concept is based on production and pattern-making of products in small-scale and large-scale production. Thematic assignments are drawn up with an emphasis on product pattern-making in the factory, although the reality of production possibilities in local environment is not optimal. In some technologies, as for example glass production, HI-MACS etc., the prototype production without a factory or manufactory support is inconceivable. On the ground of the Studio, several interesting domestic and international projects arose, as for example the cooperation with Palma Company on the new collection of plastic vegetable oil bottles. Marketing Department of the company was also engaged in the process. An equal role was played by presentation of the concrete product and its ability of competition with other producers in chain stores. The Studio cooperated with OMS, a Slovak company producing neon lights for public spaces, another interesting project being school vs company

Zdenka Poliaková.

Adrián Mankovecký.

Peter Varga.

Matúš Opálka.

Veronika Palúchová.

Branislav Laho.

chairs pattern-designing, in cooperation with Kodreta. Students of UJEP (Jan Evangelista Purkyně University, Ústí nad Labem) and FA STU (Faculty of Architecture, Slovak University of Technology, Bratislava) took part in the project. The results were presented at Milan Furniture Fair of Salone Internazionale del Mobile.

3. Design and future in the Studio

Students take part in different design competitions. From among domestic competitions, I can mention the National Design Award 2011, where Lucia Karpitová got the Minister of Education Award. In 2010 Peter Varga got the Audi Award for a folding bicycle with the name of Fajnýje2. Studio's greatest international success has been the victory in the international competition of Elektrolux Design LaB 2011, achieved by Adrián Makovecký for his mobile spot cleaner. Over 1,300 students from all over the world were participating in the competition.

PRODUCT DESIGN STUDIO – ART DESIGN STUDIO

Art Design Studio at VŠVU is led by František Burian, who in the beginning of his work introduced his conception of authorial design teaching. The emphasis has been put on inventiveness, creativity, individual statement, idea and experiment. Design is being moved towards the boundary of free art, where not the functional side of the product but its artistic value is the stimulating subject. Apart from it, creations are intended for presentation, or they belong to the DIY (Do It Yourself) category. Teaching objective is education of future designers, who besides the design of everyday-use products devote themselves also to solitary or unconventional products. Specificity of such design teaching is extraordinary and unique in local environment. As I have mentioned before, the emphasis in the studio is put on different attitudes of design interpretation. Students are led to understanding of a wider role of design towards the society and towards the cultural, social and ecological role of design.

Last year, Product Design Studio changed its name to Art Design Studio. The name itself reveals conception and aim of teaching, where boundaries between art and design fade away and such products as standalone objects or sculptures are sometimes created. Multimedia overlap is an important factor. Not mainstream products, but independent works of art are created, which reflect society, cultural and social events. Concept, which is part of art design creation, forms space for individual and original interpretations of everyday objects and attitudes. Besides basic principles of

designer creation, students focus on designing products, which go overboard the functional framework and through its poetics stand between the borderline of design and free art. This attitude enables creation of objects, which due to individual attitude tell more about the creator and his relation to the present, they are open to new semantics and do not avoid critical view and irony towards consequences of consumerism in relation to ecology and real needs of man. Similar teaching conception can be seen in such countries as Great Britain under the title of „Critical Design“ or in the Netherlands, where this trend has had deep tradition in design. Critical Design uses designed artefacts as tools for expressing an opinion of the consumer society and provokes the onlooker to new interpretation and role of the object.

The Studio has seen various successful presentations on the domestic and international cultural scenes. They last had an exhibition in Vienna within the festival of Vienna Design Week 2012. The exhibition took place in the Slovak Institute, where it enjoyed large attention of domestic lay and professional public. Studio presentation was in printed and internet forms. Students are informed about products and articles by various international designer portals and blogs on regular basis. I can mention Designeast, Core 77, DesignBoom or the American Moco Loco. On the ground of the Department, during their studies several designer groups and manufactories have appeared, whose creations have ranked among successful young design studios with international reach. I can mention Studio Mejd, Studio Nobus, Allt Studio, Trivjednom and a group of 3 designers and Art Design Studio graduates with the name of Communistar. At present, a mutual exhibition of these studios is being held in Design Museum Holon in Israeli Tel Avive with the name of Common Roots, where they are representing young Slovak art design.

Martin Bu.

Jana Labátová.

- 1 Kusý, M., Peterajová, Ľ., Petránsky, Ľ., Rusina, I.: Vysoká škola výtvarných umení v Bratislave 1949 – 1979, Bratislava (Academy of Art and Design in Bratislava 1949 – 1979), Bratislava : Tatran, 1979, p. 117.
- 2 Janáčková, D., Burian, F., Jokelová, S.: Talenty : 7. trienále poslucháčov výtvarných škôl, Senica (Talents: 7th Triennial of Art Academies Students), Senica : Záhorská galéria, 2010.
- 3 The lecturer being Rastislav Čeda.
- 4 Chrenka, F.: Prezentácia Ateliéru industriálny dizajn (Presentation of Industrial Design Studio), 2012.
- 5 To successful Studio graduates also belongs Tomáš Brichta, inspired in his creation by traditional musical instruments made out of modern materials, and also Šimon Mišurda, who uses tinker technology working on his lamps and utility objects. Mišurda ranks among leading producers of products for the Applied Arts Gallery (galéria úžitkového umenia) ÚLUV. Another graduate, Matej Brzý, works in successful cooperation with Egoe Company, which produces his bench with the name of Polienko. Furniture, or rather two rows of benches, which can be put together to make a table, is inspired by special aesthetic character of chopped wood. Simple steel frames hold genuine oak logs.
- 6 František Burian ranks among leading professionals in the area of product design. He attained conceptual design in the late eighties. Lecturer in the Studio is one of the most famous women designers of the young generation and the founder of the Trivjednom Studio Sylvia Jokelová.

Tomáš Barnáš.

Faculty of Arts, University of Technology in Košice, has included design teaching into its curriculum at a department with four studios: three of them are oriented at 3D design and one at visual communication design. Before the present department was established, the section of design had existed since 1972 at the Faculty of Machinery, TU, and since 1998 at the Faculty of Applied Arts. It has had the right to practise state examinations in Bachelor and Master studies of design on the basis of accreditation since the academic year of 2001/2002.

ZUZANA LABUDOVÁ
FU TU KOŠICE ARCHIVE

Department of Design FU TU in Košice

Martin Záhumenský.

In its relatively short history, the department and its students have achieved various domestic and international awards, students' works and designs are exhibited at prestigious nationwide and also worldwide design shows: Design Biennial in Saint-Étienne, Bio in Ljubljana, Design Forum in Nitra, National Award for Design and others. Professional public can also be kept informed on the results from magazines of Designum or RUD, and also at profile exhibitions of individual studios (e.g. exhibition of Design FU TUKE, Bratislava, 2007).

Industriál Studio is led by Peter Wohlfahrt, who leads the graduate towards self-reliance in designer creation of simple and complicated designer projects within the object world of technological production, emphasizing transport design and development of various machine equipment. The Studio uses interdisciplinary approach, theoretical and practical methodology mastering and also involvement of one's own creative process. Communication, unwinding from examined problems, is oriented at interconnection with industrial production and specialized sites.

In *Produkt Studio*, its manager Jaroslav Tomaščík, together with his students, seeks solution of everyday objects design, with emphasis on improving life and minimizing mistakes a man makes. The designed object should explain itself alone and should be a sort of communication tool for solving different situations in a man's life. In analytically based creation process of large-scale production items, the Studio lays emphasis on real development of technologies, trying to experiment they respect qualities of materials and technological processes.

Inovácia Studio with its head, Tibor Uhrín, is based on the elementary method of liberating individual creative potential of each student and on his own research in a discussion with the teacher. They are trying to harmonize practical and aesthetical functions of the product by means of cancelling stereotypical clichés. Then an experiment with material or technologies comes, so that it is possible to step in these values and in interaction with theoretical and practical skills achieve the result in the form of innovative and expressive design. Resulting project can be a serial product or a solitaire in the form of a pattern or a prototype, while serial creation can also have limited character.

Jana Kumorovitzová.

Dominika Kramarčíková.

Vladimír Babjak.

Emanuel Antal.

Annamária Digoňová.

designum²⁰¹²6

Designum

časopis o dizajne / design magazine
vychádza 6-krát ročne / a bimonthly
číslo / number: 06
rok / year: 2012
ročník / volume: xviii
cena / price: 2,16 €

vydáva / published by

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

vedúca redaktorka / editor in chief

Lubica Pavlovičová / lubica.pavlovicova@scd.sk

zodpovedná redaktorka

/ executive and contributing editor

Zuzana Šidlíková / zuzana.sidlikova@scd.sk

jazyková redakcia / proof reader

Jitka Madarášová

jazykový preklad / translation

Lubica Kachničová

marketing

marketing@scd.sk

redakčný kruh / editorial cooperators

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

grafická úprava, zalomenie

/ graphic design and layout

Martin Mistrík (www.zelenaluka.sk)

písmo / typeface

SamoSans Pro (www.carnoky.com)

tlač / printing

Dolís, Bratislava

predplatné a inzercia / subscription

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

voľný predaj

v stánkoch distribučnej spoločnosti
Mediaprint Kapa

v kníhkupectvách a galériách v Bratislave

Satelit SCD, Artforum, Prospero, Knižnica SCD,
Art Books (STU), Galéria Medium,
SNG Bratislava, Martinus

v kníhkupectvách a galériách mimo Bratislavu

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

distribúcia / distribution

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

Redakcia nezodpovedá za obsah inzerátov.
Preberanie materiálov je možné len s písomným
povolením vydavateľa. Jednotlivé články
vyjadrujú názory autorov a nemusia byť vždy
totožné so stanoviskom vydavateľa a redakcie.
Pri používaní obrázkov vydavateľ rešpektuje práva
dotknutých osôb. V prípade, že neúmyselne dôjde
k omylu pri ich identifikácii, uvítame dodatočné
informácie o majiteľoch autorských práv. Vopred
nevyžiadané príspevky redakcia nevracia.

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