
Blaž Vurnik • Zoran Smiljanić

GRADA PUBLISHING

Scénář:
Kresba:

Upozornění pro čtenáře a uživatele této knihy

Všechna práva vyhrazena. Žádná část této tištěné
či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě
bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

Vydání knihy podpořila firma:

 w w w. k r ka .c z

Mediální partner:
Slovinský spolek Josipa Plečnika

Plečnik .

Scénář: Blaž Vurnik
Kresba: Zoran Smiljanić

Ze slovinského originálu Plečnik .,
vydaného nakladatelstvím
Stripburger/Forum Ljubljana & MGML
v Lublani v roce 2021,
přeložil Petr Mainuš

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz
www.grada.cz
tel.: +420 234 264 401
jako svou 8520. publikaci

Odpovědná redaktorka Eva Škrabalová
Grafická úprava a písmo Katja Kastelic
Sazba Martin Dubský
Jazyková korektura Pavlína Zelníčková
Počet stran 144
První vydání, Praha 2022
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Blaž Vurnik, Zoran Smiljanić
Translation © Grada Publishing, a.s., 2022

ISBN 978-80-271-4884-4 (pdf)
ISBN 978-80-271-3648-3 (print)

KDE BYCH
ZAČAL…?

VZPOMÍNKAMI
NEBO TÍM, CO MI ŘEKLI

RODIČE, BRATŘI A SESTRA?

TAK DŮLEŽITÝ
PŘECE JEN NEJSEM,

MYSLÍM, ŽE MĚ UTVÁŘELI
HLAVNĚ LIDÉ, KTEŘÍ BYLI KOLEM MĚ,

A MÍSTA, KDE JSEM ŽIL
A KAM JSEM CESTOVAL.

MÁM
VYPRÁVĚT

JEN O SOBĚ?

A VŠECHNO,
ČEMU ŘÍKÁME

ARCHITEKTURA.

NARODIL JSEM SE
V LUBLANI

23. LEDNA 1872.

LUBLAŇ BYLA TENKRÁT OSPALÉ,
NEAMBICIÓZNÍ MĚSTO,
Z HLEDISKA ARCHITEKTURY
DOKONCE MĚSTO ZAOSTALÉ.

MĚLA NĚKOLIK PALÁCŮ,
MĚŠŤANSKÝCH DOMŮ I KOSTELŮ

A NA KOPCI NAD MĚSTEM STÁL
ŠPATNĚ UDRŽOVANÝ HRAD.

MŮJ OTEC ANDREJ
BYL STOLAŘ. ŘEMESLNÍK.

VYTVÁŘEL UŽITEČNÉ
A KRÁSNÉ VĚCI.

TAK UŽ TO JE,
ŽE UŽITEČNÉ VĚCI MUSÍ

BÝTI KRÁSNÉ – A NAOPAK.

MATKA HELENA
BYLA HOSPODYNĚ,
PĚKNĚ SE O NÁS
VŠECHNY STARALA,
CTILI JSME JI
A MĚLI JI RÁDI.

BYLI JSME SPOKOJENÁ RODINA, SEMKNUTÁ A SILNÁ.

ŽILI JSME NA HRADIŠTI V LUBLANI.

NEJSTARŠÍ
Z DĚTÍ

BYLA SESTRA
MARIJA…

BRATR
ANDREJ…

A PO MNĚ…

JEŠTĚ JANEZ.

ZDE STÁL
RODNÝ

DŮM
ARCHITEKTA

JOŽE
PLEČNIKA

1872–1957

NAŠE RODINA ROKU 1889.
SEDÍ: MÁMA HELENA A OTEC ANDREJ. STOJÍ: JOŽE, ANDREJ, JANEZ A MARIJA.

JANEZI,
STŮJ

KLIDNĚ!

ANDREJI,
JSI PÁN,

POSTAV SE TAK.VŽDYŤ
JSEM

V SUTANĚ.
ANO,

TÁTO, STOJÍM
ZCELA KLIDNĚ.

MARIJO,
STOUPNI SI BLÍŽ

K JANEZOVI.

PROČ
NEMÁME JAKO
POZADÍ RADĚJI

NĚJAKÉ PALÁCE?

NEBO
CHRÁM?

VE ŠKOLE NÁM
DO HLAVY VTLOUKALI

NEKONEČNÉ
MNOŽSTVÍ

INFORMACÍ…

… JÁ JSEM VŠAK
UČITELE SPÍŠ

POZOROVAL, NEŽ
POSLOUCHAL – JAK

JSOU OBLEČENI, JAKÉ
PROVÁDĚJÍ POHYBY.

KRESLIL JSEM
A KRESLIL.

MÉMU TŘÍDNÍMU
NA GYMNÁZIU TOMOVI

ZUPANOVI…

… SE MŮJ
NEZÁJEM

O PROBÍRANOU
LÁTKU NELÍBIL.

PLEČNIKU,
GYMNÁZIUM PRO

VÁS NENÍ , NAJDĚTE SI
RADĚJI NĚJAKOU

PRÁCI.

BEZ
ŠKOLY NEJSOU

ZNALOSTI...

... BEZ
ZNALOSTÍ NENÍ

ŘEMESLO…

… BEZ
ŘEMESLA NENÍ

CHLÉB!

VŠAK MY TĚ DOMA
STOLAŘINU NAUČÍME, TO BY

V TOM BYL ČERT, ABYS NEUMĚL
PRACOVAT ALESPOŇ TAK,

JAK UMÍM JÁ.

HM, V URČITÉ
PERSPEKTIVĚ

BY TOHLE BYLO
DOBRÉ VIDĚT
NAKRESLENÉ.

TO MĚ
TĚŠÍ ,
HERR

PLEČNIK.

MUSÍŠ VĚDĚT, ŽE NA ŘEMESLE ZÁLEŽÍ
PŘEŽITÍ RODINY. NEJEN TEHDY,

KDYŽ TO JDE DOBŘE, ALE I V DOBĚ,
KDY NENÍ DOST PRÁCE.

KDYŽ URČUJEŠ CENU SVÉ PRÁCE
A VÝROBKU, MUSÍŠ DÁVAT POZOR,

ABYS NEŠEL PŘÍLIŠ VYSOKO.
I TI NEJVĚRNĚJŠÍ ZÁKAZNÍCI

PŮJDOU JINAM.

OTEC SI VELMI PŘÁL, ABYCH PŘEVZAL RODINNÉ ŘEMESLO.
ALE JÁ JSEM SI PŘÁL JEN KRESLIT.

NEMĚJTE
STRACH,

VŠECHNO OPRAVÍME
DO SVÁTKŮ.

ALE NESMÍŠ
ANI PODCEŇOVAT.

POTOM SI BUDOU LIDÉ MYSLET,
ŽE UDĚLÁŠ NĚCO I ZADARMO.

MUSÍME SI PROMLUVIT
O DANÍCH. TO JE

NEJDŮLEŽITĚJŠÍ VĚC
ZE VŠECH DŮLEŽITÝCH.

TADY NEEXISTUJE
DILEMA. CÍSAŘI,

CO JE CÍSAŘOVO!

VŠECHNY TY TVARY,
LINIE , MATERIÁLY

A POMĚRY, VŠECHNO
TO OVLÁDAT JE

OPRAVDOVÉ
MISTROVSTVÍ.

TVAR A FUNKCE,
SPLYNUTÍ
OBOJÍHO,

TO JE VELKOLEPÉ.

PÁR LET JSEM TEDY PRACOVAL U OTCE JAKO UČEDNÍK. ROKU 1886 MĚ OTEC ZAPSAL
DO DRUHÉHO ROČNÍKU TŘÍLETÉ ŽIVNOSTENSKÉ POKRAČOVACÍ ŠKOLY.

DOKONČIL JSEM JI BEZ PROBLÉMŮ, ALE ŽIVNOSTNÍKA VE MNĚ NEPROBUDILI.

…
IRELEVANTNÍ

POJMY…

TEĎ
ZASE DŘEPÍ
V PODKROVÍ

A KRESLÍ.

POŘÁD
KRESLÍ.

MYSLÍ SI, ŽE HO
NEVIDÍM,

ALE JÁ UŽ
MU TO NECHCI

NEUSTÁLE
VYČÍTAT.

…
NEUSTÁLE
VYČÍTAT…

OTCI SE ZDÁLO
PROSPĚŠNÉ,
ABYCH ODJEL

DO ŠTÝRSKÉHO
HRADCE

NA STÁTNÍ
ŽIVNOSTENSKOU

ŠKOLU.
PROVINČNÍ

STIPENDIUM MI
TO UMOŽNILO.

BYL BRZKÝ
PODZIM 1888.

PEPINE,
PIŠ NÁM!

NAPIŠ,
JAKÉ JSOU
TAM HOLKY!

PEPIN
NEBUDE

MOCI DÍLNU
PŘEVZÍT.

KDYŽ SE HO
POKOUŠÍM NĚCO

NAUČIT, ZDÁ SE MI,
ŽE MLUVÍM

DO ZDI.

PENÍZE, DANĚ
ZISK, ZTRÁTA…

PŘIPADÁ MI,
JAKO BY TO

PRO NĚJ BYLY
ZCELA

IRELEVANTNÍ
POJMY.

TENKRÁT JSEM JEŠTĚ NEMOHL VĚDĚT,
JAK MŮJ ODCHOD Z DOMOVA ZMĚNÍ CELÝ MŮJ ŽIVOT.

DLOUHÉ HODINY,
KTERÉ JSEM

DOMA –
NO A TAKY
VE ŠKOLE –

TRÁVIL
KRESLENÍM,

SE MI VE
ŠTÝRSKÉM

HRADCI
BRZY

ZÚROČILY.

HERR PLEČNIK,
SKVĚLE KRESLÍTE,
NECHTĚL BYSTE

SE STÁT MÝM
POMOCNÍKEM
PŘI KRESLENÍ?

TAK JSEM VE ŠKOLE TRÁVIL I ČÁST VOLNÉHO ČASU
A KRESLENÍ SE Z TVŮRČÍ ZÁBAVY

STÁVALO PRACÍ. A UČITEL LEOPOLD THEYER
MÝM PRVNÍM SKUTEČNÝM ZADAVATELEM.

LEDEN 1891
PLEČNIK?

POKUD JSTE
PILNÝ TAK,

JAK JSOU VAŠE
 KRESBY ZDAŘILÉ,
 ČEKÁ VÁS SVĚTLÁ
 BUDOUCNOST.

TENKRÁT SE VE MNĚ POPRVÉ COSI ZHROUTILO.
MATKA MI PSALA, ŽE OTEC ZEMŘEL. IHNED JSEM ODJEL DO LUBLANĚ. BÁL JSEM SE.

OTCE JSME MĚLI RÁDI, OVŠEM OTEC NEBYL JEN OTCEM. BYL HLAVOU RODINY, PÁNEM,
BYL TÍM, KDO RODINU ŽIVIL. S JEHO SMRTÍ ZŮSTALY MATKA A SESTRA MARIJA NEZAOPATŘENY.

OPRAVDU JSEM SE BÁL, ŽE MATKA ROZHODNE, ABYCH ZŮSTAL V LUBLANI A PŘEVZAL DÍLNU.
PRO MĚ BY TO BYL KONEC VŠEM SNŮM.

K MÉMU OBROVSKÉMU ŠTĚSTÍ DOMA NIKDO VÁŽNĚ NEPOČÍTAL S TÍM, ŽE BYCH V OTCOVĚ PRÁCI
POKRAČOVAL. VRÁTIL JSEM SE DO ŠTÝRSKÉHO HRADCE.

TAM NA MĚ ČEKALO NOVÉ PŘEKVAPENÍ…

PRACH JSI
A V PRACH SE

OBRÁTÍŠ.

