

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

„ZLATÁ ŠEDESÁTÁ LÉTA” V ČESKÉ ARCHITEKTUŘE 20. STOLETÍ

OLDŘICH ŠEVČÍK / ONDŘEJ BENEŠ

60.
L E T

GRADA PUBLISHING

_Architektura 60.indb 3_Architektura 60.indb 3 30.10.2008 14:43:1130.10.2008 14:43:11

Poděkování
Vydání této knihy laskavě podpořil
Nadační fond ARCUS, Praha,
firma Penatus s. r. o.
a zejména firma Hochtief CZ a. s.

doc. PhDr. Oldřich Ševčík, CSc., Ing. arch. Ondřej Beneš

Architektura 60. let
„Zlatá šedesátá léta“ v české architektuře 20. století

Vydala Grada Publishing, a. s.
U Průhonu 22, Praha 7
obchod©grada.cz, www.grada.cz
tel.: +420 220 386 401, fax: +420 220 386 400
jako svou 3479. publikaci

Odpovědný redaktor Ing. Vladimír Mikeš
Layout Grafické studio Hozák
Sazba Jan Šístek
Fotografie na obálce Pavel Frič
Počet stran 504
První vydání, Praha 2009
Vytiskly Tiskárny Havlíčkův Brod, a. s.
Husova ulice 1881, Havlíčkův Brod

Copyright © Grada Publishing, a. s., 2009
Cover Design © Ivan Hozák, 2009

Recenzoval: prof. Ing. arch. Petr Urlich, CSc.
 Fakulta stavební ČVUT Praha, Výzkumné centrum průmyslového dědictví ČVUT Praha

Nakladatelství vydává tuto publikaci jako vědeckou práci k pedagogickému účelu.

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-247-1372-4

NADAČNÍ FOND

ARCUS

_Architektura 60.indb 4_Architektura 60.indb 4 30.10.2008 14:43:1130.10.2008 14:43:11

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7032-1

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

OBSAH

Slovo úvodem
Ondřej Beneš – Oldřich Ševčík . 7

„Zlatá šedesátá léta“ dvacátého století v české architektuře
Úvodní metodologické poznámky čili desatero. Pokus o předběžnou reflexi jedné významné kapitoly z dějin
české moderní architektury 20. století.
Oldřich Ševčík . 9

Komentovaná fotografická dokumentace
Chronologické tabulky k české architektuře v šedesátých letech 20. století.
Ondřej Beneš – Oldřich Ševčík . 89

Chronologické a synoptické tabulky k šedesátým létům 20. století
Politické události – kultura – věda a technika – architektura. Kulturně-civilizační kontext k vývoji architektury
v šedesátých letech 20. století.
Ondřej Beneš – Oldřich Ševčík . 455

Prameny a literatura
Petr Vorlík

Československá architektura a její kulturní kontext v šedesátých letech,
výběr z literatury a pramenů z let 1955 – 2006 . 477

Výběr z dobových periodik dotýkajících se tématu architektury 484

Výběr z textů publikovaných v periodiku Architektura ČSSR (ČSR) v letech 1961 – 1971 . . . 485

Jmenný rejstřík . 493

Resumé . 501

_Architektura 60.indb 5_Architektura 60.indb 5 30.10.2008 14:43:1630.10.2008 14:43:16

_Architektura 60.indb 6_Architektura 60.indb 6 30.10.2008 14:43:2030.10.2008 14:43:20

7
Úvodní poznámka k šedesátým létům

Slovo úvodem

Tato publikace zachycuje, s potřebnými přesahy do padesátých a sedmdesátých let,
pověstné desítiletí – „zlatá šedesátá léta“ české a v dílčích, ale významných ukázkách,
i slovenské architektury dvacátého století.

Viděno v historické perspektivě – čím byla prosperující a optimistická dvacátá léta pro Čes-
koslovensko mezi první a druhou světovou válkou, tím se v nemalé míře stávala šedesátá
léta dvacátého století pro vývoj po roce 1945; nicméně jak vývoj v tomto desetiletí a zejména
po 21. srpnu 1968, tak i metodologický požadavek jistého odstupu vůči zkoumané materii,
nás vedou k tomu, abychom uváděli „zlatá šedesátá léta“ v uvozovkách.

Cílem publikace je podání instruktivní faktografie ke stavbám a k projektům šedesátých
let a především jejich rozsáhlé fotografické dokumentace – která v tomto zde vydávaném
rozsahu nemá doposud obdobu.Věříme, že nemalá část dokumentace bude pro čtenáře
objevná, vždyť kvalitní a zdařilé fotografie nejsou jen chabou náhražkou díla, ale „jsou spíše
další fazetou jeho bytí, o níž můžeme svébytně přemýšlet“ (Adrian Forty); určení publikace
vedlo i k zařazení fotografií detailů (jejich jak technologicko-inženýrských, tak estetických
kvalit – tzv. podpisu architekta).

Stavby a projekty jsou v úvodní studii i v následujících textech interpretovány, uváděny
do dobových a dalších souvislostí. Sám rozsah zprostředkované faktografie umožňuje
každému čtenáři, aby si názor na českou architekturu šedesátých let, na její aspirace,
výsledky i selhání vytvářel sám.

Tento knižní titul vychází shodou okolností v době, kdy se „stavby šedesátých let“ stávají
objektem jak vzetí pod ochranu památkové péče, tak i překvapivých demoličních výměrů.
Nárok na uchování hodnotných staveb, na jejich údržbu a šetrnou rekonstrukci, je nárokem
na šetrný, pečující vztah ke stavební a architektonické tradici v tomto exponovaném prostoru
ve středu Evropy. Zodpovědný a kultivovaný vztah společnosti k hmotným dokladům vlastní
historie vypovídá o národu samém, o hodnotách, které se prosazují v jeho jednání.

Tato publikace chce být, a to nikoli v poslední řadě, i vyjádřením úcty ke
generacím architektů, urbanistů a stavbařů, ale i výtvarných umělců, kteří
s architekty úzce spolupracovali, jejichž život a práce, jejichž naděje i zkla-
mání byly ve větší či menší míře spjaty s tímto dramatickým desítiletím.

Věříme, že interpretace staveb v úvodní studii, faktografie i obrazová dokumentace probudí
i zájem nastupujících generací o výkon české architektury v šedesátých letech. Proto je
tato publikace koncipována tak, aby ukazovala, jak je na architekturu, hovořeno slovy Alda
Rossiho, jako na něco, co je primární, naroubován život.

Děkujeme pracovníkům fakulty architektury ČVUT v Praze, zejména prof. ing. Petrovi Urli-
chovi a celé řadě praktikujících architektů (v textu úvodní studie je na ně mnohonásobně
odkazováno!) za možnost prodiskutování témat, která jsou s architekturou uvedeného
desítiletí spjata. Fotografickou dokumentaci (z obrovského rozsahu předkládáme v této pub-
likaci pouze významný zlomek) prováděli ing. arch. M. Augustin Ph.D., ing. arch. O. Beneš,
V. Kroupar, ing. arch. O. Okamura (v rámci grantu), O. Ševčík, ing. arch. Z. Zedníčková
a studenti fakulty architektury ČVUT v Praze.

Děkuji Marii Benešové (Česká architektura v proměnách dvou století. 1780 – 1980. Praha,
SPN 1984), Emilu Hlaváčkovi (Architektura pohybu a proměn. Minulost a přítomnost prů-
myslové architektury. Praha, Odeon 1985), Josefu Pecharovi (Československá architektura
1945 – 1977. Praha, Odeon 1979) za souhlas s převzetím fotografií, což se ukázalo důležité
zejména u objektů, kde proběhla rekonstrukce a bylo třeba provést srovnání výchozího
a současného stavu.

Praha-Hluboš, srpen 2008

Ondřej Beneš – Oldřich J. Ševčík

_Architektura 60.indb 7_Architektura 60.indb 7 30.10.2008 14:43:2030.10.2008 14:43:20

_Architektura 60.indb 8_Architektura 60.indb 8 30.10.2008 14:43:2230.10.2008 14:43:22

„Z
la

tá
 š

ed
es

át
á

lé
ta

“
dv

ac
át

éh
o

st
ol

et
í v

 č
es

ké
 a

rc
hi

te
kt

uř
e

Ú
vo

dn
í m

et
od

ol
og

ic
ké

 p
oz

ná
m

ky
 č

ili
 d

es
at

er
o

_Architektura 60.indb 9_Architektura 60.indb 9 30.10.2008 14:43:2730.10.2008 14:43:27

_Architektura 60.indb 10_Architektura 60.indb 10 30.10.2008 14:43:3030.10.2008 14:43:30

11
Úvodní poznámka k šedesátým létům

„Zlatá šedesátá léta“ dvacátého století v české
architektuře

Úvodní metodologické poznámky čili desatero
Pokus o předběžnou reflexi jedné významné kapitoly z dějin české moderní architektury
20. století

Oldřich J. Ševčík

Úvodní poznámka k šedesátým létům
Se šedesátými léty jsou spojována adjektiva „báječná“, „zlatá“ – šedesátá léta. Nicméně
adjektiva jsou zrádná, neboť již hodnotí. A nelze přehlédnout, že na počátku šedesátých let,
tedy v průběhu pozvolného politického uvolnění a politického vyrovnávání se s padesátými
léty (s „nezákonnostmi“ tohoto desetiletí – řečeno dobovou terminologií šedesátých let) byl
v Československu ještě určitý počet architektů ve vězení a tam projektoval – šedesátá léta
provázela stíny (spisovatelé i výtvarníci měli podobnou zkušenost, za všechny uvedeme
věznění spisovatele Jana Beneše v letech 1966 – 1968, Effenbergerovy scénáře vycházejí
poprvé v Torontu, byla zastavována distribuce katalogů a pod.). Šedesátá léta se postupně
stala léty opojné svobody, posledních pět let směřujících k roku 1968 se stane hvězd-
nými hodinami české kultury, ale šedesátá léta nakonec přerostou v roce 1970 v ničivou
normalizaci (v dobové terminologii sedmdesátých let „Biafra ducha“ – termín, kterým se
zachycoval vývoj, který byl výsledkem takzvané „normalizace“ v Československu, poprvé
použil francouzský básník Louis Aragon). K šedesátým létům patří vzestup i ztroskotání.
Žít v zajímavé době je v některých kulturách chápáno jako dar bohů, v jiných, obezřet-
nějších – jako je čínská kultura – naopak jako prokletí. Obojí, jak dar i prokletí (radost
i tragičnost, otevření aspirací, perspektiv a jejich ztráta, zablokování) bylo v československé
zkušenosti v šedesátých letech dvacátého století bohatě obsaženo jak v životě jednotlivců,
tak společnosti.

Šedesátá léta byla desetiletím ničím se neomezujícího optimismu a důvěry v techniku
a současně jsou dobou, kdy se zformuluje (na konci šedesátých let) ekologické stanovisko
(do oběhu se dostane po první zprávě Římského klubu nový pojem: „ekologická krize“
a vytěsní „růst životní úrovně“, „životní standard“ i „kvalitu života“), ekologická a alternativní
hnutí se prosadí i v architektuře. Počátek šedesátých let se stal pro architekty na Západě
„léty nového orientování“ (1960 – 1962) ve vztahu k modernitě: „Na počátku šedesátých let
sílilo vědomí, že hodnoty uznávané architekty v běžné praxi vůbec neodpovídají potřebám
a zvykům uživatelů.“1) Na pořad dne – metaforicky řečeno – se dostávají omyly moderny.

Omyly moderny (souhrnem: zejména vůči „Lebensweltu“ – „přirozenému světu“ ve pro-
spěch světa konstruovaného, projektovaného!) je třeba svým způsobem respektovat,
nejsou to běžné chyby, jsou to omyly, které vytvořily celou epochu. Proto vyrovnávání,
potýkání se s modernou bylo samo od počátku zatíženo rozpory. Přitom ani narůstající
odstup v času by neměl zmenšit náš smysl pro přítomnost „touhy sestoupit k základům,
eticky i formálně očistit architekturu až na její nejvlastnější podstatu. Snad nejpronikavějším
důvodem“, uvádí architekt Cesar Pelli, „ byla víra ortodoxních modernistů v blízké vítězství
vědy, techniky a rozumu, provázená snahou založit architekturu na racionálním rozvrhu“.2)
Moderna (ve smyslu moderní doby) radikálně proměnila lidskou situaci člověka ve světě
a tato proměna nalezla vyjádření i v architektuře. Moderna svým revolučním odmítnutím
tradice zúžila zkušenost, narušila ve jménu svých výše uvedených aspirací poměr mezi
zkušeností a očekáváním, vedla ke ztrátě vazby na místo (obnovení vazeb na vernakulár se
později stane tématem nastupujícího regionalismu), došlo k záměně očekávání za utopii.
Moderna se uskutečnila, ale jinak, než bylo zamýšleno, a s jinými důsledky. Lidé zpravidla
nejsou schopni plně chápat hloubku svých krizí, a to i tehdy i když více či méně rozpoznávají
nedostatky, situace se zásadněji mění, když jsou ideje dílem realizovány, dílem spotřebovány
a též diskvalifikovány.

Motto:
„Je možné, že je bláhové chovat roman-
tické vzpomínky na šedesátá léta jako
na zárodek nového zlatého věku. Přesto
však měla šedesátá léta zvláštní význam.
Znamenala průlom, prchavý okamžik
slávy, dobu, kdy si významná část lid-
stva uvědomila mravní potenciál, dobu
kolektivního a duchovního probuzení!“

T. Robbins

„Život se neskládá ze skutečných jednání.
Život se většinou skládá ze stereotypního
reagování. A příležitosti , kdy se skutečně
jedná, kdy se vidí nějaká možnost, která
není banální, a kdy lidé ji berou na sebe,
jsou vzácné.“

filosof J. Patočka

„Vše se dá udělat dobře, špatně nebo jen
tak.“

architekt K. Hubáček

_Architektura 60.indb 11_Architektura 60.indb 11 30.10.2008 14:43:3030.10.2008 14:43:30

®

12
Architektura šedesátých let na geopolitickém Západě: narůstající kritika moderny, hledání nových východisek

Moderna začala být nahlížena vlivným architektem jako „souhrn mlhavých pojmů, ovlá-
daných sociologií z druhé ruky, politickým klamem a mizerným estétstvím“ (architekt,
teoretik a historik architektury Aldo Rossi ve své Autobiografia scientifica). Funkciona-
listický princip, uvádí I. de Sola-Morales, „se stal neudržitelný od chvíle, kdy minimální,
průměrné, rozumné, lidským podmínkám vlastní a další potřeby byly nazírány jako zcela
relativní.“3) Reduktivní formy moderní architektury začaly být pociťovány a nazírány jako
ztráty a ochuzení v účinku architektury. Spekulativní síla idejí moderny vyhasínala a započala
„doba bez avantgard.“A to je situace pozdní moderny od konce let padesátých, respektive
počátku šedesátých let. Konec moderny je v interpretaci amerického architekta, historika
a teoretika Charlese Jenckse spojen s doslova symbolickou protimodernistickou demolicí
čtrnáctipodlažních „paneláků“ v St. Louis ve státě Missouri. Byly postavené podle pro-
jektu Minoru Jamasakiho jako součást obytného souboru Pruitt Igoe, který byl zamýšlen
jako vzorový! Pouhopouhých dvacet let po realizaci byly 15. července 1972 odstraněny.
V St. Louis se tehdy v 15 hodin 32 minut nevyhazovaly do vzduchu jen panelové domy, ale
i sociálně patologické prostředí, které se tam časem vytvořilo, a máme-li použít metaforu,
do vzduchu se tady vyhazovaly ideje moderny, které k takovémuto stavění panelových
sídlišť a bydlení vedly. V osudu obytného souboru Pruitt Igoe se odehrál jeden z vrcholů
permanentního sebezpytování moderní architektury.

Jinými slovy: Hovoříme-li o šedesátých letech, tematizujeme jednu ze závěrečných fází
klasického období moderní architektury – pozdní modernu; po šedesátých letech přišla
postmoderna a dekonstruktivismus jako její nejradikálnější vyjádření, následoval neo-
strukturalismus, neo- a meta-racionalismus, techno- a eko-ismus.

V prvním desetiletí 21. století se prosazuje v architektuře již nové paradigma – napětí mezi
architekturou, která by nevznikla bez počítačů (možnosti CAD otevírají dveře do nových
světů, kde jsou neeukleidovské formy stejně přirozené, jako byly pro starší generaci a před-
digitální věk architektury kostky, válce, jehlany atd.; hovoří se o zvláštní estetice – „digital
tools and organic forms“, o „genetické architektuře“ atd.) a architekturou, při jejímž pro-
jektování se počítače samozřejmě rovněž používají, ale sám vznik těchto staveb je možný
i bez nich.

Architektura šedesátých let na geopolitickém
Západě: narůstající kritika moderny, hledání nových
východisek
Narůstající nesouhlas, odmítání a výslovný odpor vůči moderně nalezl vyjádření v perio-
dicích: časopis Forum se v letech 1959 – 1964 pod H. Hertzbergrem, A. van Eyckem,
J. Berendem a J. B. Bakemou změnil v platformu systematické kritiky funkcionalistického
urbanismu ve jménu principů strukturalismu; další periodikum Fluxus, založené v roce
1961 a s největším vlivem v letech 1962 – 1978, tematizuje kritiku, revizi pojmů a tradice
modernismu atd.; v roce 1968 vychází pamětihodné dvojčíslo časopisu Bau 1/2, kterému
dal H. Hollein s O. Oberhuberem a G. Peichlem sebevědomý název „Vše je architektura“ –
byl to tehdy výraz přesvědčení a víry těchto architektů, že nadešla doba, kdy mají padnout
hranice omezující architekturu; v Itálii podobnou roli naplňoval v druhé polovině šedesátých
let vydávaný časopis Contraspazio (E. Bonfati a M. Solari).

Dále se kritika moderny rozvíjí v publikacích z počátku šedesátých let: zejména K. Lynch:
The Image of the City, 1960 – jedna z prvních masivních kritik modernistického urbanismu;
V. Gregotti: Il territorio dell´ architektura, 1960; J. Jacobs: The Death and Life of Great
American Cities, 1961 – publikace této autorky ukázala jaký vliv na hodnotové orientace
veřejnosti i odborné obce může mít publikace pracující v agresivním žurnalistickém stylu!
A i později inflační protimodernistická rétorika prokazovala svoji účinnost, zatímco pře-
vratná teoretická práce Ch. Norberga-Schulze Intentions in Architecture z roku 1963, která
nebyla ničím menším než úsilím o novou fundamentální obecnou teorii architektury, zůstala
dočasně nedoceněnou – pro svoji teoretickou náročnost ve srovnání s výše uvedenými
kritikami výsledků moderního urbanismu; uplatnění fenomenologie na architekturu vrcholí
u Ch. Norberg-Schulze v roce 1972 v monumentální emblematické publikaci Existence,
Space & Architecture, která do dnešních dní představuje předěl v teorii architektury!4)
Nemenší intenzitu teoretické práce provází polovinu šedesátých let : A. Rossi: Ĺ architet-
tura della citta, 1966 – publikace iniciovala tzv. neorealismus v Itálii, Rossi bude usilovat

_Architektura 60.indb 12_Architektura 60.indb 12 30.10.2008 14:43:3130.10.2008 14:43:31

13
Architektura šedesátých let na geopolitickém Západě: narůstající kritika moderny, hledání nových východisek

o obnovení monumentality; G. Grazzi: La construzione logica dell´ architettura, 1967;
 de Carlo: Legitimizing Architecture, 1968, tuto studii označí kritický historik architek-
tury K. Frampton v roce 1980 za „za synoptickou analýzu ideologického vývoje moderní
architektury“; H. J. Gans: The Levittowners, 1967 – publikace přinesla objevná sociolo-
gická data o životě v předměstích a bez této fakticity nelze ani pomyslet na vznik ovšem
časově pozdější proslulé radikálně postmodernistické publikace Learning from Las Vegas
Venturiho, Brownové a Izenoura, 1972; R. Venturiho Complexity and Contradiction in
Architecture, 1966 – nejprovokativnější a inspirativní teoretická polemika s architekturou
moderny psaná na rozdíl od kritických esejů J. Jacobsové akademickým jazykem a záhy
byla přeložena do 16 jazyků – se stala hlavním zdrojem postmodernismu. Venturi kriti-
zuje moderní architekturu za to, že fatálně zaostala za vnímáním světa, kdy světem začíná
vládnout rozmanitost, různorodost, koexistence a souhra rozporů, pluralita, ale moderní
architektura podle Venturiho setrvala a prohlubovala svůj sklon k uplatňování racionality
jednoho typu, provázel ji od počátku sklon k jisté uniformitě. Proti exkluzivitě moderny,
uznávající jen svůj model a pěstující svoji výlučnost, má být postavena totální inkluzivita:
připouští se všechny „jazyky“ architektury. Poselství Venturiho, tak jak je konkretizoval pak
na prahu sedmdesátých let (zejména v stati Architektura mlčící bílé většiny) a které vzešlo
z kritického přehodnocení cílů, cest a výsledků moderny v jeho studiích z let šedesátých,
můžeme shrnout do několika tezí: nelze již nadále pokračovat v utopii moderny, ale je třeba
vycházet z reálné ekologie člověka, stavět pro lidi, jací skutečně jsou, pro lidi z předměstí
(ne pro vyšší střední vrstvy, kterým navíc architekti moderny vnutili své hodnotové postoje),
estetiku předměstí akceptovat jako kánon střední třídy – Venturi v sedmdesátých letech již
rozvíjí vlastní koncept architektonické postmoderny.

Potřeba zásadního promyšlení pojmů a kategorií, nového založení teorie architektury, ta
zde byla na „trhu architektonických idejí“ v šedesátých letech nadále velice akutní od
proslulého vystoupení A. van Eycka na posledním setkání architektů sdružených v CIAM
v Otterlo roce 1959 (u nastupující generace architektů již dávno nešlo jen neprůchodnost
tezí Athénské charty z roku 1933, ale o přiznání intelektuálního vakua v základech teorie
moderní architektury a urbanismu a o osvobození od „antikvárních klišé“), kdy s oporou
ve fenomenologií dotčeném strukturalismu obrátil pozornost na základní stavební prvky,
předložil teoreticky nejoslnivější kritiku mezinárodního stylu, funkcionalismu. Bachelardův
epistemologický koncept, kdy svět racionální vědy a svět poezie se doplňují, se stal dalším ze
zdrojů překonávání funkcionalistického zacházení s prostorem (G. Bachelard, Die Poetik des
Raumes, München 1960, první francouzské vydání v roce 1957)5) Rovněž nové, páté vydání
Space, Time and Architecture od S. Giediona (vydáno poprvé v roce 1941!) v 1967 ukazuje
na v šedesátých letech narůstající potřebu promýšlet základní pojmy architektury a zejména
prostor jinak než v linii funkcionalismu. V publikaci Mensch und Raum od O. F. Bollnowa
je sice fenomenologické pojetí prostoru a dalších pojmů architektury uchopováno přede-
vším filosoficky, ale německý filosof přístupně, pro takříkajíc ne-filosofy, a čtivě, poutavě
rozkrývá vztahy k architektuře. Na konci šedesátých let vychází Die Kunst und der Raum
Martina Heideggera (Erker Verlag, 1969) a dochází k jeho rychlému vydání v angličtině
(1972) atd. Ona potřeba a zájem na fundamentálním založení architektonické a urbanistické
teorie se v šedesátých letech uspokojovala z řady zdrojů, zejména nacházela inspiraci ve
strukturalismu, existencialismu, fenomenologii, sémantice – a zvláště fenomenologicky
ovlivněný strukturalismus v šedesátých letech silně působil na architekty.

Symbolem nastupující změny doby, změny s velkým Z, se stala proměna role publikací
Nicolause Pevsnera Pioneers of Modern Design (1. vyd. 1936) a On Outline of European
Architecture (1. vyd. 1943), které díky své přesvědčivosti, věcnosti a jisté přitažlivě podané
doktrinálnosti nadlouho prosadily, zakotvily na geopolitickém Západě velice vyhraněný
koncept moderní architektury – tj. dějiny architektury se v rukou jejího autoritativního
historika proměnily doslova v jednosměrnou magistrálu neúprosně směřující k funkcio-
nalismu a internacionálnímu stylu; a právě tyto dva tituly jsou vydávány znovu v roce 1960
a opakovaně v následujících letech, ale tentokrát pro kritické studium, tedy pro poznání toho,
jak se právě toto sui generis doktrinální pojetí moderny zrodilo a prosadilo! 6)

Paolo Soleri: Projekt „Asteromo“ (nahoře)
a „Novanoah A“ (snímek dole). Repro z:
Domus, 1969, č. 474

Paolo Soleri ve svých projektech postupně
anticipoval od šedesátých let 20. století
tři směřování: technologický optimismus
a počínající alternativní a ekologickou
architekturu. Tyto tři tendence dovedl
v náročném projektu až k úspěšné realizaci
před koncem 20. století – dosáhl realizace
projektu ekologického (mj. energeticky
soběstačného) malého města

_Architektura 60.indb 13_Architektura 60.indb 13 30.10.2008 14:43:3130.10.2008 14:43:31

14
Architektura šedesátých let na geopolitickém Západě: narůstající kritika moderny, hledání nových východisek

Proti moderně v architektuře i urbanismu se formulují postoje i v prohlášeních a progra-
mech: R. Gieselman, O. M. Ungers: Zu einer neuen Architektur, 1960; Program pro moderní
výstavbu, 1960 – je založeno seskupení GIAM; Metabolismus, 1960; je přijata Benátská
charta, 1964; H. Hollein: Budoucnost architektury, 1965; L. I. Kahn, Řád je, 1960, řád
ve smyslu ordo je u Kahna spojen s návraty k podstatě architektury, u Miese van der
Rohe s geometrií; Y. Friedman, 10 principů stavební činnosti v městském prostoru, 1962;
W. Pichler, H. Hollein: Absolutní architektura, 1962 ad. – zde získal protest proti funkcio-
nalismu doslova heroizující charakter.7)

Týž různorodý nesouhlas a odpor vůči moderně a úsilí o její pozdní modifikace jsou přítomny
nejen v periodikách, v textech-programech, ale i v projektech a realizacích, především,
máme-li se omezit na strohý výčet, v Aldo van Eyckově deklaraci principů „konfigura-
tivní kompozice“ a „domu jako malého města a města jako malého domu“, které směřo-
valy k zajímavěji a humánněji řešené výstavbě (srv. realizace původně sirotčince – dnes
muzeum – „Institut Berlage“, Amsterdam, Nizozemí, 1958 – 1960) a vyrůstaly na kritice
Athénské charty, v gestickém prolomení tabu moderny L. I. Kahnem (L. I. Kahn se stal pro
nastupující generaci architektů určující a vysoce respektovanou osobností po velmistrech
moderny, tento architekt obnovuje vznešenost, pathos, monumentalitu objektu; mj. indický
správní institut v Ahmadábádu, Indie, 1962 – 1974) – a toto Kahnovo směřování má para-
lelu v pozdním díle Le Corbusiera v Čandigharu – v expresivním betonovém tvarosloví
v blízkosti brutalismu, dále v příklonu k historizující estetice (P. C. Johnson – stavby v linii
různých neoklasicismů: Sheldon Art – Gallery v Lincolnu, Nebraska, 1963; New York
State Theater pro Lincolnovo centrum – 1963; Klinovy laboratoře Yaleské univerzity, New
Haven, 1962 – 1966 ad.); dále v expresivitě skulpturální estetiky pohybující se v blízkosti
sci-fi (H. Scharoun, koncertní síň Berlínské filharmonie, 1960 – 1963 – stavba velkoryse
rozvíjející slavný předválečný německý expresionismus; E. Saarinen, TWA – Kennedyho
letiště, kde architekt pracuje s výtvarnou metaforou rozpjatých ptačích křídel, dokončeno
1962; F. L. Wright, Guggenheimovo muzeum v New Yorku, 1956 – 1959; J. Utzon, budova
opery v Sydney realizovaná se značnými peripetiemi v letech 1957 – 1959 – 1973; Nerviho
Palazzo dello Sport, Řím, 1969); dále v prosazení brutalismu (jako jedné z cest k překonání
funkcionalismu; úspěch „brutalismu“ je rovněž dán i jeho „lácí“ – nabídl redukci nákladů)8)
opřeného o koncept strukturalismu (Alison a Peter Smithsonovi, Economist Building, Lon-
dýn, 1962 – 1964, nade vší pochybnost jeden z nejlepších objektů realizovaných v estetice
brutalismu; naopak za extrémní příklad brutalismu ve sledovaném desetiletí lze považovat
pobočku Bank of London v Buenos Aires), ale i v pokračujícím modifikovaném funkciona-
lismu (v opozici proti eklekticismu a formalismu pozdní moderny: Marcel Breuer, kostel
St. John ś Abbey, Collegeville, USA, 1953 – 1961); Herman Hertzberger, pozdější nositel
Pritzkerovy ceny, realizuje na přelomu šedesátých a sedmdesátých let objekt charakteri-
zovaný pluralismem forem, silnou výraznou strukturou (Správní budova Centrall Beheer
Apeldoom, Nizozemí, 1968 – 1972), polyvalentním prostorem, nachází inspiraci v sémantice
a je tím, kdo navrací interiérům flexibilitu, útulnost a stává nejméně násilnickým architektem,
odmítá architekturu jako exhibici jedince, odsuzuje stavby, z nichž křičí architektovo ego.

V projektech na počátku šedesátých let se směřuje proti moderně, proti jejím „chybám“
i jinými cestami. „Proti mystice hygieny“ (proti této „pověře funkcionalistické architek-
tury“, řečeno Kieslerovým jazykem) se klade „realita magické architektury, která koření
v celistvosti lidského bytí“ (Frederick Kiesler, projekt Univerzálního divadla, 1959 – 1962).
Ke slovu se v šedesátých letech razantně přihlásil nejen šestičlenný team Archigramu se
svým „vysokokarátovým“ technokratickým optimismem představovaným sice v aktuálně
nerealizovatelných vizích – nicméně intelektuálně i výtvarně působivých a i na veřejnosti
vlivných scénářích architektury budoucnosti (mj. projekty R. Herrona, Walking City, 1964;
P. Cooka, Plug-in City, 1966, věž pro světovou výstavu v Montrealu, 1967; srv. též účinek
výstav projektů Archigramu provázený i animací objektů!), stejně tak jako tomuto zaměření
skupiny Archigram oponující alternativní a ekologická architektura (projekty P. Soleriho,
Hexahedron, 1962 ad.), která tehdy v šedesátých letech nastoupila jako nový a překvapivý
fenomén na architektonické scéně (Putovní výstava Architecture without architects, kterou
otevřel Bernard Rudolfsky v Museum of Modern Art v New Yorku v roce 1964 obracela
pozornost teoretiků i veřejnosti k anonymní a spontánní architektuře jako součásti alterna-
tivní kultury – jde o jeden ze signifikantních fenoménů šedesátých let dvacátého století). Do
protikladů těchto dvou směřování se promítla opozice high-technologií a „měkkých tech-
nologií“. Šedesátá léta charakterizuje již výše uvedený nástup metabolistů (v poválečném
Japonsku převládly západní-moderní vlivy a v šedesátých letech se design a architektura

J. Utzon, O. Arup & Partners: budova opery
v Sydney, 1957–1959–1973, Austrálie.
Skulpturální účinek získal v projektu před-
nost – naprosto neortodoxní styl.

Aldo van Eyck, Institut Berlage, Amster-
dam, 1958–1960; konfigurativní kompo-
zice, polyvalentní prostor. Úsilí o překonání
reduktivní stránky funkcionalismu.

P. Johnson: Klinovy laboratoře Univerzity
v Yale, 1962–1966, Connecticut, USA; kon-
troverzní estetika výškové budovy odkazuje
na historii a dosahuje i určitého monumen-
talismu. Kresby: O. Okamura

Kenzo Tange, Y. Tsuboi, M. Kawaguchi:
Olympijský stadion, Tokio; inspirace japon-
skou kulturou spojená s metodami a tech-
nologiemi moderny Západu – „krása je
jediným funkcionalismem“ (Kenzo Tange)

_Architektura 60.indb 14_Architektura 60.indb 14 30.10.2008 14:43:3330.10.2008 14:43:33

15
Mrakodrapy

m
ra

ko
dr

ap
y

Americké a evropské mrakodrapy v šedesátých letech 20. století: hledání
nového estetického výrazu

1
2

3 1l Budova Pan-Am: „nejelegantnější“ americký mrakodrap z ateliéru Walter Gropius & Pietro Belluschi (1963, New
York; 10 pater základny plus dalších 49 pater, půdorys tvoří kosočtverec). Graficky upravený snímek z časopisu
Sciences & Avenir (č. 279, červen 1970)

2l Barevný model – maketa nerealizovaného projektu Gio Pontiho mrakodrapu (repro z: Domus, č. 470, 1969) vykazuje
eleganci, subtilitu a dynamičnost evropského mrakodrapu; projekt předpokládal úpravu fasády k využití efektu
„self-lighting“

3l Gio Ponti a Pier Luigi Nervi (Studio Ponti Fornaroli Rossello) realizovali na konci padesátých let (1958 – 1959)
mimořádně stylově čistý a dynamický objekt – mrakodrap Pirelli (čtyři celobetonové pilíře se směrem vzhůru větví
a zužují – jejich dvoumetrová šíře v přízemí se postupně redukuje na čtvrtinu; sloupy jsou samonosné; signum:
variabilita prostoru na každém z třiceti podlaží) v Miláně. V tomto „nejelegantnějším mrakodrapu“ bylo dosaženo
technologického vyrovnání s výsledky v zámoří

Zlom padesátých a šedesátých let 20. století: Pontiho odmítnutí monotónnosti a optického stereotypu mrakodrapů – kubusů.

_Architektura 60.indb 15_Architektura 60.indb 15 30.10.2008 14:43:3430.10.2008 14:43:34

„Přirozený svět“

„p
řir

oz
en

ý
sv

ět
“

Architektura a urbanismus na konci šedesátých let 20. století: probouzí se
zájem o „přirozený svět“

Záběr ze sídliště Aspen v lesním prostředí, vchod do domu (fotografie: R. Blunck, reprodukováno ze zvl. čís. časopisu Das
Haus 1969, 1970) publikovaný v českém periodiku ještě v roce 1970 (Věda a život, č. 9, 1970) měl evokovat jednu z žádoucích
aspirací architektury – a přitom tak těžko na panelových sídlištích dosažitelnou – „přirozený svět“, svět přirozeného domova,
s útulností, svět s mnoha významy, svět tvořící útočiště vůči vnějšímu světu – tedy svrchovanou opozici vůči od konce šede-
sátých let narůstající hrozbě panelových sídlišť.

16

_Architektura 60.indb 16_Architektura 60.indb 16 30.10.2008 14:43:3730.10.2008 14:43:37

17
Brazilská architektura

Šedesátá léta 20. století: brazilská architektura Oscara Niemeyera, Lucia
 Costy, Eduarda Reidyho na cestě za velikostí

br
az

ils
ká

 a
rc

hi
te

kt
ur

a

1l Alvorada – prezidentský palác v Brasili – interiér (fotografie: C. Casati, repro z časopisu Domus, č. 434, leden
1966)

2l Skica Oscara Niemeyera

3l Nové hlavní město: Brasilia; kresba O. Okamura

1

2 3

_Architektura 60.indb 17_Architektura 60.indb 17 30.10.2008 14:43:3830.10.2008 14:43:38

Pop-art18

po
p-

ar
t

Šedesátá léta 20. století v architektuře – pop-art a alternativní architektura

1l Pop-art na domovní fasádě v Londýně (foto Albert Hollenstein, repro z: Hoechst
News 42)

2l Návrh na symbol „Mezinárodního roku výchovy 1970“ od představitele op-artu – Victora
 Vasarelyho

1

2

_Architektura 60.indb 18_Architektura 60.indb 18 30.10.2008 14:43:4730.10.2008 14:43:47

19
Architektura šedesátých let na geopolitickém Západě: narůstající kritika moderny, hledání nových východisek

stává nástrojem národní identity a hrdosti), mezi mimořádné architektonické objekty patří
realizace Kenzo Tangeho (mj. Tiskové, rozhlasové a televizní centrum Jamanaši, Kofu,
Japonsko, 1964 – 1966; Olympijský stadion, Tokio, 1964).

Naznačený intenzivní vývoj provázela řada nejistot i selhání. O tom, jak si odpůrci meziná-
rodního stylu a kritici modernismu sami mnohdy nerozuměli (srv. Ernesto Rogers versus
Peter Smithson) a do jaké míry toto neporozumění skrytě naprogramuje na desetiletí kon-
flikty a další vývoj (včetně vývoje k post-modernismu!) ukázala již rozhořčená diskuze9)
nad prvním milánským mrakodrapem Torre Velasca (E. Rogers a milánská projekční kan-
celář BBPR, 1954 – 1958) na půdě v neuvěřitelných organizačních zmatcích končící kdysi
velevýznamné organizace CIAM v Otterlo (1959).Tehdejší spory z přelomu padesátých
a šedesátých let a počátku let šedesátých jsou i z dnešní perspektivy – a to je pro nás již
z hlediska tohoto úvodu metodologicky významné – přímo exemplární: jsou to spory o to,
co by se mělo postavit proti mezinárodnímu miesovskému stylu – spory, jak znovu uvést
do architektury minulost, jak obnovit kontinuitu, znovu komunikovat s minulostí, s tradicí
(historismus jako formální nápodoba?, respekt k podmínkám místa anebo jejich relativizace?,
historismus jako zdroj nového eklekticismu anebo zdroj svébytnosti? atd.).

Pro vývoj na přelomu padesátých a šedesátých let a na prahu let šedesátých si můžeme
konec konců pomoci vizuální metaforou: elegantní skeletové konstrukce Miese van der Rohe
versus – řečeno slovy německého historika a teoretika moderny a postmoderny Heinricha
 Klotze – „čtyřhranná pavěc … nafouknutá do obří podoby“ dvacetičtyřpatrová adminis-
trativní věž Torre Velasca (1958) E. Rogerse (rovněž skeletová stavba, ale tím shody končí,
milánský mrakodrap je ve výsledné estetice výsměchem exemplárním typům moderny!;
nepřehlédnutelná – jakkoli nechtěná, nezáměrná – estetická výstřednost ukazující, že
i záměrná komunikace stavby s historií a místem může vést k prapodivnému výsledku)
versus nejelegantnější evropský mrakodrap Gio Pontiho (třicetičtyřpatrová věž Pirelli,
1958 – 1961), který vzniká rovněž v Miláně za neuvěřitelně krátké období (neuvěřitelné
pro řádovou odlišnost estetického vyznění uvedených staveb!) po Torre Velasca.

Symptomatickým rysem šedesátých let je tedy již sama rychlost, s níž se odpor vůči moderně
prosazoval ve stavební praxi. Renomovaná firma SOM (založena 1935, L. Skidmore, N. A.
 Owings, J. O. Merill) stavěla v 50. letech s úspěchem „miesovské“ elegantní prosklené stavby
(a získala si v tomto způsobu realizace staveb a zvolené estetice vysoké uznání, což je i pro
zavedenou firmu velmi důležité, a ta zpravidla nerada opouští úspěšné a osvědčené zave-
dené postupy), které ovládá klasicistní idiom, puristická estetika, pečlivě zvolené proporce.
Objekty této firmy se staly v 50. a 60. letech měřítkem prosperity – staly se „mrakodrapy
konzumní konjunktury“ (srv. Chace Manhatten Bank, New York). Ale budova John Hancock
(San Francisco, 1960!) již signalizovala odklon SOM od modernistické ortodoxie prosklených
krabic – demonstrovala návrat k systému nosných vnějších stěn! – tedy neuplatňování
„závěsových stěn“ (pro srovnání: v geopolitické západní Evropě se v těchto šedesátých
letech závěsové stěny nadále rozsáhle uplatňují – v SRN excelovala vysoce kultivovanými
stavbami v miesovském stylu firma Hentrich&Petschnigg – zaujímající v Evropě roli srovna-
telnou se zmiňovanou SOM; dále srv.: v Československu dochází na počátku šedesátých let
k osvojování této technologie a k jejich první realizaci, viz Pragerův Ústav makromolekulární
chemie, Strojimport architekta Kuny a kol.).

Položme si po tomto stručném, orientačním a snad i dostatečně instruktivním výčtu
narůstajícího odporu proti moderně v časopisech, publikacích, prohlášeních a progra-
mech architektů a v konečné instanci v projektech a realizacích na geopolitickém Západě
několik otázek.

Měla naléhavost a rychlost tohoto naznačeného vývoje na „Západě“ analogii v Čechách,
v Československu?

Jaké spektrum staveb se otevřelo v šedesátých letech a s jakými shodami, analogiemi
a rozdíly v souvislosti a výše uváděným vývojem na „Západě“?

Jaké mělo parametry – „oč šlo“ – v „novém orientování“ architektury?

Přinesla šedesátá léta v architektuře něco zásadně nového a jakou roli v tom hrálo „politické
uvolnění“, či ona zvláštní a často připomínaná „senzibilita šedesátých let“ (srv. mj. fikce

Věž Pirelli od Gio Pontiho a P. L. Nerviho;
mezinárodní styl a přesto významná evrop-
ská alternativa vůči americkým „krabico-
vým“ mrakodrapům: elegantní zeštíhlený
šestiboký proudnicový profil – štíhlá
stavba ve tvaru křídla letadla. 18. dubna
2002 byl objekt poškozen nárazem lehkého
letadla do 26. poschodí

Administrativní věž Torre Velasca, archi-
tekt Ernesto Rogers a BBPR, Milán; sporný
pokus o překonání mezinárodního stylu
příklonem k historismu, regionalismu,
expresi – snaha o vyjádření genia loci. Dis-
kuze nad tímto objektem (1959) ukázala, že
neexistuje jedna společná cesta nové gene-
race (A. van Eyck, A. a P. Smithsonovi ad.)
v překonání původní moderny. Repro z:
Lexikon der modernen Architektur. Droe-
mer-Knaur. München-Zurich 1963, s. 27

Výšková budova Phoenix-Rheinrohr od
H. Hentricha a H. Petschnigga, Düssel-
dorf, 1957–1960; reprezentativní správní
budova průmyslové společnosti; dokonalá
evropská odezva „miesovské moderny“.
Kresba: O. Okamura

_Architektura 60.indb 19_Architektura 60.indb 19 30.10.2008 14:43:4830.10.2008 14:43:48

20
Byla šedesátá léta 20. století skutečně „zlatá“?

vstupuje opět do architektury : Hollein!, Kiesler!; nalezneme analogii u nás?) a jakou roli
v tom hrály nové technologie (srv. projekty Archigramu s konceptem osvobozující techniky
a mimořádný ohlas výstav této skupiny)?

Prožívala československá průmyslová architektura v šedesátých letech obdobný vzestup
a byl srovnatelný s výsledky v zahraničí?

Byla šedesátá léta 20. století skutečně „zlatá“?

Pokládat šedesátá léta za zlatá je možné jen s nadsázkou „protože od ostatních desetiletí
se liší snad pouze tím, že to byla léta, kdy převládal jistý optimismus až euforie, neboť se
zdálo, že řešení většiny problémů lidstva je na dosah. Byla to doba, kdy pojem ekologie byl
ještě téměř neznámý, důvěra v možnosti levné atomové energie byla bezmezná a všechny
ulice Prahy byly průjezdné oběma směry“, uvádí v takřka pro architekty klasické věcně
nasycené metaforické zkratce T. Brix, „všeobecné uvolnění bylo snad způsobeno i tím, že
v tomto období se úspěšně dokončovala obnova světa poničeného válkou a stabilizovalo
se poválečné politické uspořádání. Význam tohoto desetiletí spočívá v tom, že se stalo
přelomovým obdobím završujícím vývoj první poloviny dvacátého století – a zároveň se
stalo základem pro další vývoj. Nelze jej však vytrhovat z kontinuity dějin.“10)

S padesátými léty se adjektiva „zlatá“ a „báječná“ nespojují z důvodů, které jsou z pohledu
vnitropolitického vývoje Československa i z hlediska mezinárodního dostatečně zřejmé
a nic na tom nemění ani doložený vzestup české grafiky, keramiky a především ateliérového
skla (J. Brychtová, J. Kotík, S. Libenský, R. Roubíček; K. Hetteš – šéf sbírek umělecko-
průmyslového skla byl organizačně i ideově klíčovou osobou v pozadí velkého vzestupu)
na konci tohoto desetiletí (padesátá léta nebyla tak zcela neinvenční, jak se tradovalo při
srovnávání s následujícím desetiletím); rovněž se uvedené přívlastky nepřipojují k sedm-
desátým létům – v Československu probíhala tzv. normalizace a na „sever“ dolehly dvě
ropné krize, cenový vzestup této strategické suroviny. V ekologické krizi se odkrýval „kul-
turně-civilizační deficit“ Západu (P. Glotz), vše se ve srovnání se šedesátými léty jevilo jako
složitější a nepřehlednější, ale o „báječných a zázračných“ šedesátých letech se hovořilo
a hovoří. Je to idealizace tohoto desetiletí? Nepochybně. Žádné desetiletí samozřejmě
nebylo jen „zlaté“. Ale neodkazuje se „zlatými“ šedesátými lety na něco, co takto idealizovat
lze? I tomuto rozměru šedesátých let budeme věnovat pozornost.

Zřejmě pořád platí ono klasické „svět je hustě obsazen“ (B. Brecht) a s jedním a týmž světem
je možné mít různorodé a protikladné zkušenosti. Proto se podívejme na téma „šedesátá
léta jako přelom“ přes autoritu klíčového teoretika postmoderny Ch. Jenckse a přes závěry
historičky architektury E. A. T. Smithové.

Šedesátá léta byla a jsou pociťována právem – byť z různých důvodů – jako mezník, jako
cézura. V šedesátých letech – řečeno zatím předběžně a neurčitě – něco končí a něco
začíná. Pro první přiblížení se zde omezíme na závěry dvou respektovaných autorit. „Asi tak
od roku 1960 se moderní architektura, neboli mezinárodní styl a jemu příbuzné modely“ –
uvádí historik architektury Charles Jencks – „dramaticky změnila. Vyvinul se nový styl,
pozdní verze předešlého, a zároveň podstoupil ještě přeměnu, jejímž následkem byl nový
druh – postmoderní.“ Podle Ch. Jenckse tedy architektonickou scénu šedesátých let začne
obsazovat „pozdní moderna“ („Pozdněmoderní architektura dovádí myšlenky a formy
modernistického hnutí do krajnosti, stupňuje povahu a technický obraz budovy ve snaze
poskytnout zábavu či estetický požitek. Snaží se vdechnout nový život do modernistického
jazyka architektury, jazyka, který mnohým připadá jednostranný a odcizující“), následně
postmoderna a na periferii architektonické scény začne vyrůstat alternativní architektura
s aspiracemi, které naprosto nejsou okrajové. Obsah pojmu postmoderna se v čase pro-
měňoval a post-moderním se stávalo vše, co přicházelo na scénu po moderně (neboť ta
se podle Ch. Jenckse, H. Klotze a dalších historiků a teoretiků architektury vyčerpala,
spotřebovala své ideje tím, že je realizovala) – pojem postmoderny se stával sběrným
pojmem pro kritiku a diagnostikované problémy moderny. Za postmoderní se pokládalo to,
co si činilo nárok, že je nové v modu, tedy i ve způsobu, v němž toto nové přichází, s nímž
se změny ve vztahu k mezinárodnímu stylu, k modernismu prosazují.

Šedesátá léta se stala doslova „pokusným terénem pro nové ideje a směry, které byly
v mnoha případech na stavbách uplatněny teprve v pozdějších letech,“11) je to období, které

R. Roubíček: Sklo jako surovina, sklo jako
výrobek (finální název pochází od J. Kotíka:
„Sklo, hmota, tvar, výraz“), 1957–1958,
výška 268 cm; uprostřed expozice skla na
EXPO 58 v Bruselu byla umístěna jedinečná
abstraktní plastika z různobarevných skel
(Svolinský: „Vy dostanete první cenu. Ale
potom Vás zavřou.“). Brychtová, Kotík,
Libenský, Matura, Oliva, Roubíček, Rou-
bíčková, Svolinský a další demonstrovali
novodobý pohled na sklo a jeho zpracování.
Pavilóny expozice byly světovým uniká-
tem. Prázdný prostor pro uvedenou reali-
zaci vznikl náhodou, nicméně spolupráce
architektů s uměleckými skláři a výtvar-
níky získala programový charakter.

_Architektura 60.indb 20_Architektura 60.indb 20 30.10.2008 14:43:5130.10.2008 14:43:51

21
Design

de
si

gn

Šedesátá léta 20. století – k již tradičním velmocím designu, Itálii, Švédsku,
Finsku, se připojuje Japonsko a československé výstavnictví

V březnu 1960 bylo založeno „Nippon Design Center“ a jeho úspěchy na meziná-
rodním poli (kultivovanost, osobitost plus odlišnost od amerikanizované produkce)
rychle získaly ateliéru světové uznání.

Na obrázku je komerční plakát pro pivovar Asahi (Kazumase Nagai, fotografie Jutaka
 Takanaši, repro z: Věda a život, 1969, č. 5). Architektura spolu s designem se stala
v šedesátých letech nástrojem sebepotvrzení japonské kulturní identity.

Od šedesátých let patří Japonsko k několika zemím, které zásadně působí na vývoj
pozdněmoderní a postmoderní architektury.

_Architektura 60.indb 21_Architektura 60.indb 21 30.10.2008 14:43:5130.10.2008 14:43:51

22
Důvěra v techniku

Šedesátá léta 20. století: dominuje důvěra v moc vědy a techniky, ale v druhé
polovině šedesátých let se již objevují obavy

Lino Tiné, Pokrok vědy a techniky, Maribor, 1968

Lino Tiné, italský sochař z Milána, „Pokrok vědy a techniky“, Maribor, Jugoslávie (Slovinsko), 1968. Objekt
kompaktního sloupu z tvarovaného cementu je bohatě strukturován symetrickými i asymetrickými prvky, různými geometrickými
prvky (válce, krychle, kužely ad.), princip vazby mezi jednotlivými elementy evokuje kontinuitu růstu v neomezeném rozsahu
à la babylónská věž. Pozoruhodné téma – idea, tj. „pokrok vědy a techniky“ je nejen symbolicky vyjádřena ve
hmotě, ale proniká extenzivně do prostoru. Nás v daném případě tato atraktivní plastika (neokonstruktivní směr
v plastice) zajímá jako výraz nálady – ducha šedesátých let: důvěra v moc vědy, optimismus i v druhé polovině
šedesátých let vznikající obavy z moderních technologií.

dů
vě

ra
 v

 te
ch

ni
ku

_Architektura 60.indb 22_Architektura 60.indb 22 30.10.2008 14:43:5330.10.2008 14:43:53

23
Ekologie

ek
ol

og
ie

Druhá polovina šedesátých let 20. století: doba nástupu ekologického
a alternativního hnutí

Snímek „Průmyslové exhaláty“ (Vie Nuove, 1969, č. 11, repro z: Věda a Život, 1969, č. 8) ukazuje odvrácenou tvář moderní doby –
ekologický deficit v kulturně-civilizačním rozpočtu

V šedesátých letech se začíná měnit slovník politických subjektů – místo „růstu životní úrovně“ se začínají frekventovat pojmy
„kvalita života“, životní standard a po ustavení „Římského klubu“ se na konci šedesátých let otevřelo téma ekologická krize,
vzniká ekologické a alternativní hnutí.

_Architektura 60.indb 23_Architektura 60.indb 23 30.10.2008 14:43:5430.10.2008 14:43:54

24
Počítače

po
čí

ta
če

Šedesátá léta 20. století – pokračuje nástup počítačů

1l Ukázka inzertní fotografie propagující samočinné počítače (repro z: Business Weekly 29. 11. 1969)

2l Kresba Vladimíra Renčína ze „šedesátých let“ – počítač je náležitě s dobou, jen v malé nadsázce vyobrazen jako
skříň

3l Simulovaná grafika z počítače napodobující indiánskou kresbu ptáka, programátor D. Caskey (repro z: Life Atlantic,
č. 4, 1969 – u nás vytištěn jako doprovod k článku „Umění produkované počítačem“ v témže roce VaŽ 8/1969)

1

2 3

_Architektura 60.indb 24_Architektura 60.indb 24 30.10.2008 14:43:5430.10.2008 14:43:54

25
Deset metodologických zásad ke studiu české (slovenské) architektury šedesátých let 20. století

pokud jde o intenzitu a naléhavost teoretických diskuzí je srovnáváno historiky s výboji
z počátku dvacátého století! (E. A. T. Smithová)

K těmto předběžným charakteristikám šedesátých let uveďme znovu ještě jednu – a tou je
neobyčejná rychlost a různorodost této evoluce.

Odložme na chvíli téma architektury a vraťme se do českých zemí. Literatura, film mohou
zajisté bezprostředněji vyjadřovat změnu duchovního klimatu, a také to činily. Literatura
šedesátých let se v Československu odklonila od takřka předepsané společenské tématiky
k zájmu o existenciální otázky (u nás: Milan Kundera, Josef Škvorecký a další), opustila
povinný optimismus, demytizovalo se oficiální pojetí dějin, literatura se diverzifikovala,
vytratil se vševědoucí vypravěč, nastoupila škála vypravěčských technik atd. Řečeno ve
zkratce: Techniky a strategie, slovník i témata se v literárním umění rychle měnily.

Odehrávalo se v české a slovenské architektuře šedesátých let, v teorii, v její sebereflexi
a realizaci něco, co bychom mohli také s takovou zřetelností označit za „obecné“ tendence
architektury šedesátých let?
Jaké jsou výsledky architektury šedesátých let dvacátého století? Řečeno s Aldo Rossim
„v architektuře stejně jako v jiných oborech existují výsledky, které se předávají dál a stávají
se součástí architektury“ – měli architekti „báječných šedesátých let“ v Československu
smysl, bezpečný instinkt, zeptejme se přímo, mohli vůbec mít a měli takovýto bezpečný
smysl pro takovéto výsledky, pro „nové“ po „padesátých letech“ s jejich uniformitou? A doká-
zali na ně navázat?
Umělecká díla i architektonické realizace zpravidla silně hovoří ke generaci pro níž byla
vytvořena; má architektura šedesátých let ve svých nejlepších realizacích schopnost
významně hovořit k následujícím generacím?
A konec konců, mají-li být šedesátá léta tak vysoko hodnocena, jak se občas děje ve vzpo-
mínkách (a dodejme nejen architektů), pak je zde jistě právem položena další otázka, zda
mělo to desetiletí vlastní architektonické téma? A mělo je?
Byl tímto dominujícím tématem odklon od sociální romantiky, od romantiky socialistického
realismu – od architektonické a urbanistické sorely, sycené panující ideologií k racionalitě
hromadné výroby a stavební prefabrikace?
A obstojí toto téma i dnes?
Nebyla šedesátá léta nadhodnocena?
Není třeba je demytizovat?
Nejsou „zlatá“, „báječná“ šedesátá léta jen pouhým přeludem generace, která je spojuje se
svým mládím a nástupem – jde o záležitost generační optiky?
Nenaznačuje to konec konců i malé porozumění pro význam šedesátých let, s nímž se často
setkáváme u generace, která nastoupila v devadesátých letech?
Hovoříme-li o šedesátých letech, prohrabujeme se dnes snad jen sutinami dějin, anebo je
to příležitost setkání s něčím, co trvá ve fundamentu architektovy práce i dnes?

Deset metodologických zásad ke studiu české
(slovenské) architektury šedesátých let 20. století

Když se střetáváme s takovými otázkami a tezemi, tak je dobré si uvědomit, že tazatelé
v nich často již jistým způsobem vlastně předrozumí tomu, na co se chtějí tázat. V správně
položené otázce je podle zakladatele kybernetiky Norberta Wienera obsažena poloviční
od pověď.

Umíme se na fenomén české (slovenské) architektury šedesátých let adekvátně zeptat tak,
abychom jej rozkryli, tak, aby hovořila „věc sama“ a ne naše dnešní názory a hodnotové
postoje a konec konců i nové předsudky?

To, že odpověď na otázku po fenoménu architektury šedesátých let nejenže nemůže být
triviální, ale že sahá i do podstaty architektury naznačují i postoje Aleny Šrámkové. Tato
významná architektka cítila vůči generaci šedesátých let jistý odstup (ale patřila k ní
věkem, J. Šrámek byl jednou z klíčových vůdčích postav této generace). To, co ji mimo
jiné odrazovalo, byla obava, zda ona výtvarnost české architektury šedesátých let neodvádí
od podstaty architektury, zda neoslabuje uchopení prostoru. A nebyla s touto obavou
sama. Dnes, uvádí Alena Šrámková v roce 2005, „považuji šedesátá léta za krásné a silné

_Architektura 60.indb 25_Architektura 60.indb 25 30.10.2008 14:43:5730.10.2008 14:43:57

26
Deset metodologických zásad ke studiu české (slovenské) architektury šedesátých let 20. století

období. Protože to nebyl funkcionalismus. Už to mělo svoje vlastnosti“ (A. Šrámková,
manuskript, str. 3).

Cílem této publikace je učinit vývoj české (resp. československé) architektury v šedesátých
letech jasnějším, srozumitelnějším v jejím vztahu k vlastním tradicím (k předválečné archi-
tektuře, k funkcionalismu, k „socialistickému realismu“ ad.), ve vztahu k architektuře geopo-
litického Západu, v zakládání nových architektonických perspektiv, k nástupu a osvojování
nových stavebních technologií, ve vztahu k vývoji společnosti – zkrátka k šedesátým létům
jako sociokulturnímu časovému úseku – ozřejmit tyto relace, převést méně srozumitelné
složitosti na složitosti srozumitelnější. Nejde a nemůže jít – hovořeno s Levi-Straussem
a C. Geertzem – o redukování složitého na jednoduché, naopak „vysvětlení často spočívá
v nahrazování jednoduchých obrazů obrazy složitějšími a ve snaze nějakým způsobem
přitom zachovat srozumitelnost, jež byla vlastní těm jednoduchým.“12)

Je tedy dostatek důvodů k tomu, abychom uvedli několik metodologických poznámek,
rozčleněných do deseti tématických bloků.

1
Za prvé, zabývat se jen určitým desetiletím – šedesátými léty, respektive architekturou
tohoto desetiletí – znamená vstoupit do známé časové pasti: Vývoj před tímto dese-
tiletím se jeví a může být vykládán jako směřování k svému naplnění v šedesátých

letech – ta jsou pak představena jako jakési samozřejmé finále celého předchozího vývoje.
Změny „referativního bodu“ mají za následek změnu pohledu a změny v hodnocení. Evoluce
architektury v šedesátých letech se pak mění až příliš snadno podle toho, jsou-li tímto
referativním bodem například sedmdesátá, osmdesátá či devadesátá léta. Podle zvole-
ného referativního bodu pak mohou být a jsou šedesátá léta oslavována, znicotňována či
zatracována. Opustit onu časovou past je požadavek elementární, ale ve svém provedení
a důsledku zajisté netriviální.

Historici nemají – a právem – rádi přelety v čase, přesto možná není bez významu čas od
času položit si provokativní otázku – „Což jsme méně než Italové v quatrocentu?“ (citujeme
autoritu, nedávno zemřelého amerického architekta Philipa C. Johnsona) či vyrovnat se
s rázovitým tvrzením ze šedesátých let vysloveným respektovaným profesorem Václavem
Vilémem Štechem (někdejší archivář hlavního města Prahy, významný kunsthistorik obe-
známený i s architekturou a pověstný polyhistor) – „architektura v Praze skončila Národním
divadlem“! Pak je ovšem třeba v takovémto dialogu respektovat zákon žánru. V této studii
však takovýto postup „přeletu v čase“ neuplatňujeme.

2
Za druhé, navíc je zde nebezpečí, že budeme uvažovat v linii „funkcionalismus“ (mezi-
válečný, poválečný), „socialistický realismus“ „způsobil“ to a to, čili, že pojmenovaným
tendencím budeme, byť nechtěně, přisuzovat vůli jednat, vždyť sama zkoumaná maté-

rie – architektura ze své podstaty, respektive vývoj architektury daného desetiletí – evo-
kuje sklon k takovéto interpretaci (již zakladatel moderní historiografie Voltaire dal podnět
k výroku: „Kdyby Trend neexistoval, museli bychom si Ho vymyslet.“). Architekti navíc
měli a často doposud mají různě motivovaný sklon odvolávat se na vyjádření „Zeitgeistu“
v architektuře (Mies van der Rohe v jedinečném takřka konfesijním článku svého mládí –
Baukunst und Zeitwille – z roku 1924 operuje s pojmem Zeitwille), na podlehnutí duchu
doby („Spirit of History“) a často dochází podle Ch. Jenckse k záměně neúprosného trendu
(„inexorable“ – neúprosný, neobměkčitelný, nesmiřitelný), čili trendu opřeného o hrubou
sílu, za nevyhnutelný trend („invitable“), a tím zaměňujeme „je“ za „měl by“. Stanoviska
architektů jako intelektuálů pak vůbec zahrnují celé spektrum – postoje kritické, pasivní,
morální a povolné (Ch. Jencks ilustruje „slabý determinismus“ údajným českým příslovím:
„Když je znásilnění nevyhnutelné, lehni a vychutnej ho.“). Ostatně je známo dostatečně
z dějin, že i sami architekti se pokusili opakovaně přivést společnost k přijetí trendů,
které oni sami pokládali, respektive které se jim jevily jako nevyhnutelné („invitable“; srv.
Jencksem v této souvislosti připomenutá moderna). U nás po roce 1948 došlo k pokusu
představit určitý, nikoli bez tlaku a útlaku, čili násilně prosazovaný směr („socialistický
realismus“) za nevyhnutelný („invitable“) trend dějin.

Uvažovat o historii z hlediska trendů přinejmenším znamená uvádět do hry ospravedlnění.
Strukturální analýza dějin architektury, tak jak ji předložil Ch. Jencks ve vynikající teo-
retické publikaci „Architecture 2000. Predictions and methods“13) – důraz je položen na
adjektivum strukturální – nabízí mnohdy víc než dobrodružství. Bohatství dějin architektury

Deset metodologických
zásad

_Architektura 60.indb 26_Architektura 60.indb 26 30.10.2008 14:43:5730.10.2008 14:43:57

27
Deset metodologických zásad ke studiu české (slovenské) architektury šedesátých let 20. století

je příliš veliké, než aby se dalo převést na trendy, tradice se ovlivňují, prolínají, architekti
se přesouvají z jedné tradice do druhé, je to tak, že tvůrce na rozdíl o přírodních druhů
(a eo ipso od „přírodních dějin“ a neúprosných trendů) „může přeskakovat z jednoho do
druhého, oženit se s kýmkoliv se mu uráčí a produkovat potomstvo. Je to prostě tak, že
myšlenky a podoby se mohou nekonečně a rozmarně oplodňovat, zatímco například želvy
se nemohou úspěšně družit se žirafami“. Opusťme tento Jencksův sarkasmus a uveďme
zcela konkrétně: Charles Jencks v programatickém článku „Historie jako mýtus“ přece již
v roce 1966 deklaroval, že hlavní vysoce respektovaní historikové moderní architektury
(N. Pevsner, H.-R. Hitchcock – známý souběžec P. C. Johnsona, významný historik archi-
tektury V. Scully ad.) napsali dějiny, které stranily hodnotám, které tito autoři propagovali,
které vyznávali (výsledkem se stával jednotný – ať z hlediska autorů samých a rozdílů mezi
nimi jakkoli diferencovaný – modernistický pohled na dějiny) a Ch. Jencks proti takovýmto
dějinám moderní architektury kladl pluralitu hnutí, pluralitu tradic a nesouvislost jednotlivých
proudů (včetně nástupu alternativní a ekologické architektury).14)

Spíše se proto budeme v této studii snažit vycházet z toho, že „historie byla patrně vždycky
nelineární a otevřená vůči podivným zvratům“. (J. Le Goff) Vždyť i „socialistický realismus“ –
tzv. sorela v architektuře – tedy něco velice významného z hlediska zorného úhlu ideologie
a vrchnostenské „stranické“ (KSČ) a státní moci – se velice rychle vytratila. Vymizela.
Neúprosná (inexorable) „tendence“, směřování, konstruovaná, deklarovaná a požadovaná
„dějinná zákonitost“ směrem k ve vývoji „socialistické architektury“ (jistý typus ideového
masového uniformismu) se rozplynula. Pět let po nástupu „socialistického realismu“ pro-
běhla v prosinci 1954 v Moskvě konference stavbařů, na níž se N. S. Chruščov vyslovil
proti „zdobnictví a zbytečnostem“ a požadoval obrat k vyšší ekonomické výkonnosti tohoto
oboru – socialistický realismus, „sorela“ (zkratku s difamujícím vyzněním uvedl „do oběhu“
J. Havlíček) končila, a kdo má rád „dějiny“ z pozice anekdoty, tak si připomene návštěvu
N. S. Chruščova v Československu a jeho vedlejší věty na toto téma. Kde byl najednou
předcházející nátlak a útlak – nezřídka i lidsky bolestný – jemuž byli vystaveni architekti,
a kde byly razantní odsudky funkcionalismu?

Nastával čas změn ve společnosti, navzdory již ve své době anachronickým symbolickým
aktům, jakým bylo odhalení obrovského Stalinova pomníku v Praze na Letné 1. května 1955,
navzdory pokračujícím ideologickým konfrontacím („socialismus versus kapitalismus“).
Nicméně například diskuze R. Nixona a N. S. Chruščova v přímém televizním přenosu
na Americké národní výstavě v Sokolnikách (diskuze nad designem americké kuchyně;
Moskva, 1959) s velkým ohlasem představila bipolární svět nejen na obvyklé ideologické
konfrontaci, ale konfrontovala americký a sovětský konkrétní „obraz štěstí pro obyčejného
člověka“ a pootevřela pro „sovětského občana“ překvapující pohled do americké společnosti
masové spotřeby.

Chruščovův projev z prosince roku 1954 („O zdobnictví a zbytečnostech v architektuře“)
ukončoval jednu z etap poválečné sovětské architektury a stal se i pro ostatní země „východ-
ního bloku“ nepřehlédnutelným signálem k obratu ve stavebnictví a architektuře. K svého
druhu velkoleposti a k monumentalitě směřující „stalinská architektura“ byla odložena,
industrializace stavebnictví a masová bytová výstavba se stala prvořadým cílem.

Spojené státy americké po válce směřovaly přes korporativní industrialismus k „welfare
state“, americká architektura ve svém mainstreamu naplňovala ideje „high modernism“,
narůstala spotřeba, narůstal individualismus.

Geopoliticky západní Evropa, „nastartovaná“ Marshallovým plánem (1948 – 1951), posi-
lovala růst spotřeby, rovněž zde následně vyrůstal welfare state, ale poválečné rozvíjení
modernismu vykazovalo značné diference nejen vůči USA, ale i mezi jednotlivými zeměmi
Západu; stát zde v kontextu evropských tradic zůstával v padesátých a šedesátých letech
největším investorem (Holandsko, Belgie, Švédsko), modernističtí architekti se nadále
v evropské tradici energicky podíleli na koncipování veřejných programů atd. Vize spotřební
společnosti ovlivnily vývoj na Západě i Východě.

Vraťme se z geopolitického Západu do Československa. V krajských projekčních ústavech
v letech 1955 – 1957 zavládla jistá dezorientace a hledal se nový bezpečný fundament.
Koncem padesátých let se „začala vracet názorová vlna, kterou podle mě v našem ústavu
reprezentovali Hrubý, Paul a Cubr se svými výstavami a Karel Filsak, architektonická špička

Snímky zachycují pomník J. V. Stalina
(dílna Otokara Švece, Jiřího a Vlasty Štur-
sových) po odhalení a po jeho destrukci
(termín odstranění byl stanoven do 6. lis-
topadu 1962)

_Architektura 60.indb 27_Architektura 60.indb 27 30.10.2008 14:43:5730.10.2008 14:43:57

28
Deset metodologických zásad ke studiu české (slovenské) architektury šedesátých let 20. století

v generaci těsně před námi, směřovalo se k široce pojaté moderní architektuře, doprovázené
ale ještě mnoha kritickými odsudky.“ (K. Kuna, manuskript, 2005) Určitý diktát ve vývoji
architektury, tak zjevný i v architektonické uniformitě padesátých let, byl oslaben, obnovo-
vala se dynamičnost přirozeného vývoje a především „herní prostor architektury“ se rozevíral,
do společnosti se mnoha pramínky vracela otevřenost a pluralita a ta se v architektuře
stávala obzvlášť zjevná. Šedesátá léta se stávala v Československu dobou narůstajícího
pádu velkých i malých dogmatismů všeho druhu – i to byl zdroj nezaměnitelného pocitu
optimismu a svobody v tomto desetiletí.

EXPO Brusel 1958 účinkovalo jako „seismické uvolnění“ (řečeno jazykem šedesátých let),
bylo vnímáno jako nepřehlédnutelný signál k návratu k autentické architektuře, česká (a slo-
venská architektura rovněž) se vracela k moderně, k výsledkům českého funkcionalismu
jako ke své identitě, jako k bezpečnému, ve zkoušce časem ověřenému východisku, přes
které se rychle otevíraly a identifikovaly úkoly na přelomu padesátých a šedesátých let.
V historii nikdy nebývají „návraty“ takové povahy, aby se zůstaly jen a jen vězet v minulosti,
a tak tomu bylo i tentokrát (srv. osmý bod této studie).

3
Za třetí, dále se nevyhneme fenoménu „zlatých šedesátých let“, fenoménu, který měl
doslova „euroamerický rozměr“, projevoval se jak v Evropě, tak Severní Americe. Čili:
Nelze porozumět vývoji české a slovenské architektury (a obecně „sociokulturnímu kli-

matu“) mimo tento dominantní kontext (který nás dalekosáhle přesahuje) a to platí nejenom
proto, že se Československo v šedesátých letech nejdříve pozvolna, a od poloviny tohoto
desetiletí zřetelně, „otevíralo“ vůči – řečeno dobovým termínem – Západu. Šedesátá léta
se souběžně s tím stala léty otevření (a po roce 1968 drastického uzavření) perspektiv pro
společnost i jednotlivce.

4
Za čtvrté, šedesátá léta skončila v Československu vojenskou intervencí, politickou
cézurou a společnost, umění i architektura propadaly do „normalizace“. Po politickém
uvolnění, po narůstajícím rozsahu seberealizace, nastala – řečeno již výše uvede-

ným dobovým, a nejen disidentským termínem – „Biafra ducha“. Ale šedesátá léta – jako
sociokulturní čas (proto v chronologických tabulkách uvádíme stavby z konce, respektive
přelomu padesátých a šedesátých let a končíme realizacemi projektů, které vznikaly na
přelomu šedesátých a sedmdesátých let) se svými význačnými charakteristickými znaky –
skončila i na Západě.
Tím se dostáváme in medias res: jestliže „zlatá šedesátá léta“ byla zlomena v Českoslo-
vensku tanky, proč a jak končila a skončila šedesátá léta jako sociokulturní fenomén na
Západě? Jsou „zlatá šedesátá léta“ – ve své podstatě posledním, pozdním květem moderny
než nastoupí post-modernismus? Platí snad úvaha: premisy modernismu byly v senzibilitě
šedesátých let dovedeny do svých důsledků, a tím byla moderna „spotřebována“?

Konec – doznívání – „šedesátých let“ jako sociokulturního jevu v následujícím desetiletí
vykazuje spotřebování idejí, vyčerpání kulturního radikalismu. Jinými slovy: Nevypovídá
sám konec šedesátých let o jejich podstatě?

Čím byla šedesátá léta v „příběhu moderny“?

Nevyhneme se imperativní bilanční otázce: co přetrvalo ze šedesátých let?

Daniel Bell usuzuje jednoznačně: „Modernismus jako tvůrčí kulturní síla – tvůrčí co do
estetické formy či obsahu – již dávno skončil; kritického bodu dosáhl asi před padesáti
lety. Senzibilita šedesátých let je relativní pouze jako důkaz toho, že estetika šoku a senzace
nakonec vyústila ve vágní trivialitu; skutečnost, že se stala majetkem kulturní masy, je pak
dalším dokladem rozporů kapitalismu“.15)

5
Za páté, šedesátá léta jako sociokulturní fenomén měla svá specifika. Snad nikdy
v moderní historii, uvádí Daniel Bell, „spolu umění a politika nesouvisely tak těsně jako
v šedesátých letech.“ To je zajisté doslova provokující formulace, Daniel Bell ihned

uvádí i membra disjecta: „Ve třicátých letech umění politice sloužilo, ač poněkud těžkopád-
ným ideologickým způsobem. V šedesátých letech již nezáleželo primárně na ideologickém
obsahu, nýbrž na duševním rozpoložení… Abychom našli atmosféru srovnatelnou s tím, jak
silně bylo umění prodchnuto politikou, museli bychom se vrátit až k anarchismu devadesá-
tých let minulého století [tj. 19. stol.]; co však bylo pro šedesátá léta zcela nové, byla velká

„...tady orel, tady orel, Havel škubl lust-
rem... Procházka trhl splachovadlem... Rázl
převěsil záclony...Dubček nechal klepat
koberce... Pelnář si kupuje sádru na tu díru
ve zdi...sdělte postup, přepínám!“(koláž
 Haďák; repro z: Reportér, 1969, č.11).

De facto přestala cenzura 4. II. 1968
(vystoupením K. Wintera a E. Goldstü-
kera v televizi nad knihou Jak chutná moc
L. Mňačka – ten byl v té době v emigraci),
de jure byla zrušena 26. 6. 1968, znovu-
zavedena 26. 9. 1968 (ustavení Úřadu pro
tisk a informace – instituce vykonávající
cenzuru) – měsíc po intervenci vojsk Var-
šavské smlouvy; plně se prosadila později;
koláž z března 1969 ještě vyjadřuje obavy
ze změn v bezpečnostních sborech a ze
ztráty svobody slova

_Architektura 60.indb 28_Architektura 60.indb 28 30.10.2008 14:43:5830.10.2008 14:43:58

29
Deset metodologických zásad ke studiu české (slovenské) architektury šedesátých let 20. století

škála a intenzita pocitů, které byly nejen protistátní, ale víceméně obecně protiinstitucionální
a v konečném důsledku antinomistické.“16)

Řekněme, že tato a výše uváděné teze platí v nejobecnější rovině. Budiž. V jakém smyslu
a s jakými rozdíly pak platí takovéto teze pro tehdejší Československo?

I šedesátá léta v Československu mají rovněž svoji politickou dimenzi, která silně motivovala
jednání lidí („uvolnění“). O roce 1968 se říká, že se zde odehrál pokus o něco, co nebylo
možné („socialismus s lidskou tváří“, tedy odklon od modelu „sovětského socialismu“,
důraz na propojení trhu – zbožně-peněžních vztahů a plánování, omezení role ekonomic-
kého a politického centra) a to jak z důvodů vnitřních (socialismus sovětského typu měl
v sobě v konečné instanci zakódovanou nereformovatelnost, šedesátá léta je pak třeba
demytizovat, přiznat iluze, které obsadily hlavy lidí), tak z důvodů vnějších (srv. zásah
vojsk Varšavské smlouvy). Setkáme se i s opoziční tezí, že se zde odehrávalo něco velice
významného jak pro Východ i Západ (srv. dobové teorie konvergence atd., každý systém
jako lidské dílo je lidmi opravitelný, reformovatelný, českoslovenští reformisté jsou pak těmi,
kdo měli a chtěli provádět syntézu toho nejlepšího z obou protikladných světů a eliminovat
negativa). Československo se v očích některých aktérů šedesátých let měnilo v most mezi
Východem a Západem, ale příliš brzo a krutě se mělo ukázat, že po mostě se šlape. Hořely
iluze, hořely i v šedesátých letech otevřené perspektivy.

Téma šedesátých let zřejmě zůstává i z pohledu počátku 21. století komplikovaným téma-
tem. Jisté východisko – se kterým solidarizujeme – nabízí následující přístup: „ Jestli to
bylo možné, nebo nebylo, na to se už nenajde odpověď, protože ji zarazil Brežněv svými
vojsky. Čili dokazovat, že to nebylo možné – to je dnes úplně akademická otázka, která
nebude nikdy jednoznačně rozřešena. Mockrát se mě lidé ptali, jestli mohu garantovat,
že se to a to stane, a já odpovídal – nemohu. Žádný život nic negarantuje. Ale šance,
jakou jsme tentokrát měli, se nenechává jen projít. Musíte ji chytit a vykřesat z ní, co se
dá. Když se takový pokus nepovede, vždycky se najde někdo, kdo řekne – to jste neměli
dělat! Většinou to ale říkají ti ,rozumní ,́ co nic nedělali. Ale jedno je jisté. Rok 1968 udě-
lal obrovský krok k duševnímu osvobození lidí. Normalizace se už nikdy nemohla vrátit
k takovému duševnímu ovládání lidí jako dřív. V tomto smyslu jsme my, z roku 1968, byli
předchůdci těch z roku 1989“.17)

To, co se nazývá „politickým uvolněním“ v šedesátých letech a „pražským jarem“ roku
1968, prolínalo do každodenního života, do pracovních aktivit : „Investory dělali úředníci
na investičním útvaru. Jejich šéfové, partajníci jim říkali: ,Do architektury nekecejte, tomu
nerozumíte.́ Skutečně! Jeden z nich mi to popisoval. V tomhle byla ta doba výborná. Stačilo
vyhrát soutěž. Pak jste řekli: ,Tohle schválila porota, tím je to pro nás dané a my od toho
nesmíme utíkat.́ A oni sklapli. S tím nebyl problém.“ (V. Machoninová)18) Nešlo nevyužít
prostor, který se otevřel nejen pro architekty. Atmosféru a proměny ve společnosti zde
vzhledem k povaze publikace, jejíž těžiště je v architektuře, připomeneme alespoň v reflexi
dvou významných aktérů šedesátých let a následujících desetiletí. „Spontánní, nikým neor-
ganizované změny byly pro šedesátá léta rozhodující a změny organizované, neboli insti-
tucionální reformy, byly spíše následkem, než vlastní příčinou změn ,neorganizovaných .́
Nesporná změna společenské reality (přál bych si, aby to dnes nikdo nebagatelizoval) pak
byla výsledkem jakéhosi zvláštního součtu těchto obou typů změn.“ (Václav Klaus)19) Pro-
měnlivý konsensus reformních komunistů a „progresivních sil“ průběžně vytvářený v kon-
fliktu s „konzervativci“ – řečeno dobovou terminologií – účinně měnil realitu, produkoval
společenské klima příznivé pro změnu, pro iniciativu, z tunelů dogmatismu se vstupovalo
na práh skutečných dialogů. Šedesátá léta „nebyla ani idylickou dobou, ani pokračováním
teroru, byla to doba nenápadného, zdvořilého i recesistického zkoušení, posouvání hranic
možného.“ (Václav Havel) A jak mají ukazovat obrazové přílohy k této studii, s humorem –
ironizujícím, odlehčujícím (novodobý český humor nabízí únik před neúnosnou tíží reality,
je jak záchrannou, tak často i uhnutím před skutečností) i prohlédajícím – jde v českých
zemích všechno lépe.

6
Za šesté, českým zemím je již tradičně přiznávána vysoká receptivita, schopnost při-
jímat nové ideje. To platilo pro první republiku – historik Robert Kvaček používá
pro toto období metaforu – nebylo žádné velké, významné ideje, která by aspoň

„nepřenocovala“ v Praze, v Čechách. Platí totéž i pro šedesátá léta dvacátého století –
a to navzdory bariérám, krajně omezené, respektive pouze pro privilegované, nicméně

„...Nunúú... Podíváme se na ty specifické
bábovičky“; Haďák, Mladý svět, 1968;
A. Dubček, J. B. Tito a N. Ceausescu před-
stavují ve stínu Stalina odklon od „sovět-
ského modelu socialismu“

Kresba komentující návrat apoštolského
administrátora Dr. F. Tomáška do Prahy:
„... Při oboustranných drobných ústup-
cích...“ Na obrázku je první tajemník
ÚVKSČ A. Dubček a apoštolský adminis-
trátor Dr. F. Tomášek (Haďák, Mladý svět,
1968)

„Ta vodka má příchuť železa, že jo?“

_Architektura 60.indb 29_Architektura 60.indb 29 30.10.2008 14:43:5830.10.2008 14:43:58

Letadla30

le
ta

dl
a

Šedesátá léta 20. století – nebe nad Československem

1l Zlín 2-526A: akrobatický letoun z řady Zlín, které v druhé polovině šedesátých let 20. století patřily k nejúspěšnějším
typům s tímto určením (repro z: LaK, 2006, č. 4; graficky upraveno)

2l MiG-17 PF: přepadový stíhač; v šedesátých letech patřil k základním typům, kterými disponovalo československé
letectvo; na konci šedesátých let byl zaváděn MiG-21

3l Zlín Z-37A Čmelák: zemědělský jednomotorový dolnoplošník; státní letové zkoušky splnil v roce 1964; sériově
vyráběn a exportován

4l L-29 Delfín: dvousedadlový jednomotorový proudový letoun pro počáteční a pokračovací výcvik. Sériová výroba:
1963 – 1974; v 51 sériích bylo vyrobeno neuvěřitelných 3600 letadel (repro z: LaK, 2003, č. 12)

5l L-13 Blaník: celokovový dvoumístný cvičný kluzák, první vzlet 1956, kluzák byl i motorizován (L-13SW Vivat). Letoun-
legenda je nadále po 50 letech vyráběn a exportován!

6l Antonov An-2: víceúčelový transportní dvojplošník s hvězdicovým motorem, nenáročný na údržbu a dobře ovladatelný
při nízkých rychlostech; „Andula“ sloužila pro výcvik parašutistů a jako zemědělský letoun. Vyráběn od roku 1947
do poloviny devadesátých let 20. století

1
2

3 4

5 6

Šedesátá léta 20. století – nebe nad Československem

_Architektura 60.indb 30_Architektura 60.indb 30 30.10.2008 14:44:0030.10.2008 14:44:00

31
Automobily

Šedesátá léta 20. století v Československu – osobní a nákladní automobily;
motocykl Jawa 50

1l Škoda 450 Felicia, kabriolet (uspořádání sedadel 2+2), vyvinuta ze sériového typu Š 440 Spartak, motor:
čtyřválec o objemu 1089 cm3, výkon: 50 koňských sil, max. rychlost: 140 km/hod, spotřeba: 9,5 l/100 km,
výroba 1958 – 1964 v AZNP Kvasiny, celková produkce: 14 863 vozů; od roku 1961 se vyráběla verze Felicia Super
(mj. s pevnou odnímatelnou laminátovou střechou), větší část produkce se úspěšně exportovala

2l Škoda 1000/1100 MB, čtyřdveřový sedan, motor o objemu válců 988 cm3, resp. 1107 cm3 umístěný vzadu;
sériová výroba v letech 1964 – 1969 (odstranění problémů s kvalitou trvalo tři roky); celková produkce: 443 141
vozů, následovala výroba řady Škoda 100/110

3l Tatra 603, šestimístná reprezentační limusina (od roku 1958 doporučený služební vůz v členských zemích
RVHP), vzduchem chlazený osmiválec T 603 (2 545 cm3) za zadní nápravou, proudnicový tvar karosérie.
Ideový počátek vozu v padesátých letech (1954), prototyp zkoušen v roce 1955, pravidelná sériová výroba
začala roku 1957 a skončila roce 1975, celková produkce: 20 422 vozů. Obdiv si Tatra 603 získávala nadčaso-
vým designem na EXPO 58 v Bruselu (5 „bruselských“ T 603 sloužilo jako pojízdný exponát Československé
obchodní komory) i na mezinárodních autosalónech. Sériová výroba osobních automobilů v Tatře skončila
v roce 1998; v roce 2008 se zvažovala výroba malých sérií replik legendárních aut – mimo jiné Tatry 603
(s novým moderním podvozkem a motorem)

4l Škoda 706 RT, sériová výroba v letech 1959 – 1970 (některé verze i později)

5l Tatra 138, sériová výroba v letech 1959 – 1972. Tatra 138 i Škoda 706 patřily v šedesátých letech k nejrozšíře-
nějším nákladním vozům na československých silnicích

6l Jawa 50 Pionýr, nejmenší československý motocykl. Výroba od roku 1955 v Povážské Bystrici; v roce 1962
byl na 4. mezinárodním veletrhu v Brně představen typ 02; každý čtyřicátý obyvatel v Československu byl
majitelem tohoto motocyklu; export do 80 států. Výroba inovované Jawy 50 byla na vlně retro obnovena v ČLR
a motocykly dováženy do České republiky

1

2 3

4 5 6

au
to

m
ob

ily

_Architektura 60.indb 31_Architektura 60.indb 31 30.10.2008 14:44:0330.10.2008 14:44:03

32
Generace architektů šedesátých let

tehdy významně rozšiřující se možnosti „vycestovat“ do zahraničí? Pečlivě a možná – pro
nesnadnou dostupnost – o to pečlivěji se vyhodnocovaly informace o architektuře a jejích
výkonech v zahraničí. V tomto úvodním textu následující osmý bod, a zejména Komentované
chronologické tabulky projektů a staveb šedesátých let v českých zemích s fotografickou
dokumentací by měly čtenáři umožnit nalézat konkrétní odpověď na výše položenou otázku.
„V šedesátých letech jsme měli opravdu dobrý přehled o tom, co se děje v zahraničí. Nebyli
jsme natolik sólo ani geniální, že bychom vymysleli něco tak výjimečného. Ta nit, která
byla ve světě, přišla automaticky i k nám. Tak je to myslím běžné. Takových géniů, kteří
vymyslí něco zcela nového, je málo. Člověk obvykle rozvíjí náznak, který ho zaujme, do
jiných forem. Obyčejně je to nějak ve vzduchu“. (V. Machoninová)20)

7
Za sedmé, šedesátá léta v Československu měla i svá významná specifika, která
sehrála právě u nás významnou roli. Toto desetiletí bylo silné právě v rozměru, který
je tradičně v tomto prostoru českých zemí nejkřehčí a který při svém narušení margi-

nalizuje ideje, tvořivost – totiž v rozměru kontinuity. Viděno zcela neabstraktně, konkrétně:
„V šedesátých letech tady ještě byli ve fabrikách padesátníci, kteří nastoupili za první
republiky v mládí a kteří s námi s nadšením všechny atypické věci dělali. To byla radost
spolupracovat. Propad v průmyslu, že jsme ztratili nit a ujel nám vlak, nastal až při nor-
malizaci. V šedesátých letech se dalo ještě navázat. Tradice dobrého řemesla zůstala“.
(V. Machoninová)21) Předznamenáním „šedesátých let“ v architektuře se stal bruselský
pavilón pro EXPO 58 – do tohoto objektu byl doslova petrifikován návrat ke kořenům české
architektury, obnovena kontinuita a současně otevřena perspektiva! 22) Pocit kontinuity, a tím
i založení nové perspektivy byl silným motivačním zdrojem (jak ukazuje i výše uvedená
citace). Bruselský pavilón se stal oprávněně symbolem – významným symbolem „dovnitř“
Československa, tak – a to je hodno pozoru i dnes – i „navenek“, měl tedy své nepřehléd-
nutelné významné místo na mezinárodní scéně (jak se pokusíme naznačit v následujícím
osmém bodu) šedesátých let jako desetiletí „přeorientování moderny“.

Česko-slovenský zápas o kontinuitu, přesněji o její obnovení v architektuře – a to byla podle
našeho názoru páteř různorodého dění v Československu šedesátých let! – se odehrával
v širším evropském kontextu, neboť i na geopolitickém „Západě“ se tématem od roku 1960,
od počátku šedesátých let stala právě „kontinuita a změna“ (srv. již název kapitoly!, W. Ner-
dinger, Kontinuität und Wandel der Architektur seit 1960, dodatečně vložená kapitola do
8. vyd. inovované již klasické publikace N. Pevsnera, Europäische Architektur.).

Téma kontinuity a diskontinuity je obsaženo i v pojmu „generace šedesátých let“ v české
architektuře. Jak vlastně máme rozumět tomuto frekventovanému pojmu?

Generace architektů šedesátých let

V šedesátých letech působí (a z nemalé míry je utváří) za prvé generace respektovaných
architektů, kteří již měli za sebou významnou tvorbu před druhou světovou válkou (funk-
cionalisté; mj. František Cubr, František Maria Černý, Václav Hilský, Josef Hrubý, Richard
F. Podzemný, Zdeněk Pokorný, Jiří Šturza ad.) a ještě v plné síle vstupovali nejen do bez-
prostředního poválečného dění, ale u řady osobností právě i do šedesátých let dvacátého
století, a ta se i pro ně stala dalším vrcholem v jejich životní dráze.

Za druhé je zde skupina architektů, která začala projektovat brzy po skončení války (mj.
Karel Filsak, Emil Hlaváček, Karel Hubáček, Zdeněk Kuna, Věra Machoninová a Vladimír
 Machonin, Karel Prager, Viktor Rudiš, Ivan Ruller, Jan Šrámek ad.), někteří z této skupiny
měli za sebou válečnou zkušenost s nacistickým koncentrákem (mj. Karel Filsak), nuceným
pracovním nasazením v Německu (mj. Karel Hubáček), či zkušenost s „padesátými léty“
v PTP („Pomocné technické prapory“ – vojenská služba se zvláštním režimem pro tzv.
politicky nespolehlivé osoby; PTP existovaly 4 roky; mj. Karel Prager). Tyto osobnosti (často
v roli „šéfů“) stály v šedesátých letech v čele obratu k moderně. Tato generace je zpravidla
velice kritická k padesátým létům a šedesátá léta uchovává v paměti jako výjimečnou
dobu, dobu s tvořivou atmosférou – „zvláštní dobu plnou rozporů, nadějí, prvních cest na
Západ i příležitostí pracovat na velkých úkolech“ (Viktor Rudiš, manuskript, 2005), dobu
seberealizace.

Architektka Alena Šrámková může reprezentovat meziskupinu, která propojuje v tomto
orientačním schématu uváděnou druhou a třetí generaci.

_Architektura 60.indb 32_Architektura 60.indb 32 30.10.2008 14:44:0730.10.2008 14:44:07

33
Generace architektů šedesátých let

Za třetí zde byla generace, která byla žáky funkcionalistů, získávala vzdělání rovněž až po
válce a nastupovala na profesní dráhu na zlomu padesátých a šedesátých let (mj. Miroslav
 Masák ad.) a na počátku let šedesátých (mj. Jan Bočan, Zdenka Nováková-Smitková, Ivo
 Oberstein, Dagmara Šestáková, Stanislav Švec ad.). Tato generace si osvojila přirozenou
úctu k silným osobnostem z výše uvedených dvou skupin, prožila s nimi i zkušenost se soci-
alistickým realismem, pohlížela na osobnosti o patnáct dvacet let starší ve výše uvedených
dvou skupinách jako na „generaci učitelů“ a „šéfů“, ale v průběhu času si vytvářela svůj
vlastní pohled na svět: „Byli jsme taková pracovní rodina. Mluvilo se o všem, také o politice
a hledání nového SLOHU. Naši šéfové nám vyčítali neangažovanost a nedostatek nadšení.
Ale my jsme byli generace toužící po klidu a úměrnosti, po přirozeném vývoji, nenásilí;
SLOH pro nás znamenal něco, co nelze hledat, co se samo v každé době vyvine. Kdežto
naši šéfové …byli rození bojovníci, budovatelé s nesmírným elánem, nadšení pro každý
nový trend, který často posléze zavrhli“ (Zdenka Nováková, manuskript, 2005). Právě pro
tuto třetí skupinu se šedesátá léta stala desetiletím jejího generačního nástupu, tudíž i léty
počínajícího osamostatňování, zakládání vlastních ateliérů, bolestných rozchodů generace
„učitelů“ s generací „žáků“, ale i pokračující mezigenerační spolupráce – to vše konotuje
zejména druhou polovinu a konec šedesátých let.

Uvedené tři generační skupiny samozřejmě nebyly od sebe oddělené, prolínaly, byly pra-
covně a lidsky propojeny, společně prožívaly vzestup v šedesátých letech a dá se hovořit
i o pozoruhodné mezigenerační solidaritě. Zejména pro tyto generace měla šedesátá léta
a často nadále mají patos a étos.

Za čtvrté, na konci šedesátých let nastupovala již generace architektů narozená kolem roku
1945 (dnešní šedesátníci) „s novou, svobodnější zkušeností. A také byla vybavena lepším
vzděláním – zejména v oborech nepodléhajících ideologii, tj. v oborech exaktních a tech-
nických. Nebyla zatížena traumatem sorely a konec konců ani marxismem, jehož výuka byla
pravidelně rušena s poukazem na jakési deformace“. (Tolik generační sebereflexe v podání
Tomáše Brixe; nar. 1945; T. Brix: Byla šedesátá léta opravdu zlatá?, 2002) Na tuto generaci
(mj. T. Brix, J. Línek, V. Milunič ad.), která viděla velké perspektivy před architekturou a před
sebou otevřené možnosti seberealizace (stačila se ještě v zahraničí v průběhu šedesátých
letech seznamovat s vynikajícími stavbami in situ) nejdestruktivněji dolehl 21. srpen 1968
(obsazení Československa vojsky Varšavské smlouvy) a následující normalizace. Zatímco
předchozí generace v průběhu šedesátých let v podmínkách politického uvolňování mohla
dosáhnout prvních významných, životních realizací a vytvořila si svůj specifický hodnotový
horizont, tak tato generace nastupující na samém konci šedesátých let k tomu jako celek
nedostala příležitost. Představitelé této poválečné generace s odstupem času zpravidla
formulují nejkritičtější názory na šedesátá léta, zatímco u generace, kterou uvádíme v tomto
výčtu jako třetí, se lze setkat s vysokým stupněm identifikace s tímto desetiletím.

Uváděná třetí skupina architektů byla po svém úspěšném nástupu lidsky a profesně zasa-
žena „srpnem 1968“ a následující normalizací, čtvrtá skupina byla nejvíce oslabena emigrací
silných individualit. Jen z proslulé Školky SIALu dnes působí v zahraničí M. Baum – profesor
techniky v německých Cáchách, Z. Zavřel – ateliér v Rotterdamu (v roce 2006 byl po návratu
do České republiky zvolen děkanem fakulty architektury ČVUT v Praze), J. Eisler – ateliér
Richarda Meiera v New Yorku, J. Žemlička – firma v Neumarktu, D. Vokáč – spolupracovník
architekta Zeidlera v kanadském Torontu, a řada dalších. Jména emigrantů, architektky
E. Jiřičné, J. Kaplického (architektonická kancelář Future Systems ve Velké Britanii; spolu-
práce s R. Pianem, R. Rogersem, N. Fosterem a s NASA), V. Selzera (Švýcarsko) a dalších,
mají pevné místo ve více než celoevropském kontextu. Téma emigrace architektů a jejich
uplatnění v zahraničí tvoří významnou, neopominutelnou kapitolu, bez níž každá zpráva
o šedesátých letech zůstává nutně více než jen neúplná.

Souhrnně řečeno: hovoříme-li o generaci šedesátých let, tak bychom měli vlastně použí-
vat plurál, který zahrne všechny čtyři výše uvedené skupiny jako bytostně spjaté s tímto
desetiletím. Slibná a vlastně teprve zakládaná a v šedesátých letech kulminující kontinuita
generací (srv. jak intenzivně byl tento fenomén cítěn: Z. Nováková, Na křídlech šedesátých
let. Spolupráce s Františkem Cubrem, manuskript, 2005) byla po 21. srpnu 1968 v období
takzvané normalizace násilně narušena až zlomena.

Nicméně: Pro všechny čtyři výše uvedené skupiny byla šedesátá léta periodou otevírání
perspektiv, dobou přelomu, kdy rostly aspirace architektů, dobou, kdy jméno architekta,

_Architektura 60.indb 33_Architektura 60.indb 33 30.10.2008 14:44:0730.10.2008 14:44:07

34
Česká architektura v kontextu kultury šedesátých let 20. století

řečeno sarkasmem Marie Benešové, se znovu i pro nejširší veřejnost stávalo známější než
jméno fotografa příslušného objektu (v padesátých létech se v oficiálním architektonickém
periodiku uváděl vždy název projekčního ústavu a jméno architekta, pokud bylo uvedeno,
pak na druhém místě).

Přistupme i v tomto sedmém bodu k resumé. Nebudeme zřejmě daleko od pravdy, když
uvedeme, že právě v Československu šedesátých let obnovující se vědomí souvislostí,
kontinuity („rehabilitace“ funkcionalismu atd.) spolu potřebou otevřít nové perspektivy plus
příznivé (čas od času až mimořádně příznivé) odezvy v zahraničí (jejich koncentrovaným
výrazem byly úspěchy světových výstav v Bruselu, Montrealu a Ósace, uznání, jehož se
dostávalo produkci SIALu, a novým objektům misí a velvyslanectví – Brasilia, Londýn,
Stockholm, Tokio, Ženeva a celá řada silných individuálních realizací, o nichž hovoříme
v dalším textu) pro svůj souběh s analogickým úsilím architektů „Západu“ zpětně silně
motivovalo, inspirovalo dění v československé architektuře. Generace, které jsme shrnuli
pod plurál „generace šedesátých let“, si utvářely svoji novou poválečnou identitu tentokrát
v podmínkách politického „uvolnění“.

Česká architektura v kontextu kultury šedesátých let 20. století

Pokusíme se v těchto úvodních metodologických poznámkách k projektům a stavbám
šedesátých let formulovat východisko, referativní bod. Můžeme předběžně vyjít z toho, že
nebudeme přebírat starší interpretace, ale pokusíme se stavby šedesátých let přečíst znovu,
tj. vidět je nejen v perspektivě, v kontextu doby, kdy vznikly, kdy byly projektovány a realizo-
vány, nebo i z hlediska perspektiv a hodnocení, která vznikala později (oslava šedesátých let
versus snaha o jejich demystifikaci po roce 1989 atd.), ale především se pokusíme zařadit
architektonické (částečně i urbanistické) výkony do příběhu české a slovenské moderní
architektury, který se již odehrál v časovém rozmezí limitovaném vznikem moderny a jeho
koncem, tj. pozdní modernou a postmodernou.

Čím z tohoto hlediska – tj. z hlediska lyotardovského „příběhu moderny“ – byla šedesátá
léta? Významný německý historik a teoretik moderní a postmoderní architektury H. Klotz
psal o „zářící sebejistotě šedesátých let“ 23): „Z vesmíru jsou přebírána měřítka pro pozemský
život – začíná věk kapslí a buněk, klimatizovaných a mechanizovaných obalů“. Nicméně zda-
leka nešlo, jak jsme se snažili ukázat citacemi z D. Bella, jen o změnu perspektivy architektury
v důsledku akceptace a inspirace perfekcionismem vesmírné techniky – ta ovšem spolu-
působila. Šedesátá léta jako – navrhujeme následující obraznou tezi – „poslední desetiletí
optimismu moderny“, desetiletí přesvědčení a víry, že lze běh věcí změnit k lepšímu.

Šedesátá léta jsou a nepochybně budou předmětem řady interpretací. Jean Claude Carrier
pak uvádí k dvěma létům 1968 a 1969 (C. Carrier, Léta utopie) následující charakteristiku –
staré hodnoty byly odmítnuty (před průmyslovými zeměmi se rozevřel kulturně-civilizační
deficit – ekologická krize: „z pouhého pokračování neplyne žádná budoucnost“, W. Brandt),
byly smazány nastupující generací mladých lidí, která na evropském Západě i v Severní
Americe žádala od zavedeného provozu světa, od kultury a civilizace něco jiného, nedevas-
tujícího, radostného – takže pro Carriera jsou uvedené roky dobou poslední utopie, která
byla dopřána lidem západního světa!

I o krizových jevech (ekologie na konci šedesátých let!) se diskutovalo s jakousi objevnou
radostností! V šedesátých letech jsou vize, aspirace s realitou mnohonásobně propojeny,
odkazujeme proto znovu na motto v záhlaví této studie „je možné, že je bláhové chovat
romantické vzpomínky na šedesátá léta jako na zárodek nového zlatého věku. Přesto však
měla šedesátá léta zvláštní význam. Znamenala průlom, prchavý okamžik slávy, dobu, kdy
si významná část lidstva uvědomila mravní potenciál, dobu kolektivního a duchovního pro-
buzení.“ (T. Robbins) Pro generace šedesátých let mělo a mnohdy dodnes má toto desetiletí
patos a étos. A dobová nálada není bouře ve sklenici vody. Je hodnototvorná.

Dobu šedesátých let v Československu charakterizovaly rovněž velké náklady knih (srv.
básník Miroslav Holub i na mezinárodním fóru hrdě zdůrazňoval, že počet členů-odběratelů
jedinečné edice Klubu přátel poezie nemá v Evropě vzhledem k počtu obyvatelstva konku-
renci!), fronty před knihkupectvími, velké návštěvy filmových a divadelních představení,
koncertů a výstav plus nesporná prestiž spisovatelů (náklad Literárních novin!), kvalitní
překlady (z nich budou žít sedmdesátá a osmdesátá léta!), narůstající uvolňování (pád zjev-

_Architektura 60.indb 34_Architektura 60.indb 34 30.10.2008 14:44:0730.10.2008 14:44:07

35
Česká architektura v kontextu kultury šedesátých let 20. století

ných i skrytých tabu) a přitom všem nejde o formální fakt, máme-li parafrázovat a rozšířit
úsudek Václava Havla, že ta či ona hra byla povolena, ta či ona kniha se dočkala vydání, že
byla povolena výstava „zapovězeného“ malíře, ale šlo „o cosi hlubšího a podstatnějšího:
že je společnost byla schopna přijmout, že rezonovaly s obecným stavem mysli...“24) Jaká
byla šedesátá léta, jaká byla v sebereflexi aktérů tohoto desetiletí? „Nikdy nemyslím na léta
šedesátá, kdy kvetl individualismus, jinak než ,my‘“(J. Škvorecký). Tak jak v šedesátých
letech rostl obsažný a skrytě různorodý konsensus „my“ vůči odpůrcům změn, odpůrcům
reformních změn a „pražského jara“, proti „konzervativním silám“, tak se i estetika archi-
tektury stávala v šedesátých letech politickým tématem.

I z těchto výše uvedených důvodů platí: Kdo chce rázně demytizovat šedesátá léta, kdo chce
zbavit rozporuplná šedesátá léta iluzí, a to je nezbytné, tomu se až příliš snadno může stát,
že se mine s jejich podstatou, řečeno známým anglickým úslovím: vylije s vaničkou i dítě.
Krásně a výstižně podal diagnózu doby ve vztahu k českým zemím Miroslav Masák: „Jací
byli Češi šedesátých let? Velcí i malí. Jací byli architekti? Stejní jako ti před námi i ti po
nás. Méně vzdělaní. Měli jsme trochu jiný žebříček hodnot. Jejich dnešní relativizaci jsme
ještě nepodléhali. Život pro nás ještě nebyl supermarketem, kde si každý vybírá ze zboží na
policích to, co mu přináší pocit štěstí. Ještě nebylo dobré jen to, co se dobře prodá a dobrý
je ten, kdo dobře prodá. Peníze nezabíjely fantazii. Žádné jsme neměli. Vládla atmosféra živé
naděje, víry a reálnost pozitivních změn. Protože mnohé bylo ještě omezováno, měli jsme
na všechno víc času. Období mezi Expy bylo povznášející, rovnalo záda. Kdyby nám nebylo
okolnostmi těch deset renesančních let dopřáno, kdyby nedošlo k tomu svěžímu nadechnutí,
topili bychom se i mezi dekádou represí a dekádou rezignace v rostoucí beznaději. Možná
že přívlastek ,báječná‘ není pro šedesátá léta příliš nadnesený“.25)

Tvrdíme: Šedesátá léta byla pro literaturu, výtvarné umění, divadlo, film i architekturu
„posledním desetiletím optimismu moderny“, pak přišly nejistoty pozdní moderny, roz-
čarování, deziluze, první naftová, respektive energetická krize (tzv. den Kuvajtu) a „post-
moderna“.

Je známým takřka „pravidlem“, že když končí určitá epocha, v našem případě příběh
moderny, tak dochází naposledy k návratu ke zdrojům, z nichž epocha – moderna – vyrostla.
„Na začátku [dvacátého století], kdy se definitivně rozpadal svět absolutních hodnot tra-
diční vědy a kultury, se věda věnovala teorii relativity a umění postupně rozkládalo zažitou
třírozměrnou realitu a statičnost umění v kubismu a futurismu, až se abstraktní malbou od
popisného zobrazování skutečnosti osvobodilo zcela. V uvolněných a hravých projevech
umění šedesátých let se odrážel duch doby stejně jako v projevech tehdy aktuální mate-
matické teorie her nebo psychoterapie“ (architekt L. Lábus) – přes takovéto charakteristiky
kulturně-civilizačního klimatu si přibližujeme realitu šedesátých let. Daniel Bell uvádí, že
máme-li senzibilitu šedesátých let definovat, „můžeme se vydat dvěma směry; jednak ji
můžeme vidět jako reakci na léta padesátá a jednak jako obnovení a zároveň rozvinutí sen-
zibility ještě starší “ – a to je hodno pozornosti, té „která vyvrcholila modernismem v období
před první světovou válkou“.26)

„Křižácká tažení moderny“ řečeno expresivním termínem – metaforou Nigela Coatse – se
pak v polovině šedesátých let již zdála být ukončena a jejich výsledky byly všudypřítomné,
ať na „kapitalistickém“ Západu, anebo v „socialistickém“ východním bloku. Na Východě i na
Západě se rozrůstala „nehostinnost měst“27) (srv. Alexander Mitscherlich, Die Unwirtlichkeit
unserer Städte. Anstiftung zum Unfrieden., Frankfurt 1965; k funkcionalistickému dědictví
srovnej dodnes cennou studii T. W. Adorna Funktionalismus heute z téhož roku). Předměstí
Londýna a předměstí Moskvy – o čem v polovině šedesátých let vypovídají? Recitativ
o „komplexním přístupu“ moderního architekta – do nekonečna opakovaný v periodikách –
tam i onde vyrůstal, byl konstruován – řečeno s Nigelem Coatsem – „z jednoduchosti, ba
přímo z banality“! Na jednoduchosti (v konečné instanci) stavěné koncepce ustavily určité
standardy: Výsledkem se staly aglomerace, „sídliště“ na Východě a „Lewittowny“ v USA.
Nicméně zde byl jeden závažný rozdíl, rozdíl, který otevírá nebo uzavírá horizont, v nichž vní-
máme svět, rozdíl, jehož význam v čase následujících dvou desetiletí – tedy v sedmdesátých
a osmdesátých letech – narůstal, rozdíl ve včasné identifikaci těchto tendencí a v následném
rozevření celého spektra různorodých cest ve vyrovnání se s modernou.

Zásah do vývoje v Československu, který představovala agrese armád Varšavské smlouvy
v srpnu 1968, způsobil nejen mnohdy náhlý či pozvolný (ale vždy nepochybně v lidském

_Architektura 60.indb 35_Architektura 60.indb 35 30.10.2008 14:44:0830.10.2008 14:44:08

36
Česká architektura v kontextu kultury šedesátých let 20. století

i profesním rozměru nanejvýš bolestný) zlom architektonických příslibů několika generací
architektů, kteří byli buď na vrcholu svého vývoje, své životní dráhy, nebo do něj v šede-
sátých letech s entusiasmem mládí a „báječného desetiletí“ vstupovali, tento brutální
zásah vedl nejen k opětnému uzavírání kontaktů se světem, ale s takzvanou „normalizací“
nutně přišlo na českou a slovenskou architektonickou scénu omezení až ztráta schopnosti
se efektivně bránit nejhorším tendencím – například „panelové výstavbě bez architektury“,
sídlištním „holotypům“.

Úsilí (a dokonce nadšení a víra), které zde bylo na počátku, tedy úsilí o dostatečně pružný
koncept „prvkové prefabrikace“ (V. Machonin, J. Pokorný ad.), čili snaha dát, respektive
vrátit prefabrikaci smysl, přes pracovní nasazení uvedených architektů na realizaci tohoto
konceptu nedosáhlo cíle. Jan Bočan v manuskriptu vzpomínek na šedesátá léta uvádí
nanejvýš výmluvný příklad: „Když jsem projektoval ambasádu ve Stockholmu, byl tam
mladý architekt, který pro celý objekt udělal asi 1000 různých prefabrikátů. A nikoli, že já
bych musel dělat projekt podle prefabrikátů. To byl ten zásadní rozdíl.“28) A Lubomír Reml,
odpůrce „paneláků“ z principu, ostatně jako všichni „památkáři“, navzdory tomuto stano-
visku vzpomíná na Francii šedesátých let s neskrývaným obdivem: „Panely tam vyráběli
přímo na místě. Naprosto perfektní – a už na ně lepili tapety.“ (L. Reml)29) Tento pracovní
postup výroby panelů na místě se realizoval i u nás, ale přes svoji stavebně inženýrskou,
ekonomickou a konec konců architektonickou úspěšnost zůstal ojedinělým experimentem,
který se nerozšířil.

Zdá se, že architekty lze rozdělit na ty, kteří naprosto a beze zbytku odmítali práci s panely,
a na ty, kteří se mimo jiné se vzorem ve Francii a především s velkou důvěrou v možnosti
další radikální industrializace stavebnictví, snažili rozšířit spektrum panelů a zvýšit jejich
kvalitu. V podstatě jde vlastně o téma, které je derivátem pověstného „jádra pudla“, tak jak
bylo definováno ve střetnutí o povahu moderní architektury mezi Lyotardem a Habermasem.
To jest, buď architektonická moderna v panelákových sídlištích s konečnou platností odkryla
podle Lyotarda svoji nehumánní, autoritářskou podstatu a omezené možnosti racionality
kotvící v industrialismu, a tím se ukázalo, že v moderně nelze pokračovat, ideje architek-
tonické moderny se prostě „spotřebovaly“, vyčerpaly a diskvalifikovaly, proto nezbývá
nic jiného, než se obrátit k novým, postmoderním idejím, anebo architektonická moderna
byla, jak tvrdí Lyotardův oponent Jürgen Habermas, zkreslena právními předpisy, tlaky trhu
a nárůstu populace, nedostatečností technologií v relaci k vysokým deklarovaným cílům
a ctižádostivým aspiracím, pak jsou paneláková sídliště pouze karikaturou idejí moderny,
a ne pravdou moderny, proto je třeba provést hygienu ideálů moderny. Ideály architektonické
moderny nejenže nebyly podle německého filosofa, sociologa a předního evropského teo-
retika informační společnosti J. Habermase spotřebovány, ale díky novým technologiím se
teprve dočkávají realizace v tzv. druhé moderně, respektive v architektonické neomoderně
dnešních dní.

Francie byla vzorem – Sovětský Svaz byl oficiálně adorovaný „náš vzor“, to platilo i pro
stavebnictví a pro jeho zprůmyslnění, ale Francouzi to „uměli“ – a tuto realitu architekti
rozeznávali velmi zřetelně. Ale výše uvedené úsilí u nás na přelomu šedesátých a sedmdesá-
tých let především prohrávalo s partnerem, spoluhráčem, ale často i protivníkem architektů
a urbanistů, se stavebnictvím – státní stavební podniky v centralizovaném hospodářství se
předvedly jako ta „nejstrašnější lobby“30) (dále srv. typizace a diktát technologie postupující
od výroby cihlových bloků k celostěnným panelům z lehčeného betonu, k zavěšeným stě-
nám a k výrobě montovaných jader), jako ekonomické subjekty z podstaty svého fungování
zainteresované na „těžké prefabrikaci“.

Výše uvedená tendence sice byla založena a narůstala v Československu již v šedesátých
letech, ale současně tehdy s nemenší silou rostlo i vědomí o nezbytnosti tomuto nebezpečí
odporovat a rostla i sama schopnost mu čelit – to bylo v následujícím desetiletí oslabeno,
zlomeno!

Říká se, že v metafoře se vzdalujeme přesnému myšlení a odevzdáváme daň emocím. Přesto
si dovolíme tvrdit, že kdybychom hledali formulaci, která shrne konec šedesátých let, léta
sedmdesátá a osmdesátá a postaví je do nezkreslující opozice vůči „báječným“, „zlatým
šedesátým létům“, těžko bychom nalezli působivější formulaci spojující sílu obraznosti
a pravdy, než je tomu v následujících větách: „Bylo nám dopřáno vymáchat se v nedů-
stojnosti následujících dekád. Ale život šel dál. Všichni nesrazili paty. Lidé nepřestali mít

_Architektura 60.indb 36_Architektura 60.indb 36 30.10.2008 14:44:0830.10.2008 14:44:08

37
Spektrum staveb šedesátých let

rádi své psy a dál pěstovali růže. Také léta sedmdesátá a osmdesátá vytvářela postupně
prostor ke společenským změnám a přinesla i mnoho pěkného. Ale optimismus a vitalitu
šedesátých let neměla.“ (M. Masák)31)

Když společnost a jednotlivci čelí nové situaci, která člověka zaskočí a zdá se nezvladatelná,
přikloní se k minulosti, hledá v ní oporu i aspiraci, „hledíme na současnost přes zpětné
zrcátko“, říká McLuhan, „kráčíme nazpět do budoucnosti.“32) Šedesátá léta byla po určitou
dobu nade vší pochybnost pozoruhodným, posilujícím a produktivním „zpětným zrcátkem“
k tomu, aby generace architektů v sedmdesátých a osmdesátých letech létech v českých
zemích i na Slovensku nacházely posilující alternativy proti klimatu normalizace.

Zde se však již nevyhneme otázce: Čím jsou však šedesátá léta pro generace architektů,
kteří nastupovali po roce 1989?

Tento rok, 1989, byl nepochybně mnohem hlubší cézurou ve vývoji české (slovenské)
společnosti než šedesátá léta, a ta se mohla jevit následujícím generacím jako nedo-
statečně radikální atd. Zdá se, že téma kontinuity a diskontinuity je dnes nikoli náhodou
řešeno spíše přes orientaci na tvorbu jednotlivých architektů. To je vždy snazší řešení, je
ostatně snáze „po ruce“, zatímco teoretikům je vlastní sklon nahrazování jednoduchých
řešení složitějšími. Po roce 1989 nastal čas hledání osobností. Byla a je zde přítomna
silná potřeba nastupující generace oddělit se od minulosti – zejména od sedmdesátých
a osmdesátých let. Potřeba „oddělit se“ znamená mimo jiné vyhodnotit úspěchy i prohry,
redefinovat úkoly české architektury – a to je přirozená generační aspirace! A kdo jiný by
měl, a to přímo existenciálně, pociťovat, že „historický a intelektuální odpad představuje
ještě vážnější problém než průmyslový odpad“? (J. Baudrillard)

Touto legitimní potřebou a aspirací se ovšem otvírá propastné téma kontinuity a diskonti-
nuity a je třeba mít náležitý klíč k porozumění minulosti architektury, protože tím se zakládá
i generační perspektiva! Sama generace architektů devadesátých let bude nepochybně
poměřována z hlediska naplnění tohoto rozměru.

Šedesátá léta se setkávají s ne zcela šťastným osudem: ve dvou následujících desetile-
tích byla více či méně pohřbívána z pozice moci politické vrchnosti a po nich přehlížena.
Neprávem. Chceme věřit, že i následující osmý bod této studie, v němž se uvádí, syste-
matizují a interpretují stavby resp. projekty ze sociokulturního času „zlatých šedesátých
let“, poskytne spolu s následující fotodokumentací dostatečné podněty – jakkoli „příběh
šedesátých let“ ještě nebyl napsán – k ucelenějšímu pohledu na výkon českých architektů
v tomto desetiletí.

8
Za osmé, stručně načrtneme spektrum staveb ze šedesátých let a pokusíme se je uvést
do „příběhu moderny“, a tím i do relací, jejichž výčet jsme naznačiliv úvodu této studie.
Jaké stavby (v několika případech i projekty) charakterizují českou architekturu a její

výkon v šedesátých letech?

8.1: Jestliže výstavní objekt, československý pavilón na Expu v Bruselu v roce 1958 můžeme
jednoznačně pokládat za stavbu, kterou začíná nová etapa české a slovenské architektury,
pak Kolektivní dům přímo symbolicky dokončovaný po letech výstavby právě v roce 1958
(V. Hilský, E. Linhart; Nový Litvínov u Mostu, Krušnohoří, 1947/8 – 1958) naopak uzavírá
dějiny avantgardy.

Obrovitý symetricky koncipovaný a do prostoru rozvinutý obytný komplex dokonale – a to
nepřehlédněme – zasazený do kopcovitého zalesněného krušnohorského terénu zahrnuje
dvě velká zalomená bytová křídla, střední trakt (byl realizován v letech 1947 – 1953),
východní křídlo bylo dokončeno právě v roce 1958 (352 bytů v obou křídlech, garsoni-
éry a mezonetové byty, malé kuchyňky). Neobyčejně rozsáhlé a velkorysé a současně
schematicky koncipované „občanské vybavení“ – jesle, mateřská školka, internát, jídelna,
velká centrální kuchyně, prádelna, krejčovství, holičství a kadeřnictví, klubovny plus
k objektu přiléhající koupaliště atd. (takovýto důraz na sociální zázemí je přítomen i v Le
Corbusierově Unité d´ Habitation, ale pozoruhodně absentuje v Bofillových „Versailles
pro pracující“ ze sedmdesátých let 20. století – Les Arcades du Lac!) – je lokalizováno
do středu mezi zmíněná bytová křídla. Prosvětlené a prostorné chodby (původně s kor-
kovou podlahou!) rovněž odkazují na Le Corbusierův Unité d´ Habitation (1946 – 1952) –

_Architektura 60.indb 37_Architektura 60.indb 37 30.10.2008 14:44:0830.10.2008 14:44:08

38
Spektrum staveb šedesátých let – Nový Litvínov

byly koncipovány jako místa společenského života (lavičky, trvalá velkorysá květinová
výzdoba atd.).

Čistá, jasná funkcionalistická architektura, až jistá stylová přesnost – jasnost, monumentalita
symetricky do prostoru rozloženého objektu (symetrie napomohla monumentalitě), dvoupod-
lažní byty (uplatnění mezonetového typu bytu bylo v české architektuře poměrně ojedinělé,
setkáme se s ním dále v první polovině sedmdesátých let v Chomutově – R. Berger, Bytový
mezonetový dům, 1969 – 1975, dále srv. obytný mezonetový dům v Praze-Krči, J. Kalous,
J. Polák, L. Průša, 1964 – 1971), Hilského důraz na architektonickou ideu, která má ovládat
stavbu a jeho obdiv pro Le Corbusiera, stejně tak jako Linhartova dokonalá obeznámenost
s funkcionalismem, to vše je zde dobře čitelné.

Máme-li zde však odkazovat na „vlivy“ – neboť „tak to v kritice chodí“ a bývá dokonce
čtenářsky vděčné takovéto zvyky a zlozvyky následovat – tak zde budeme nalézat nikoli
mediteránní, a nikoli jen a nikoli především dominantně corbusierovské uchopení archi-
tektury, ale severský vliv (srv. pro severské architekty typické dokonalé zasazení objektu
do hornaté a zalesněné krajiny!). A při pohledu na nádherný záběr fotografa Pavla Friče
reprodukovaný v následujícím obrazovém bloku, by nám mohlo a dokonce mělo (půdo-
rysy, rozevřená křídla objektu ad.) vytanout před očima jedinečné Sanatorium architekta
Alvara Aalta (Paimio, Finsko, 1929 – 1933; jedna ze slavných a řečeno dnešním jazykem
přímo kultovních staveb předválečné moderny, stejně signální pro nastupující a vítězící
modernu jako komplex Gropiova Bauhausu; pro historika a teoretika architektury Leonarda
 Benevola signální objekt naznačující odklon od pravých úhlů, směřování k individuálnějším
formám) – čili Aaltem uchopený, rozvinutý, ale i významně transformovaný typ Le Corbu-
sierovy architektury. Novolitvínovský Kolektivní dům českých architektů Hilského a Linharta
by měl být čten přes Aaltovo sanatorium v Paimio.

Kritici jsou, řečeno s Baudrillardem, zoufalci z podstaty a vždy si najdou důvod, aby nena-
psali: „mistrovské dílo“. Právě v době táhnoucího se dokončování „Kolektivního domu“
v Horním Litvínově, respektive již od padesátých let je v CIAMu tento vyhraněný typus
funkcionalismu (vlastní jen určité etapě Le Corbusierovy tvorby a nepřehlédněme: výše
zmiňovaný Alvaro Aalto již na prahu druhé světové války opustil Le Corbusierovu variantu
moderny a projektoval severskou klasiku moderny, projektoval – jak zní metafora z doby
slávy tohoto architekta – pro „aalto lidi“, čili pokračoval i v moderně v severském sou-
znění stavby s přírodou, v souladu užitého materiálu s místem, v propojování vernakuláru
s klasicismem) kritizován. Americký architekt P. Johnson, v prvé etapě své architektonické
kariéry razantní protagonista moderny miesovského typu a zároveň ten, kdo ji nesmlouvavě
dovedl v Glas Housu do všech důsledků, a poté jako jeden z prvních opustil, se zpětně
s velkým časový odstupem (v roce 1996) k této vyhraněné etapě moderní architektury
s nadhledem erudovaného pamětníka a s jistým pro něj tak typickým sarkasmem vyjádřil:
„Naše takzvaná moderní architektura byla příliš zatuchlá, chladná a plochá – bezprsá.“
Skrze emotivní formulaci zde zřetelně promlouvá již prosazená nová hodnotová a estetická
orientace v architektuře.

Nicméně: Novolitvínovskému komplexu, sui generis monumentu, nelze upřít ani již zmíněné
aaltovsky dokonalé zasazení do terénu, ani jistou eleganci, ani pathos. Avantgarda se loučí
tímto dílem v podání Václava Hilského a Evžena Linharta a loučí se nikoli bez noblesy. Kdo
to nevidí, je slepý k podstatě architektury.

Náročný (projekčně, technicky a nakonec i finančně) projekt určený pro 1400 zaměstnanců
chemického kombinátu v Záluží u Mostu vycházel z tradice předválečné architektonické
avantgardy, akcentoval „kolektivní způsob života“, nesl v sobě dobře čitelnou aspiraci: archi-
tektura jako místo sociální transformace. To byl dobový imperativ, který je tímto objektem
petrifikován a je v něm dobře čitelný dodnes. Dosažený výsledek se střetl s bariérou finanční
náročnosti jak na stavbu, tak i na provoz objektu, rovněž nároky na soužití tak velkého počtu
nájemníků přesáhly uvažovaný sociologický vzorec.

V souhrnu lze říci, že takovéto obrovité stavby u nás i v zahraničí realizované v linii předvá-
lečné respektive meziválečné avantgardy usilující o „sociálně progresivní bydlení“ odkryly
střetnutí teorie (levicová doktrinální inspirace s prvky sociální utopie) s mnohotvárnou
konkrétní realitou a zcela věcně konstatováno: záměr architektů byl při táhnoucí se realizaci

V. Hilský, E. Linhart: Kolektivní dům, Nový
Litvínov, 1947/8 – 1958

A. Aalto: Sanatorium, Paimio, 1929–1933:
rozevřená křídla objektu maximálně vyu-
žívají sluneční svit, „severská Aaltova
moderna“ smiřuje modernu s přírodou;
vzorové zdravotnické zařízení slouží své-
mu původnímu účelu nadále. „Rozšiřování
funkcionalistických zásad“ (K. Frampton)
k uspokojování širšího spektra fyzických
a psychických potřeb

_Architektura 60.indb 38_Architektura 60.indb 38 30.10.2008 14:44:0830.10.2008 14:44:08

39
Spektrum staveb šedesátých let – pavilón v Bruselu EXPO 58

konfrontován nejen s náročnými technologicko-inženýrskými nároky, ale, a to především,
s finančními náklady.

Z původně deklarovaného záměru vybudování sedmi takovýchto komplexů zůstalo, jako již
mnohokrát u velkorysých architektonických a inženýrsko-stavebních projektů v českých
zemích, i tentokrát pouhé torzo.

Obytný komplex dokončený až před prahem šedesátých let měl ovšem své dějiny v tom,
jak si objekt postupně asimilovaly, přizpůsobovaly další generace jeho obyvatel. Vždyť
k dějinám architektonického objektu nikdy nepatří jen projekt, kvalita provedení, či dokonce
úsudky teoretiků a historiků architektury, ale především i to, jak je stavba přijímána, asi-
milována jednotlivými generacemi svých uživatelů, a neméně i následné proměny tohoto
vnímání. Nabízí se srovnání s hodnoceními, respektive odsudky – a nepochybně náležitě
zdůvodněnými – Le Corbusierova Unité d´ Habitation v Marseille v pracích historiků a teo-
retiků s následující proměnou jeho recepce uživateli v devadesátých letech minulého století,
kdy tento titánský objekt nejenže již neodrazuje, ale stal se vyhledávanou adresou vyšších
středních vrstev (mimo jiné i umělců)! Pokud je autorovi této studie známo, sociologické
studie k obývání novolitvínovského komplexu neexistují (můžeme si vypomoci filmem: přes
prizma vzpomínek generace starousedlíků a jejich reflexe současného stavu života tohoto
objektu zachycuje dokumentární snímek „11 Pater ideálu. Koldům v Litvínově – poslední
půlstoletí našich dějin“ režisérky Prenghyové ve svém takříkajíc druhém plánu narůstající
hrozbu generační a etnické ghettoizace).

Architekt, řečeno slovy architekta Karla Hubáčka, zodpovídá za svou vizi, za „život domu“
a tato vize, život domu a provoz se v čase nejen realizuje, ověřuje, ale často se dodatečně
uzavírají, anebo odkrývají možnosti, které byly ve stavbě skryté, jejich realizace často
vyžaduje investice.

To nepochybně platí i pro popisovaný objekt.

Lze konstatovat: tím, že v tomto objektu byla důsledně a velkoryse realizována velice vyhra-
něná, silně exponovaná idea, tím byla i „spotřebována“! Realizací „kolektivních domů“
avantgarda končí, „koncem konce je, když nějaká idea jako idea vymizí natolik, že se
stane věcí mezi věcmi. V tom je její naplnění. Posláním ideje není jiskřit, ale vyhasínat ve
světě, ve svém bleskovém zjevení se ve světě a ve stejně bleskovém zjevení se světa v ní.“
(J. Baudrillard) Tyto objekty – bohužel velmi opožděné realizace levicových idejí – se staly
svým způsobem „labutí písní“ české avantgardy. Pozoruhodný objekt byl a je pak sám od
počátku devadesátých let vystaven neúprosné zkoušce, je prověřována jeho schopnost
ožívat v nových ekonomických a sociálních souvislostech.

Přistupme k prvému průběžnému resumé. Šedesátá léta jsou desetiletím, které je sevřeno
mezi ideově přeexponovanou architekturou (idea „kolektivního bydlení“) a historizující archi-
tekturou padesátých let („socialistický realismus“) na straně jedné a architekturou, která
spolu s uplatněním nových pokročilých stavebních technologií (mj. závěsné stěny, spolu-
práce s firmami z Itálie ad.) vyvinula i jim odpovídající estetický výraz, tedy architektury, která
překonávala stavební uniformitu na straně druhé a od přelomu šedesátých a sedmdesátých
let se začala stále více střetávat s rychle se rozrůstající hrozbou monokultury panelového
bydlení („sídliště“).

Šedesátá léta se stala v českých zemích i na Slovensku, stejně tak jako toto desetiletí v celém
euroatlantickém kulturně-civilizačním prostoru, desetiletím „přeorientace architektury“, tedy
dobou hledání nových perspektiv mimo šablony padesátých let.

8.2: Pozoruhodnou kapitolu vytvořily československé pavilóny na světových výstavách
v Bruselu (F. Cubr, J. Hrubý, Z. Pokorný, pavilón v Bruselu EXPO 58, o realizaci rozhodla
vláda v roce 1955), Montrealu v roce 1967 (M. Řepa, V. Pýcha; soubor expozic řešil tým
vedený F. Cubrem; nejméně výstřední objekt celého montrealského EXPA a současně
výjimečný výstavní pavilón) a japonské Ósace (A. Jenček, V. Palla, V. Rudiš, Z. Musil,
Z. Kubíček, EXPO 70) – tyto objekty jsou dodnes v dějinách české i slovenské architektury
signifikantní: něco jimi končí a něco nového začíná.

Atomium se stalo symbolem EXPO 58
v Bruselu – vyjadřovalo důvěru v neome-
zené možnosti techniky

_Architektura 60.indb 39_Architektura 60.indb 39 30.10.2008 14:44:0930.10.2008 14:44:09

40
Spektrum staveb šedesátých let – pavilón v Bruselu EXPO 58

Pavilón v Bruselu byl impulsem „dovnitř“ Československa, stal se gestem přihlašujícím se
k trendům světové architektury i gestem konečného odvratu od socialistického realismu,
od průměrnosti, utilitarismu, od zaběhnuté stavařské praxe. „V době všeobecné deprese
z holotypů a kasárenské racionalistické výstavby“, uvedl Otakar Nový v roce 1973 (!), „při-
nesli architekti... nečekaným úspěchem svého pavilónu a restaurace na Světové výstavě
EXPO v Bruselu roku 1958 velkou naději a novou ideovou inspiraci celé české a slovenské
architektonické obci“ (Architektonická bilance. KPÚ 25. 1948 – 1973. Praha 1973, text
nestránkován), „úspěšné autorské trojici architektů se podařilo znovu obrátit pozornost ke
kultuře interiéru, významu sepětí stavby, vodních ploch, porostů a květinových koberců.
Naznačili velké možnosti reintegrace soudobé architektury a výtvarných děl (včetně historic-
kých). Jejich interiéry byly pojaty jako scéna s proměnlivými valéry osvětlení a obrázkové
projekce s pestrou paletou barev a materiálů. Založili československou výstavní školu,
hojně napodobenou nejenom u nás, ale i v cizině.“ (O. Nový, tamtéž) V době normalizace,
na začátku sedmdesátých let 20. století, kdy začalo být frekventováno obviňování z „kos-
mopolitismu“, bylo znovu důležité udržet význam „Bruselu“. Stigma této doby je dodnes
snadno čitelné vedle odstavců oceňujících význam této realizace, přibyly kritické odstavce:
„I Brusel přinesl samozřejmě vedle naznačených kladů též některá zklamání a nastražil pasti
slepých uliček pro nepoučené napodobitele. Především nepokračoval vývoj iluzivní scény
Laterny a jejích programů ke konstituci nového Gesamtkunstwerku naší doby, zrozeném
její technikou, ale pouze k adaptaci prostředků, objevených pro Brusel, pro méně vhodnou
náplň. Tzv. bruselský sloh, který zamořil ve vulgárním vydání neúspěšných kopistů přečetné
interiéry upravených restaurací, obchodních i dalších zařízení, přinesl někdy více škod než
užitku. Není to ovšem vina úspěšných autorů. Dokázali při reexportu pavilónu a restaurace
do Prahy suverénně zvládnout jejich exponované nové podoby na hraně letenské stráně
i ve Stromovce a znamenitě předvést své umění vytváření interiéru při adaptaci kina Adria
pro Laternu Magiku“ (O. Nový, tamtéž).

„Brusel“, řečeno slovníkem šedesátých let, byl přijímán jako „návrat k autentické tvorbě“
v architektuře. Nemuselo tomu tak být. To, co vnímáme dnes jako téměř učebnicovou
samozřejmost, vůbec nebylo v době svého vzniku samozřejmé, vždyť „vše se dá udělat dobře,
špatně nebo jen tak“ (K. Hubáček) a „Brusel“ byl naštěstí udělán dobře, ukazoval cestu
do budoucnosti československé architektury (orientace na nové materiály a technologie
a s nimi spjatý nový estetický výraz stavby, orientace na sklo a ocel, na úzkou spolupráci
architektů s výtvarníky) a ukazoval novou perspektivu v čase, který čekal na takovéto gesto.
Proto platí: s odstupem času čin F. Cubra, J. Hrubého, Z. Pokorného získává na významu.

Brusel to byl i mimořádný úspěch, který následně vyvolal potřebný zájem státu o nezbytnou
podporu pro projekty na mezinárodní scéně. „Velké věci byly možné především díky Bruselu“
uvede René Roubíček v roce 2004. Mimořádný zájem o „Brusel“ provázel široký konsensus
s inovacemi, které přinášel. Respekt k tomuto činu se právem stal takřka ze dne na den
součástí československé architektonické tradice a je tomu tak doposud.

Ale čím vlastně tento objekt tak zaujal? Co v něm bylo dosaženo právě a zejména z hlediska
přesahujícího Československo? Na tuto otázku podle našeho názoru nebyla doposud dána
náležitá odpověď.

Objekt pro Brusel (Expo 1958) se vyhýbá extrémům, realizuje se v něm nekonfliktním
způsobem princip moderny – princip transparence mezi prostory, tedy otevření se, setření
rozdílu mezi exteriérem a interiérem („třetí věk architektonického prostoru“ – Ignasi de
Sola-Morales) spolu s dalším principem moderny – funkcionalistickým principem – do tří
propojených kubusů jsou distribuovány výstavní artefakty, tři objekty – tři expozice – tři
témata: práce – odpočinek – kultura; restaurace pak tvoří další samostatný objekt. Principy
moderny se již setkaly při své realizaci a radikalizaci se svými hranicemi – funkcionalismus
byl odkrýván a difamován jako jednoduchý a nebezpečně zjednodušující racionalismus,
jako „manýrismus funkce“ atd. – to byla velice vyhraněná situace přelomu padesátých
a šedesátých let – ale zde na československém pavilónu jsou principy moderny, s níž se
architekti „Západu“ právě loučili, podivuhodně usmířeny, spolupracují a vytváří jednotu,
krásný harmonický celek!

Dokonalost celku plus dokonalost detailu (místo tehdy pro československé architekty nedo-
stupných závěsových stěn byl vynalézavě uplatněn efektní plášť tvořený panely pěněného
skla pokrytý zlatavou mozaikou), jedinečnost v propojení architektury s interiéry (vše pro-

F. Cubr, J. Hrubý, Z. Pokorný: restaurant
Praha v Bruselu na EXPO 58. Na snímku je
jeho současná podoba po rekonstrukci (jak
pavilón, tak restaurant byly po skončení
světové výstavy přeneseny do Prahy)

F. Cubr, J. Hrubý, Z. Pokorný: Českoslo-
venský pavilón a restaurace v Bruselu na
EXPO 58

_Architektura 60.indb 40_Architektura 60.indb 40 30.10.2008 14:44:0930.10.2008 14:44:09

41
Spektrum staveb šedesátých let – plavecký stadión v Praze-Podolí

nikající kultivovaná výtvarnost, o zrodu obdivované „bruselské barevnosti“ zpětně hovoří
R. Roubíček; někdejší dobová výtka K. Honzíka adresovaná předválečnému funkcionalismu,
že je prost „radostné barevnosti“, zde v „českém pozdním modifikovaném funkcionalismu“
nemá místo).

Budeme tvrdit: Architekti F. Cubr, J. Hrubý a Z. Pokorný ve spolupráci s umělci v bru-
selském pavilónu suverénním způsobem odkrývají jednu z možných i v mezinárodním
měřítku nepřehlédnutelných cest pozdní moderny – i toto můžeme dnes, s odstupem času
rozumět pod tehdy široce uplatňovaným pojmem: bruselský styl! Pavilón, který rozhodně
nebyl architektonickým experimentem provázeným technickou a estetickou exkluzivitou ve
srovnání s pavilónem Le Corbusiera pro firmu Philips atd., působil zářivou kultivovanou
barevností, impozantními prosvětlenými interiéry, rovnováhou mezi expozicí a architekturou
pavilónů, mezi definovaným účelem objektu a jeho silným výtvarným účinkem.

Montreal (EXPO 1967) ukázal cestu do budoucna v jiném rozměru: pečlivá scénografická
příprava uchopená od počátku jako imanentní, a ne pouze aditivní součást projektové
přípravy (idea „výtvarného generelu“, Z. Smitková-Nováková, manuskript, 2005) vede
k úspěchu. České výstavnictví si v šedesátých letech vytvářelo kontinuitu úspěchů a viděno
s odstupem času lze jen konstatovat: K tradičním velmocím v designu, tj. ke skandinávským
zemím a Itálii, se v šedesátých letech přiřadilo české výstavnictví a rovněž v tomto desetiletí
nastoupivší japonský design (v roce 1960 je založeno slavné Nippon Design Center).

Československý pavilón v Ósace (EXPO 1970) jedinečným – a odvažujeme se říci zázračným
způsobem – vyšel vstříc japonské kultuře (mj. idea otevřené architektury), a přitom dokázal
předvést a zachovat identitu československé kultury! V tom zůstává nepřekonaným vzorem.
I v kvalitě stavby a instalace – zde rádi solidarizujeme s názorem M. Masáka – zašel mnohem
dál než objekt pro Brusel – Expo 1958, než pavilón pro Montreal 1967 a jako architektonický
čin zůstává doposud nedoceněn.

Architektonická idea pavilónu jako celku byla nepochybně originální, prostá a účinná (i při
pohledu na dokumentární fotografie v obrazové části této publikace si můžeme připomenout
slova německého architekta Tessenowa: „Vše geniální je prosté, ale ne vše , co je prosté je
geniální“). Je silná ve svém rozvinutí do prostoru; objekt měl svoji jednoznačnou výškovou
dominantu (kino), prostor byl nenásilně a přitom esteticky velmi účinně strukturován jak
efektním geometrickým, pravoúhlým rastrem zastřešení (impozantní dva metry vysoká
lepenková struktura), tak i zalamovanou osou dvacet dva metry dlouhé skleněné Řeky
života z taveného skla.

8.3: Nepochybně svébytným, originálním pozdně funkcionalistickým konceptem, tedy
objektem obnovujícím na počátku šedesátých let kontinuitu české architektury, objektem,
který do sebe s obdivuhodnou výtvarnou silou integruje funkci, užitek i krásu a dosahuje
na obrovitém objektu monumentality, vyniká plavecký stadión v Praze-Podolí (R. F. Pod-
zemný, projekt 1958, realizace 1962 – 1966). Originálním funkčním propojením zakrytého
a otevřeného plaveckého prostoru se souběžně dosahuje významného estetického efektu
jak v exteriéru objektu, tak i uvnitř. Plavecký stadion znamenitě využil prostředí již uza-
vřeného, neprovozovaného lomu a cementárny, navíc i z hlediska dopravy jde o výhodně
umístěnou lokalitu.

Pokusme se na toto téma podívat ještě detailněji: co upoutá, je samo robustní zasazení do
terénu – u tohoto komplexu se neubráníme pocitu až brutalistního navazování na přírodně –
krajinný rámec. A nejen to. Nenajdeme tu sice „beton brut“, ale již sama radikalita konstrukce
je ve své podstatě co do inspirace spíše neestetická, aspoň v té míře, v níž sleduje členění
„čelo“ versus „záda“, v té míře, v níž se primárně řeší, že zde máme mít bazén s tribunou
a prostor nad bazénem vzniká skoro sekundárně. Je-li tomu tak, pak brutalismus i zde účin-
kuje – stejně tak, jak tomu bylo i na mezinárodní scéně – jako jedna z cest korekce pozdní
fáze funkcionalismu. Lze však u elegantního obloukového zastřešení mluvit o brutalismu?
Což odkazu na brutalismus neodporují oštukované železobetonové vazníky? Nejsme zde
spíše opět svědky o spojení nespojitelného? Tedy propojení až aaltovského modelování při
práci a navazování na terén s již zmíněným popíchnutím brutalismem!

S odstupem času je rozsáhlý objekt stále více oceňován a stal se nepochybně trvalou
hodnotou v tradici české architektury (je zde na místě připomenout, že metropole po dva-

A. Jenček, V. Palla, V. Rudiš, Z. Musil,
Z. Kubíček: Československý pavilón, EXPO
70, Ósaka

M. Řepa, V. Pýcha: Československý pavi-
lón, EXPO 67, Montreal

R. F. Podzemný: Plavecký stadión v Praze-
Podolí, 1962 – 1966

_Architektura 60.indb 41_Architektura 60.indb 41 30.10.2008 14:44:0930.10.2008 14:44:09

42
Signum české (slovenské) architektury šedesátých let: spolupráce architektů s uměleckými řemesly a výtvarníky

ceti letech, odhlédneme-li od plující kovové plovárny zakotvené u Slovanského ostrova
v roce 1963, konečně na odpovídající úrovni řešila dlouhodobý hanebný deficit v potřebě
takovéhoto objektu pro své občany!).

Dalším, byť odlišným příkladem syntézy vyrůstající z tradice českého funkcionalismu a pro-
pojuje ji s modernějšími internacionálními přístupy se stala fakultní nemocnice v Praze-
Motole (soutěžní návrh 1959, realizace 1960 – 1964 a další roky). Z největšího společného
projektu dvou silných osobností – R. F. Podzemného a A. Tenzera – zůstal bohužel jen
významný fragment. Celý objekt byl silně negativně poznamenán zdlouhavým dokončo-
váním podle představ odlišných od záměrů architektů Podzemného a Tenzera. Na počátku
prvního desetiletí jednadvacátého století (2004) se opakovaně diskutovala již dlouhodobě
nezbytná rozsáhlá rekonstrukce silně zanedbaného nemocničního velkoprojektu (projekčně
je připravována tříetapová velkorysá rekonstrukce včetně dostaveb). K dějinám tohoto
objektu patří i to, že se nadále ujasňuje způsob využití (míra zastoupení specializovaných
pracovišť, kapacita lůžkové části atd.).

Přistupme k resumé i v tomto paragrafu: teze, které adresuje historik architektury Peter Blake
dílu „posledního z funkcionalistů“ Marcela Breuera v šedesátých letech – teze o důsledném
uplatňování jasného a zřetelného členění objektu, dobře čitelného půdorysu (tedy základní
ctnosti ortodoxie bauhausského funkcionalismu) tentokrát ovšem při současném rovno-
cenném akcentování spíše poezie, krásy, než předchozí dominantní směřování k čistému,
jednohodnotovému, jistou sterilitou čas od času ohrožovanému funkcionalismu – to vše
přináší ve výsledku úspěšnou, na mezinárodní scéně vysoce ceněnou opozici Breuerova
pozdního funkcionalismu proti eklekticismu, proti formalismu (tedy proti funkcionalismu
již zdegenerovanému – zredukovanému na manýrismus funkce) a tím konec konců proti
banalitě moderní architektury. Tyto teze mutatis mutandis lze se stejným uznáním vyslo-
vit o významném díle českého funkcionalisty R. F. Podzemného – o Plaveckém stadionu
v Praze-Podolí.

Tvrdíme: Ve velkoryse pojatém konceptu této stavby se bezpečně snoubí funkce s krá-
sou. I v mezinárodním kontextu zaujímá tato stavba výrazné místo v linii modifikovaného
pozdního funkcionalismu (Marcel Breuer, Richard Meier – v uváděné souvislosti je zde
na místě připomenout Smith House v Darien R. Meiera v Connecticutu, USA, realizace
v letech 1965 – 1967; tradice funkcionalismu z třicátých let se zde propojila s vyspělou
stavební technologií šedesátých let – výsledkem je efektní práce s prostorem) šedesátých
let dvacátého století.

8.4: Velvyslanectví, konzuláty, kulturní mise poskytovaly se silnou podporou státu zcela
mimořádnou příležitost (nepochybně mimořádnou i svými náklady) k originálnějším
řešením a k významné přímé konfrontaci – či řečeno přiměřenějším Palackého slovem –
k „potýkání “s architektonickým vývojem v zahraničí (zpravidla i k výběrové spolupráci se
zahraničními firmami, a tím i k osvojování pokročilých technologií). Kolektivy architektů
a výtvarníků sdružených pod Karlem Filsakem, Janem Šrámkem, Janem Bočanem mimo
veškerou pochybnost vytvořily jedny ze stěžejních děl české i slovenské architektury nejen
šedesátých let. Šance, kterou tyto náročné a svým způsobem exkluzivní zakázky otevíraly,
byly svrchovaně využity.

Signum české (slovenské) architektury šedesátých let: spolupráce architektů
s uměleckými řemesly a výtvarníky

Úspěšná architektonická řešení (provázená povzbuzujícími uznáními a respektem v mezi-
národním kontextu, a ten přetrval v reprezentativních lexikonech architektury – viz nakla-
datelství Hatje – dodnes!) podtrhovala rozsáhlá intenzivní spolupráce architektů a výtvar-
níků, uměleckých řemeslníků, budeme právem hovořit o symbiotickém vztahu – s Janem
 Koblasou, Stanislavem Kolíbalem, Antonínem Kybalem, Karlem Malichem, Stanislavem
 Libenským a Jaroslavou Brychtovou (sklo), Mikulášem Medkem, Jiřím Novákem, René
 Roubíčkem (zejména proslulé lustry!), Miloslavem Chlupáčem, Jiřím Johnem (obrazy, tapi-
serie), Janem Bauchem, Adrienou Šimotovou (obrazy), M. Rychtákovou (keramika), Janem
Bočanem a Zdeňkem Rothbauerem (interiéry) a dalšími.

„Interiér šedesátých let je natolik svázaný s architekturou, že když ho dnes změníte, tak je
po architektuře“ (V. Machoninová)33), „prostě jsme měli zásadu dělat objekt vcelku, až po

R. F. Podzemný, A. Tenzer: Fakultní nemoc-
nice v Praze-Motole, 1960 – 1964

Jitka Válová, Aréna (repro z: J. Chalupecký,
Nové umění v Čechách. H&H, Praha 1994,
reprodukovaný obraz není z 60. let, ale
z pozdější doby – 1984). Expresivní, „temné
a houževnatě konstruované“ (J. Chalu-
pecký) obrazy sester-dvojčat, Jitky a Květy
Válových, upoutávaly pozornost nejen kri-
tiků a historiků umění, ale i nastupující
generace architektů. „Měla jsem hrozně
ráda Válovky a jejich obrazy jsem umís-
tila, kam jsem jen mohla,“ vzpomíná v roce
2003 architektka Alena Šrámková

_Architektura 60.indb 42_Architektura 60.indb 42 30.10.2008 14:44:1130.10.2008 14:44:11

43
Výtvarné umění

vý
tv

ar
né

 u
m

ěn
íŠedesátá léta 20. století – výtvarné umění v Československu

1l Kamil Lhoták ve svém ateliéru (repro z: VaŽ, 1971, č. 5)

2l Mikuláš Medek: Stůl projektanta věží II, 1968 (repro z: B. Mráz: Mikuláš Medek, Obelisk, Praha 1970)

3l Karel Chaba: Říjen (repro z: VaŽ, 1971, č. 5)

1

2 3

_Architektura 60.indb 43_Architektura 60.indb 43 30.10.2008 14:44:1230.10.2008 14:44:12

Film a divadlo44

fil
m

 a
 d

iv
ad

lo
Československo v šedesátých letech 20. století – film a divadelní scény

1l Věra Křesadlová ve filmu Jaromila Jireše „Žert“ natočeném podle stejnojmenného románu Milana Kundery (snímek
Jan Kuděla, repro z: Reportér, 1968, č. 45, 13. – 20. prosince 1968)

2l Rovněž malé divadelní scény upoutávaly pozornost společnosti. Na obrázku Jan Tříska (Lorenzaccio) v nezapome-
nutelné inscenaci hry Alfreda de Musseta Lorenzaccio, nastudované pod režisérem Otomarem Krejčou v Divadle
za Branou v roce 1969, scéna: Josef Svoboda, výtvarné řešení a masky: Jan Koblasa (repro z: Divadlo, leden 1970,
s. 35). Jedna z nezapomenutelných inscenací šedesátých let 20. století

3l Jan Werich (repro z: Reportér, 1969, č. 17, 1. května)

1

2 3

Československý film prožíval v šedesátých letech 20. století mimořádně plodné období. Tvorba režisérů M. Formana, V. Chy-
tilové, J. Jireše, P. Juráčka, J. Menzela, J. Němce, I. Passera, F. Vláčila a dalších vytvářela respektovanou „novou vlnu“.

_Architektura 60.indb 44_Architektura 60.indb 44 30.10.2008 14:44:1530.10.2008 14:44:15

45
Fotografie

fo
to

gr
af

ie

Československo v šedesátých letech 20. století – portrétní fotografie

1l Taras Kuščynskij, akt; repro z: Výběr, 1968, č. 3

2l Snímek z titulní stránky časopisu Signál po 21. srpnu 1968 vyjadřuje smutek
a je doprovázen následujícím textem: „Jistě pochopíte, že v zájmu co nej-
rychlejšího odchodu nezvaných návštěvníků z naší vlasti bude k vám i náš
časopis promlouvat poněkud zastřeným hlasem.“

3l Snímek z titulní stránky Mladého světa, 1967 (13. 6. – 19. 6.)

1
2

3

_Architektura 60.indb 45_Architektura 60.indb 45 30.10.2008 14:44:1730.10.2008 14:44:17

46
Erotika

er
ot

ik
a

Československo v šedesátých letech 20. století – uvolňování sexuality
a erotiky

Uvolňování sexuality a erotiky bylo i v Československu v šedesátých letech 20. století všudepřítomné, na stránkách časopisů
(obrázek nahoře) avizuje pro následující číslo reklamního magazínu „Ave Eva“ odbornou studii k „sezení“ s příspěvky lékařů,
architektů), v reklamních letácích (na obrázku dole uprostřed firma Ergon představuje chrániče sluchu), tak v popularizujících
i odborných studiích (obrázek dole vpravo) doprovázel vysoce odborný, faktografií nasycený článek o průběhu a výsledcích
XV. evropského kongresu leteckého a kosmického lékařství v Praze 1966. Kresba: Vlasta Zábranský (repro z: Věda a život
1970, č. 12).

_Architektura 60.indb 46_Architektura 60.indb 46 30.10.2008 14:44:1930.10.2008 14:44:19

47
Signum české (slovenské) architektury šedesátých let: spolupráce architektů s uměleckými řemesly a výtvarníky

interiér a nábytek v jednotném charakteru. Aby dojem z prostředí byl maximální.“(V. Macho-
ninová)34) To se stalo pro práci architektů v šedesátých letech příznačným. I zde platí: výše
uvedená jména výtvarných umělců, sklářů, malířů, sochařů jsou s odstupem času, tedy
i z pohledu počátku třetího tisíciletí více než symbolem toho nejlepšího, co odkázalo umění
v Čechách a na Slovensku z druhé poloviny – tedy zdaleka nejen šedesátých let – 20. století!
Architekti a umělci v šedesátých letech chtěli, uměli a dokázali spolupracovat!

Kontinuita a mezigenerační spolupráce architektů a výtvarných umělců přinášela v šedesá-
tých letech nadčasové výsledky! Již sám rozsah této spolupráce, její intenzita i dosahovaná
kvalita v sobě obsahují něco mimořádného, a proto se pokusíme o vysvětlení.

Vyjděme z určitých předpokladů: hovoříme o generacích architektů, které měly sníženou
možnost generační sebereflexe, dobová československá odborná periodika padesátých
a nemalé části šedesátých let plně neodrážela rozsah toho, s čím se tyto generace archi-
tektů musely vyrovnávat (dnes této přirozené potřebě vychází vstříc několik periodik a řada
specializovaných edic, které mapují minulost i bezprostřední přítomnost architektury).
V šedesátých letech se však sledovaly stále více nezávislejší periodika a psané slovo mělo
mnohem větší váhu než dnes, periodika byla výborně redigována, jazyk byl kultivovanější,
osobnosti v redakcích hlídaly dosažený a vydobytý standard, a navíc to byla – a na to
v dnešní době účinkování komerčních televizí ve spotřební společnosti nesmíme zapomí-
nat – „doba kdy se četlo“. A „umělo se číst“ (i „mezi řádky“, klima podporovalo interpretaci
témat). Pro koho je to samozřejmost, ať se podívá a domyslí Renčínův kreslený vtip: dědeček
sedí poklidně s knihou, dýmkou a sklenkou vína a za jeho zády vidíme rozsáhlou knihovnu,
kolorit dotváří nezbytná busta myslitele, zato zděšený vnuk v tomto poklidném prostředí
z „doby kdy se četlo“ zírá s hrůzou zježenými vlasy do objemného svazku. Pointu vyslovuje
čtoucí dědeček: „ Je to moc písmen viď. Radši se vrať ke svým SMSkám.“ Literární noviny,
Reportér, Světová literatura, Plamen, Orientace, Tvář (od roku 1963), brněnský Host do
domu, Sešity pro mladou literaturu, Impuls, Divoké víno, Divadelní noviny, Dialog, čes-
kobudějovický měsíčník Arch a další periodika byla v příslušných kruzích pojmem. A tyto
časopisy se neomezovaly na úzce odborný zájem a čas od času se otevřely i architektuře
a trvale pojednávaly témata, kterými žila veřejnost. Periodika jako Věda a život, stejně jako
jedinečné mezioborové „Téčko“ (Technický magazín) trvale sledovaly a nanejvýš kvalifiko-
vaně a poutavě komentovaly dění i v zahraniční architektuře (Benjamin Fragner v Technickém
magazínu, František Press a další ve Vědě a životě) a vytvářely tak paralelu vůči oficiálnímu
československému architektonickému periodiku s jeho více odborně zaměřenou čtenářskou
obcí. Probíhající politické uvolnění v šedesátých letech umožňovalo růst stále sebevědo-
mějších individualit (a také solidární odpor proti ideologicky motivovaným zásahům, jakým
byl například jednoznačně politicky motivovaný zásah – násilná výměna redakce časopisu
Dějiny a současnost, která dočasně zlomila profil tohoto periodika).

Navzdory takovýmto výkyvům probíhal vzestup souběžně v celé kultuře; zejména ve filmu
(„v českém filmu bylo tehdy třicet zajímavých režisérů ... dvacet skvělých kameramanů“,
Jan Kačer), jehož díla se úspěšně prosazovala nejen na evropské scéně, připomínáme zde
aspoň práce filmových režisérů Miloše Formana (mj. Černý Petr, 1963; Hoří, má panenko,
1967), Věry Chytilové, Jaromila Jireše (Křik, 1963; Žert, 1968; Valerie a týden divů, 1970),
Pavla Juráčka (Případ začínajícího kata, 1969), Karla Kachyni (Ucho, 1969), Jánoše Kadára
a Elmara Klose (Smrt si říká Engelchen, 1963), Jiřího Menzela (Perličky na dně, 1965; Ostře
sledované vlaky, 1966; Rozmarné léto, 1967; Skřivánci na niti, 1969), Jana Němce (Démanty
noci, 1964, O slavnosti a hostech, 1965), Ivana Passera (Intimní osvětlení, 1965), Ewalda
 Schorma (Každý den odvahu, 1963; Návrat ztraceného syna, 1967; Farářův konec, 1968),
Otakara Vávry (Romance pro křídlovku, 1966), Františka Vláčila (Markéta Lazarová, 1967;
Údolí včel, 1967) a dalších, týž vzestup probíhal na velkých (Národní divadlo s inscena-
cemi Radoka, Macháčka, Krejči ad.) i na malých divadelních scénách (divadlo Na zábradlí,
Ypsilonka, Reduta, Semafor, z něhož vyzařoval obrovský vliv).

Rovněž významné výstavy malířů, grafiků a sochařů a reprezentace jejich děl v periodikách
(společná výstava Mikuláše Medka s Janem Koblasou v roce 1963 v Teplicích, následující
výstava v roce 1965 se mohla konat již v Praze a proběhla s mimořádným ohlasem –
měla pro uvolnění v prezentaci výtvarného umění téměř iniciační význam) byly vnímány
jako události, které nezůstávaly omezeny na úzký okruh odborníků, ale byly kulturní udá-
lostí v plném smyslu slova, tj. propojovaly mezigeneračně i mezioborově, jak dosvědčují
v působivém subjektivním rozměru paměti aktérů šedesátých let (srv. publikace pamětí

J. Koblasa: Zvíře podoby lva, 1967

J. Běhounek: Imaginární portrét Markýze
de Sada, 1963

E. Kmentová: Půl jablka, barevné tužky,
1969
Repro z: Fantasijní aspekty současného
umění. Katalog Vyd. Oblastní galerie Vyso-
činy v Jihlavě, 1967

K. Lhoták: Stroj pouště, olej, 1969. Repro z:
VaŽ 1970 č. 7

_Architektura 60.indb 47_Architektura 60.indb 47 30.10.2008 14:44:2130.10.2008 14:44:21

48
Signum české (slovenské) architektury šedesátých let: spolupráce architektů s uměleckými řemesly a výtvarníky

architektů připravené k vydání na fakultě architektury ČVUT v Praze), propojovaly archi-
tekty se sochaři, s malíři, s představiteli uměleckých řemesel, s filmovými a divadelními
režiséry (Jan Grossmann, Otomar Krejča, Ewald Schorm atd.) „Zlatá šedesátá léta“, ale
nyní bychom měli uvozovky u tohoto fenoménu bez obav vypustit, jsou charakterizována
nástupem takových osobností, jako je Jiří Balcar, Vladimír Boudník, Hugo Demartini, Josef
 Istler, Jiří John, Eva Kmentová, Jan Koblasa, Jiří Kolář, Stanislav Kolíbal, Kamil Lhoták,
Karel Malich, František Muzika, Karel Nepraš, Vladimír Preclík, Jaroslav Šerých, Adriena
 Šimotová, Jaroslav Vožniak ad.; české ateliérové sklo vstupovalo do síně slávy, na scénu
v šedesátých letech rovněž nastupovali jedineční kreslíři a grafici, karikaturisté a rychle
se profilovaly takové osobnosti jako Adolf Born, Vladimír Jiránek, Vladimír Renčín, Jan
 Steklík, Vlasta Zábranský – ten zejména na stránkách periodika Věda a život mnohonásobně
s nezaměnitelným kreslířským rukopisem doprovázel články o architektuře a v průběhu
takzvané „normalizace“, která s veškerou drastickou, devastační silou nastoupila v roce
1970 – tak, jako řada dalších – zmizel ze stránek periodik.

Motiv generační identity („Objevovali jsme se navzájem“, J. Kačer); motiv kontinuity a vze-
stupu, je s velkou intenzitou přítomen i ve vzpomínání herce a režiséra Jana Kačera (i jeho
osobnost patří mezi „aktéry šedesátých let“, v roce 1965 spoluzakládá později slavný Čino-
herní klub v Praze a v roce 1975 se stane jednou z řady obětí tzv. normalizace: „Jsem tím
na celý život poznamenaný a je obtížné se k tomu vracet.“): „Tehdy začínala celá generace
herců – Franta Husák, Vláďa Pucholt, Pepík Abrhámů, Somr, Petr Čepek, Jirka Kodet, Jirka
 Hrzán, mladé nádherné holky – Jiřina Třebická, Táňa Fišerová, Divizna (Nina Divíšková). Na
FAMU studovali Ewald Schorm, Tonda Máša, Jirka Menzel, Chytilka, Jireš, Bočan, Forman,
a ti nás pak obsazovali do filmů. Kam jste se podívali, všude byli mladí talentovaní lidé. Znal
jsem spoustu výtvarníků – Jíru, Komárka, Boštíka, Malicha, skladatele Petra Skoumala,
Jana Klusáka. Potkával jsem Jirku Srnce, který zakládal Černé divadlo, chodil jsem na
Jirku Suchého, na Ivana Vyskočila. Objevila se Reduta, Viola s nádhernými básničkami,
na Národní třídě jsem vždycky narazil na něco zajímavého. Tohle nás šíleně bavilo, táhlo
nás to nahoru.“ (J. Kačer, Nechci oslavovat, chci vzpomínat, 2006)

Zvláštní kapitolu představovala proměna populární hudby v tomto desetiletí, kterou nám
mohou reprezentovat skupiny Beatles a Rolling Stones (a hudební festivaly jako Woodstock,
srpen 1969) a která nabídla mladé generaci nové možnosti generační identifikace a která
se prosazovala i v Československu. „Pro mě ta doba byli hlavně Beatles. Drželo to
i Šrámka. Dokonce při práci, když se dělaly soutěže, pořád jsme poslouchali.“ (architekt
Jan Bočan).

Klíčovou roli tak sehrávalo samo klima optimismu šedesátých let, vědomí sounáležitosti
i role silných, sjednocujících a motivujících osobností. Například obor filosofie měl, přes
veškeré rozdíly mezi nimi, „svého“ napříč generacemi vysoce respektovaného Jana Patočku
(fenomenolog, předválečná studia u E. Husserla; historikové měli zase „svého“ Františka
 Kutnara a pod.), Karla Kosíka (v Dialektice konkrétního propojoval marxismus s výsledky
dosahovanými M. Heideggerem), Milana Machovce (otevíral v šedesátých letech evropský
dialog mezi křesťany a marxisty), Karla Michňáka (přes dějiny filosofie a kritiku antropolo-
gismu ve filosofii navracel tento obor k rozměru filosofie perennis – zde bylo inspirativním
zdrojem dílo Martina Heideggera a jeho významných interpretů), nonkonformního Ivana
Svitáka (v šedesátých letech se inspiroval filosofickou antropologií), Zbyňka Fišera (zná-
mého ze sedmdesátých a osmdesátých let pod jménem Egon Bondy) a další.

Tak tomu bylo i v dalších disciplínách – ono schéma, které můžeme s odstupem času
bezpečně identifikovat – vysoce respektovaná osobnost, za níž stojí výsledky z doby před
druhou světovou válkou a která se v klimatu postupného politického uvolnění („pražské
jaro“) mohla plněji zapojit do vědecké práce (a různém stupni dosáhnout „rehabilitace“ –
jedno ze slov, která se dostávají v šedesátých letech do „oběhu“), publikovat, přednášet
(zpočátku téměř na zapřenou v různých kulturních institucích – viz na příklad přednášky
literárního vědce a překladatele Václava Černého v polovině šedesátých let – ale vždy
s velkým ohlasem), dále generace těch, kteří se realizují hned po válce a představovali
nyní v šedesátých letech generaci „šéfů“ a kteří rostli s dobou a úkoly, tedy generaci,
kterou prosel a prověřil čas, a kteří na rozdíl od politických kariér svých vrstevníků měli
za sebou výsledky a přirozenou autoritu, plus generace teprve nastupující a realizující se
a ve sledovaném desetiletí „báječných šedesátých let“ (která už mohla těžit z výsledků
obnovované kontinuity, „otevírání se světu“, z „rozšiřujících se ostrovů svobody“) – toto

E. Kmentová: Agresivní krychle, koloro-
vaná sádra, 1970

J. Kačer, herec, snímek z konce 60. let

Legendární hudební festival Woodstock –
pro jednu celou generaci orientační bod
v hudbě i v hodnotách života. Repro z:
FAZ, 1986, č. 105, str. R1; tématem článku
v tomto periodiku je odpověď na otázku:
„Co z toho [tj. ze šedesátých let] dnes
zbývá?“

_Architektura 60.indb 48_Architektura 60.indb 48 30.10.2008 14:44:2230.10.2008 14:44:22

49
Periodika

pe
rio

di
ka

Co ovlivňovalo generaci šedesátých let 20. století?

Mimo jiné tištěné slovo. A to mělo větší váhu než dnes (televize nedominovala způsobem, který známe z doby nástupu komerčních
stanic, nekomunikovalo se přes internet), mělo svoji kvalitu, obsažnost. Myšlenková náročnost si „padala do náruče“ s vtipem,
s výtvarně vynalézavým grafickým řešením periodik. S odkládáním ideologických klišé. S rostoucím úzkým kontaktem na dění
na Západě. A s kontinuitou růstu kvality jednotlivých periodik v tomto desetiletí – navzdory mocenským zásahům do redakcí
(mj. Dějiny a současnost, Tvář). Periodika spoluvytvářela v průběhu šedesátých let pocit vzestupu (tak protikladný k situaci
po 21. srpnu 1968 a v následné tzv. normalizaci), vytvářela úspěšně referenční rámce a kolem diskutovaných témat rostl
antiestablišment. Nebyly to jen Literární noviny, Reportér, Kulturní tvorba, Politika či Divadelní noviny, Filmové
a televizní noviny, Student (detail vypovídající o době: V záhlaví tzv. ústředních deníků byly vyobrazovány řády – Řád
Klementa Gottwalda, Řád práce apod. – redakce Studenta si se sarkasmem sama udělila vyznamenání s textem „Udílím kárný
řád redakci Studenta“ s varovně zvednutým ukazováčkem) atd. Několik výtvarných zkratek z širokého spektra převážně na
literaturu a na „život“ (jak se to příznačně dostalo do podtitulů několika periodik) orientovaných časopisů by mělo toto klima
šedesátých let 20. století v Československu přiblížit.
ANALOGON. Surrealismus – psychoanalýsa – strukturalismus. Redaktor V. Effenberger. Pro periodikum založené v roce 1969
se připravovala čtyři tématická čísla prvého ročníku 1 – Krise vědomí, 2 – Tvorba jako rozvinutí protestu, 3 – Interpretace jako
tvůrčí činnost, 4 – Mezi svobodou a uměleckým trhem.
ARCH, měsíčník vydávaný nakladatelstvím Růže v Českých Budějovicích přinášel poezii, eseje, kvalitní překlady (M. Heidegger,
S. Kierkegaard, P. Teilhard de Chardin, A. Solženicyn, T. S. Eliot ad., srv. též snímek titulní stránky) ukazoval na intelektuální
potenciál otevíraný na konci šedesátých let v regionech – schopnost vidět tradice a současnost dění v regionu v propojení na
evropská témata.
„Dějiny a současnost. Kulturně historická revue Socialistické akademie“ (známá pod populární zkratkou ĎaS) v prosincovém
čísle v roce 1968 („pražské jaro“ umožnilo návrat odvolané redakce) vedla dialog s dramatickou současností přes dějiny, přes
historickou zkušenost: přetiskla články Karla Havlíčka Borovského „Duch národních novin“, kde tento politik, novinář odpovídá
na otázku jak se zachovat, jak jednat v době politického zvratu (rozpuštění Říšského sněmu, 1849; čili: téma občanské statečnosti
v české společnosti v roce 1849 a v roce 1968); historik antického Říma Jan Burian ve studii o Marobudově epizodě identifikoval
v římské zahraniční politice manipulační mocenská schemata velmoci antického světa uplatňovaná proti oponujícímu politickému
subjektu – a nabídl čtenáři paralely ve vztazích Sovětského svazu a Československa.
Divoké víno, vydávané v letech 1964–1972 Klubem Mladá poezie, je spjato s L. Hessem; periodikum uvádělo začínající
autory – více než 200 básníků (mj. Václav Hrabě) i výtvarníků (Jan Vyčítal), fotografů.
„Host do domu. Kritika. Literatura. Umění.“ pod šéfredaktorem básníkem J. Skácelem a redaktory Janem Trefulkou a Milanem
 Uhde (spolu s Oldřichem Mikuláškem, Olegem Susem, Janem Zábranou ad.) v nezaměnitelném výtvarném ztvárnění Jana
 Steklíka na sebe strhával pozornost. Jeden příklad vynalézavosti: Esej „K metafyzice města New York“ básníka a vědce Miro-
slava Holuba doprovází fotografie Dona Snydera (r. XV., 1968, č. 8). Brněnské maloformátové periodikum bylo vždy nasycené
myšlenkami, vtipem, skvělými eseji, pečlivě zvolenými výňatky z domácích i zahraničních knih.
„Orientace. Literatura. Umění. Kritika.“ vydávaná Československým spisovatelem, pod předsednictvím redaktorů Miroslava
 Červenky, Jiřího Brabce, Květoslava Chvatíka, pod redigováním Milanem Schulzem, Jaroslavem Putíkem a dalšími osobnostmi
se za dobu své existence stala výrazným odborným periodikem. I zde se vycházely kvalitní překlady nejen z literatury, ale
i filosofie (M. Heidegger ad.).
„Plamen. Měsíčník pro literaturu, umění a život.“ otevíral nejen pohledy na literární dění Východu a Západu, ale i na proměny
v klimatu doby – například: téma „objevování“ a uvolňování sexuality v šedesátých letech 20 .století je v eseji Radovana Krátkého
Historie striptýzu jako divadla (Plamen, r. VIII., 1966, č.2) v rámci seriálu Sexus-eros-múzy pojednáno odborně, s nadhledem
a vtipem, viz i ukázka z obrazového doprovodu s následujícím textem: „Metafyzika striptýzu dokazuje, že není příliš daleko od této
Venuše Cranachovy k Venuši Picassově: obě mají typické striptýzové symboly: klobouk a náhrdelník.“ V šedesátých letech jako
by humor, satira a výtvarná nadsázka měly křídla; ukázky z jednoho čísla periodika Plamen (r. VIII.,1966, č. 4), kresba K. Nepraše
„Úředník s kočkou“ publikovaná v roce 1966; snad dodnes zaujmou i dvě následující koláže (přetisk z HARAKIRI)
„Sešity pro mladou literaturu“. Periodikum řídil Petr Kabeš s redakční radou – V. Bělohradský, P. Bošek, I. Diviš, J. Gruša,
D. Karpatský, J. Kořán, J. Pištora, K. Sidon, M. Topinka, I. Wernisch, J. Zábrana.
Na Revue SMARAGD (periodikum věnující se detektivnímu a krimi žánru; v poradním kruhu byl mj. M. Schulz, Josef Škvo-
recký, výtvarníci J. Šalamoun, Z. Mézl) z roku 1969 můžeme dokumentovat obdivuhodnou grafickou vynalézavost z konce
šedesátých let 20. století.
TRN 68. Humoristický občasník. Vydávalo Večerní Brno – Divadlo u Jakuba.
„Tvář. Kulturní měsíčník.“ Pod redakcí s Janem Nedvědem a redakčním kruhem – J. Bekem, B. Doležalem, V. Havlem, A. Hart-
mannem, Z. Hejdou, J. Lopatkou, E. Mandlerem, J. Němcem, M. Šolleovou se stal jedním z nejvyprofilovanějších periodik.
„Věda a život. Revue moderního člověka“ vydávaná nakladatelstvím Horizont přinášela vedle přírodovědných témat s unikát-
ními fotografiemi zahraničních i našich autorů pravidelně eseje s tématy ze světa architektury s kresbami Vlasty Zábranského. Na
stránkách tohoto měsíčníku přírodovědci otevírali ekologické téma. Jedinečné recenze – resumé ze zahraniční knižní produkce
si v řadě případů zachovaly informační i literární hodnotu dodnes. Informovanost byla téměř průběžná – na příklad reference
o monotématickém „Du“, č. 343, září 1969 věnovaném jednomu směru evropské a světové avantgardy (Unikající mladá dívka)
vychází v této revue Věda a život v čísle 3, v roce 1970. I to byl jeden z rozpoznávacích znaků šedesátých let.

_Architektura 60.indb 49_Architektura 60.indb 49 30.10.2008 14:44:2330.10.2008 14:44:23

50
Periodika

pe
rio

di
ka

_Architektura 60.indb 50_Architektura 60.indb 50 30.10.2008 14:44:2430.10.2008 14:44:24

