
��.–��.
LÉTALÉTA

TAKOVÍ JSME BYLI ● ● ●

MICHAELA ZINDELOVÁ

��.��.��
LÉTA
��
LÉTA
��.
LÉTA

.��.��
LÉTA
��.��
TAKOVÍ JSME BYLI

 MÓDA A ŽIVOTNÍ STYL
��

LÉTA
��

LÉTA
��

LÉTALÉTALÉTA
 MÓDA A ŽIVOTNÍ STYL

LÉTA

TAKOVÍ JSME BYLI • • •
MÓDA A ŽIVOTNÍ STYL
��.–��. LÉTA

��.–��.
LÉTA

TAKOVÍ JSME BYLI ● ● ●

MICHAELA ZINDELOVÁ

 MÓDA A ŽIVOTNÍ STYL

Copyright © Michaela Zindelová, 2024
Illustrations © Lucie Loosová, 2024

© Grada Publishing, a. s., 2024

ISBN 978-80-247-2782-0 (print)
ISBN 978-80-271-7661-8 (pdf)

Věře Hrubé, dlouholeté guru módy druhé poloviny 20. století, svérázné,
vtipné, moudré, velmi sečtělé, inteligentní ženě, která by tuhle knížku
napsala lehce a daleko líp než já. Jen Věře opáčím stejné věnování, které
jsem našla v darované knížce Tvůrci světové módy.

Pro všechna ta léta... Míša

9

ÚVODEM
Před osmi lety jsem napsala první pro-
jekt knížek o módě a životním stylu
z druhé poloviny 20. století. Ten nápad
ke mně „přinesla“ Markéta Šlaufová,
šéfredaktorka beletrie a literatury faktu
nakladatelství Grada. Jak šel čas, mě-
nilo se v našich dalších plánech období,
které mají jednotlivé tituly zahrnout.
Z původního, až vizionářského plánu
na cyklus – na celou druhou polovinu
20. století – zůstalo „torzo“. V jednu
chvíli bylo ale už třeba vydat se finál-
ní trasou. „Díky“ sezónám s covidem
a zdravotním problémům jsem nakonec
pracovala na svazku jediném – o 60. až
80. letech minulého století, s příběhem
nejen o proměnách v pánském a dám-
ském oblečení... Při práci na námětu
jsem sama znovu prožívala tohle tři-
cetiletí. Se vším, co patřilo k tehdejší
atmosféře... V každém ohledu čas dy-
namických vzletů i pádů.

Ve výsledku v knížce projdete územím
s přílivem vzpomínek autorky, tehdej-
ší studentky, dnešní pamětnice, „sbě-

ratelky času“ – a jejího ohlížení... Forma
zpracování je volená pro okruh zájem-
ců o tuhle dobu, o to, jak jsme v ní žili.
Určená je nejen „účastníkům těch let“,
kteří vědí, jací jsme byli, ale všem zájem-
cům, co mají chuť podívat se nazpátek...
Knížka neanalyzuje politické proměny,
ani to, nakolik jsme byli součástí světové
módy. Nemá ani ambici obsáhnout obdo-
bí v celistvé sondě, v celé Československé
republice.

Knížka rozkročená mezi módu, životní
styl a kulturu balancuje na hraně mezi
amatérskou rovinou a populárně na-
učnou literaturou. Už samotný výběr
témat nebyl snadný. Šestici vybraných
kapitol klipovitě dělí malé informační
boxy s definicemi institucí, produktů
a jevů. Osobitou a unikátní výpovědí
se stávají rozhovory s pohledy na spo-
lečensko-designovou platformu nazva-
né Na scéně. Autorizované rozhovory
(Zdeňka Bauerová, Josef Ťapťuch,
Marie Ubrová, Dagmar Březinová,
Marta Pospíchalová, Jana Drastíková

a Drahomíra Březinová) poskytují nej-
různější pohledy a názory. K napsání
(a dopsání) knížky mě zavazovala právě
tahle, už autorizovaná interview. Ně-
které z výčtu zajímavých osobností jsem
naštěstí při našich reminiscencích za-
stihla ještě ve výborné formě... Vzniklé
rozhovory se stávají unikátní už proto,
že někteří by z nejrůznějších důvodů ne-
byli už plnohodnotné výpovědi schopni.
Z velké části jsou všechny rozhovory do-
plněné jejich osobním archívem, fotogra-
fiemi i autorskými kresbami. Zapůjčené
archívní materiály byly již vráceny všem
respondentům. Právě při uvažování
nad zvoleným obdobím jsem přihlížela
k možnostem, které byly pro atraktivní
vybavení nejvhodnější. Některé zajíma-
vé fotografie ležely u svých majitelů bez
hnutí několik desítek let, a tak grafič-
ka knížky musela celou řadu fotografií
pracně vyčistit tak, aby se blížily nejvíc
své původní podobě.

Osm let sbírání pramenů a vzniku ka-
pitol napsalo svou vlastní story: všech-

10

N E Z A P O M E N U T E L N Á V Ě R A
Věra Hrubá (28. dubna 1929 – 30. dubna
2004) – renomovaná módní publicistka
se zabývala módou od profesních začát-
ků. Postupovala od pozice propagač-
ního pracovníka přes grafika a později
vedoucí časopiseckého oddělení, a tak
získala vědomosti o tvorbě modelů, pro
vlastní scénáře a komponované pořady.
Dvacet let pracovala jako odborná re-
daktorka časopisu Vlasta, spolupraco-
vala s médii v Čechách i na Slovensku.
Byla členkou odborných porot veletrhů,
soutěží a redakčních rad, vyhledávaná
pro svou dokonalost v definicích a vy-
jádřeních. O její články byl vždy zájem,
i když po boomu počítačů tvořila své
články vždy na oranžovém psacím stroji.
Až v posledních letech svého života se
začala projevovat sama jako autorka
knih – začala psát a překládat publikace
(Gianni Versace – poslední císař módy).
Měla materiál pro monografii o mód-
ním návrháři Vjačeslavovi Zajcevovi.
Před koncem tisíciletí dokončila knihu
Tvůrci světové módy – 50 nejúspěšněj-
ších módních návrhářů světa. Jednotlivé
medailonky jsou nejen brilantně napsa-
né, ale díky kontaktům byla knížka vy-
bavená na výborné úrovni i fotograficky.
K dalším autorským knižním projektům
už bohužel nedošlo.
Věra Hrubá stála u mých pokusů do-
stat se k módě blíž a hlouběji. Seděla
jsem s ní v malé nudli redakce Vlasta
přes deset let. Dovedla mě k nadšení
pro módu, začala jsem balancovat mezi
kulturou a módou. Poslouchala jsem její
zasvěcené popisy módních modelů na
přehlídkách, když jsem – vždy – po jejím

ny dámy a pány z přípravy rozhovorů
a boxů jsem znala. Ze sezón módních
přehlídek, redakcí, porot a společen-
ských setkání. Knížku samotnou velmi
ovlivnila modelka a emeritní ředitelka
Czechoslovak Models, Milada Karaso-
vá, která mi jednou nabídla přátelskou
návštěvu u dámy, módní návrhářky, kte-
rá měla ve svém bytě na Hradčanech
problém s umístěním archívu z pro-
fesního života. Nakonec jsem vybrané
materiály u paní Marie Ubrové sepsa-
la, spočítala, odvezla v kufru a předa-
la jako její dar do Uměleckoprůmyslo-
vého muzea v Praze. Přes veškerou
snahu se nám ale nepodařilo vyhledat
všechny držitele autorských práv k ně-
kterým fotografiím. To platí nejen pro
část daru paní Ubrové, ale pro celou
publikaci, kde jsem vždy označila kre-
ditem autorství fotografie (nebo zdroj
instituce), pokud se dala dohledat. Když
se nám autoři přihlásí, jsme připrave-
ni i po vydání řádné licenční smlouvy
uzavřít.

Tento svazek obsahuje celou řadu citací
a parafrází dobových dokumentů, kunst-
historických i diplomových prací, částí
vlastních rukopisů, uložených pozná-
mek. Často se jedná o tak ve veřejnosti
známé zdroje a definice, že jsem se roz-
hodla citovat jen výjimečně (bez odkazů)
a nedělat rejstřík. Uvádím nejdůležitější
prameny, které mě inspirovaly. Zvlášť

na mě zapůsobily cenným obsahem kni-
hy Stanislava Teršla, Konstantiny Hla-
váčkové, pohledy Ondřeje Neffa nebo
Juraje Šeby, definice Martina France
a kniha o stylech 50. a 60. let autorek
Polly Powellové a Lucy Peelové. Pod-
le abecedy uvádím jen nejdůležitější
zdroje: Lakshmi Bhaskaranová, Petr
A. Bílek (Blanka Činátlová), Mirosla-
va Burianová, Caroline Coxová, Marie
Formáčková, Martin Franc, Gilles Li-
povetsky, Helena Jarošová, Karel Jor-
dán, Jiří Knapík, Ludmila Kybalová,
Jana Máchalová, Judith Millerová, Eva
Uchalová, Michal Petrov, Petr Pithart
a Charlotte Seelingová.

Práce na knížce byla týmová... Život mi
pětici profesionálek pro maratonskou
práci na společném hřišti téhle publi-
kace postupně „nahrál“. Také o nich
všech jsem sice z branže věděla, některé
jsem mnoho let znala, ale najednou se
mi skvělé spoluautorky podepisují pod
naše společné tablo.

A tak jen doufám, že jsem o „úžasném
kulturním fenoménu – módě“ (podle vy-
jádření Josefa Ťapťucha) napsala bez
permanentního rizika, že „je to stále
stejné, plytké a naprosto pitomé“.

Autorka

11

Moje přítelkyně,
kmotra mé dcery,
s námi oběma.
Foto: z osobního
archívu

boku poslouchala polohlasem namlouva-
né texty do diktafonu: o střizích a barvách
všeho, co kolem nás promenovalo. Lákala
mě neustále k módě, dostala jsem od ní
jako dárek knížku Stanislava Teršla Abe-
ceda textilu a odívání. Slíbila mi, že mě
naučí, co ví jen ona.
Stala jsem se opakovaně členkou šper-
kařské poroty Přátelských setkání na
Bertramce (od roku 1983), patřila jsem
do módní poroty veletrhů Styl v Brně
a prvních ročníků Prague Fashionweek.
Pravidelně jsem se účastnila trendo-
vých seminářů (Nina Smetanová, Jana
Máchalová). Vznikly mé první autorské
práce, které s módou souvisejí: Móda

pod lupou (úvodní esej o módě, vy-
šlo 1991), dva první svazky z plánova-
ných deseti (Česká móda 20. století –
Daniela Flejšarová, Ivana Follová, 2007
a 2008), monografie o Blance Matra-
gi, s Miladou Karasovou: Jak se dělá
móda (XYZ, 2010), s Marií Formáčkovou:
Vysoká škola bontonu (2006). Pro na-
kladatelství Grada jsem napsala mono-
grafii Dagmar Peckové Šaty noty boty
(vyšla 2021). Vytvořila jsem 2000 hesel
do Lexikonu módy 20. století (jedná-
ní zůstalo u synopse), v rukopise také
Ikony a idoly, medailonky o proměnách
žen různých desetiletí 20. století. Oba
texty jsem při práci na této knize využila.

Fo
to

: J
íř

í N
o

vá
k

a
ze

 s
o

uk
ro

m
éh

o
 a

rc
hí

vu

Fenomén
domácího
oděvnictví

16

Byly večery, kdy jsem po večeři a pohádce pro dceru zasedala za šicí stroj,
člunek se rozjel a šil podle zadání vybraného střihu z hedvábného papíru.
Ráno byl zpravidla model hotový – dětský, dámský, stačilo přidělat oblíbené
nýtovací baby druky nebo natáhnout gumu. Zpracování by v optice krejčové
nedopadlo ani jako chvalitebné, šlo ale především o to, aby látka a střih byly
super. Na svět přišel další originál. Už se nepřešívalo ze starého nové, ale
nahrazovalo se… Imitovalo, hlava nehlava. Psal se čas, kdy i z nemožného
se stávalo možné.

Do funkčních záležitostí
interiérů 80. let patřil

neodmyslitelně skříňový
nebo kufříkový šicí stroj

Veritas. Vznikl na něm
i model pro holčičku,

přes noc…
Foto vpravo: Jiří Novák,

vlevo: Retro muzeum Praha

17

Uplynulá doba po listopadovém sa-
metu je vhodným výchozím bodem
pro analýzu určitých jevů, které v de-
setiletích před přelomovým rokem
1989 byly fenoménem: mezi nimi
vyčnívalo domácí umění – amatérské
odívání. Móda zůstávala i v politicky
nepříznivé době hodně aktuální. Šlo
nejen o to líbit se, ale projevit se jako
osobnost. Jak vlastně vypadaly v „re-
tro záznamu“ proměny a souvislosti
domácích rukodělných prací tehdejší
všestranně emancipované, „praktic-
ké“ ženy? Celé roky vybalancovávaly
svými samouckými aktivitami zjevné
nedostatky tolikrát slibované masové
výroby československého oděvního
průmyslu…

Svobodné nadechnutí přineslo čes-
koslovenské jaro v letech 1967 až
1970 a s ním spojené jasné odmítnutí
pohodlnosti a praktičnosti oděvu,
především v mladé generaci. Krátké
období s výlety na Západ nečekaně
brzy, na přelomu 60. a 70. let, skonči-
lo. V těch sezónách vtrhla i do Česko-
slovenska móda džínů a minisukní…
Nová móda byla vzhledově velmi od-
lišná od dřívějšího stylu. Touha být
trendy oblečená u všech rychle vítě-
zila, dávala všem silný signál. A navíc,
novinky v oblečení ženy jakéhokoliv
věku omlazovaly. Ovšem nejvíc „sek-
ly“drzému mládí… Ani příchodem

o módních trendech zůstala stále po-
měrně vysoká. Reálně socialistický
styl sedmdesátek se tvářil navenek
vstřícně – zaznívaly proklamace o tom,
že státní systém módu nechce zrušit,
ani se nehodlá od západní módy izo-
lovat a oblékat se nějak jinak, nežli
je tomu všude jinde v civilizovaném
světě. Jediný problém byl, že realizace
„chutnala“ jako instantní nápoj: insti-
tuce a průmyslové podniky nebyly – až
na výjimky – vůbec schopné uspokojit
škálou produktů své spotřebitele.

Zato repertoár amatérské činnosti
(i když kvalitou s velmi různorodými
výsledky) získával ve výsledku daleko

normalizace se v tomto ohledu nic
neměnilo, zdržení od evropské tren-
dové módy bylo minimální, „kanály“
na získání všech potřebných atributů
existovaly, konstatovala Daňa Horáko-
vá, manželka režiséra Pavla Juráčka,
prostě „západní svět s módou se nor-
malizací nedal tak lehce oddělit“.

Na oživené scéně ulice se objevily
extravagantní módní výstřelky mla-
dých lidí, šily se především v důmy-
slném „systému“ domácího oděv-
nictví… Průnik hitů byl sice v čase
normalizace, v letech po okupaci so-
větskou armádou (1968), pomalejší
a omezenější, ale informovanost

Tapisérie vzdáleně
připomínající Bauhaus,

jde o domácí výrobu
ze 70. let: ručně tkaný
koberec 170 x 140 cm,

vytvořený na osnově
ze zavěšeného dřeva
s hřebíky. Materiál –
zbytky továrenských

odpadů.
Foto: ze soukromého

archívu

18

širší vymezení, nežli jen hobby nebo
relaxační činnost... Stal se nutností
a kreativitou v jednom. Klíčové slovo
těch let bylo nahrazování, a to nejen
oblečení, ale i umělecko-řemeslných
produktů… Kutilství se projevovalo
jako lidová kultura normalizace. Pro-

fesorka Zdeňka Bauerová, dlouholetá
vedoucí Ateliéru oděvního výtvarnic-
tví, definovala v našem rozhovoru ten-
to čas jako příznivý pro znovuobjevení
naší vlastnosti, tedy že jsme se, vzhle-
dem k relativní nouzi, naučili zase
vařit „z vody“. Vaření z vody se stává

podle slov paní profesorky vlastností,
která nám pomůže v bezradnosti. Také
ne zcela vyhovující bytový interiér se
často přetvářel k obrazu méně unifi-
kovanému, tapetovalo se, potahoval
a natíral se nábytek. Po skončeném
adventu se třeba podpultový papí-
rový kalendář s vánočním výjevem,
s okénky plnými dobrot pro děti, na
rok uschoval. Maminka pak jednotli-
vé „kapsičky“ s datem podle možností
znovu naplnila a zalepila… Další pro-
sinec mohl začít.

„Jsme takoví všeumělové,“ doplni-
la Zdeňka Bauerová, „dokážeme si
poradit i s málem, které máme zrov-
na k dispozici. Uměli jsme si se vším
poradit víc než lidé na Západě, kte-
rým bylo vše servírováno takřka pod
nos. Oni šli a koupili, kdežto my jsme
museli nějakým způsobem tvořit...
Myslím si, že v našem, ač malém ná-
rodě, je spousta lidí s velkým tvůrčím
duchem a nadáním. Zatímco konfek-
ce na Západě prosperovala, úžasně
frčela a vydělávala (pomáhala vyjád-
řit lidem aktuální pocit doby), u nás
pořádná konfekce nebyla, a tak tohle
všechno dělali krejčí. Byly profesi-
onální švadleny a byly domácí šva-
dleny, což znamená, že dělaly doma.
Šili i lidé, kteří vůbec šít neuměli
a šicí stroj si koupili prostě proto, že
nemohli sehnat to, co chtěli. Někdy

Velmi módní sukně
z poloviny 70. let, ušitá
z jednoho kusu látky
(bavlna na povlečení).
Důkaz, že lze udělat
z mála senzaci!
Model: Nina
Smetanová.
Foto: Jiří Novák

19

jsem se při cestě do školy ohlédla,
když jsem potkala nápaditě obleče-
nou ženu.“

Modelka a redaktorka Natálie Kšajto-
vá-Faitlová doplňuje barvitý obrázek
vzpomínkou na neobvyklý materiál,

který tehdy módní střih často po-
mohl povýšit na zcela jiný stupeň.
Natálie sama obvykle nosila kalho-
ty s tričkem, ale před castingem na
modelku v ÚBOKu si přes noc vlast-
noručně ušila minišaty ze župano-
viny. Uspěla i díky novému modelu.

Materiálové omezení let sedmdesá-
tých a osmdesátých brzdilo a téměř
znemožňovalo oděvní tvorbu. Znač-
kové oblečení stálo mnoho peněz,
navíc se velmi obtížně shánělo. Kou-
pený kupón látky se barvil za pomoci
barvy na textil Duha. Hodně se pletlo

Kostička à la Bardot na
začátku 70. let musela

být, na šití se hodila látka
určená na závěsy nebo

jako ubrus.
Foto: ze soukromého

archívu

Další zdroj pro doma
vytvořené oblečení
– Střihová služba
Vkus. Na snímku
pleteného kabátku se
šálovým límcem je Eva
Schoberová, sestra
herečky Olgy.
Foto: ze soukromého
archívu

20

1 i háčkovalo, velkou oblibu v těchto le-
tech sklízely střihové přílohy Burdy.
Stala se vítanou pomocí pro každého,
kdo měl doma šicí stroj a zajímal se
o trendovou módu.

Dámské i pánské oděvy se vyráběly
v našich závodech (například Jitex,
Textilana, Oděvní podnik Prostějov,
Makyta nebo Pleas), a pokud se něja-
ké zboží dováželo, prodávalo se v Tu-
zexu. Touha po originalitě se sice dala
zaplatit v luxusních salónech jako
Adam, Eva, Diplomat nebo Černá
růže, byla ovšem jen pro „vyvolené“.
Malé tuzemské série se zhotovovaly
jen v družstvech, vytvářely se kolek-
ce například také pro Klub odívání
mladých. Obchody s tuzemskou kon-
fekcí nereagovaly na sezónní proměny
v odívání, jejich pružnost byla téměř
nulová – i když se v továrnách vyrá-
bělo množství látek, z nichž se šily
tisíce konfekčních šatů… Rozdíl mezi
zbožím z prodejen československých
podniků a těch z obchodní sítě ze
zahraničí byl obrovský. Nabízelo se
zboží měněné v rychlém rytmu.

Nedostatek různorodého oblečení
v obchodech lidé kompenzovali šitím
nových modelů podle střihů z dostup-
ných časopisů. Ovšem při kompletaci
nového oděvu vyvstávaly další problé-
my – kromě zakoupení zajímavé látky,

M A T E R I Á L Y
Léta 60. a 70. proběhla v rychlé ex-
panzi a přijetí plejády nových, synte-
tických materiálů. Začalo se z nich vy-
rábět vše, od sukní po kabátky i zimní
kombinézy. Svět k nám importoval
pevné, nemačkavé látky, které držely
tvar i po opakovaném praní. Směsi,
chráněné ochrannými známkami, ozna-
čené symbolem z funkčních, synte-
tických textilií, tvořily základ materiá-
lů (používaly se samostatně nebo ve
směsi s dalšími přírodními i chemickými
vlákny) pro spodní prádlo, punčochové
zboží i svrchní oblečení.
Pro ruční pletení se výtečně osvědči-
lo akrylové vlákno. Mnoho novinek se
zrodilo v americké chemické továrně
DuPont – například přelomový nylon
a lycra. Československo do nabídky
novinek přispělo silonem a dále chem-
lonovým úpletem (se sloganem „Zadara
– šaty do kabelky“je vyráběla od roku
1968 liberecká Textilana, oblečení se
nemačkalo a jednoduchá byla také jeho
údržba) i směsovým tesilanem a tesilem.
Na rozdíl od přírodních materiálů byly
syntetické materiály běžně v obchodech
za poměrně nižší náklady.
Od sedmdesátek se snaha o módní
oblečení projevovala v realizaci ama-
térských výrobků, třeba vlizelín (netka-
ná textilie vhodná pro konfekci) se stal
univerzálním materiálem, přežehlením

se daly dva připevnit k sobě. Touze po
atraktivitě mimo daný rámec uniformi-
ty odpovídalo také hledání materiálů
mimo sféru umělých vláken – tedy pří-
rodních a často velmi atypických látek.
Nic nebylo nemožné a tehdejší etnická
a folklorní móda i retro styl experimen-
tální notě napomáhaly. Svrchní obleče-
ní se často šilo z pevného krejčovské-
ho plátna, lůžkoviny, textilie na závěsy,
ubrusoviny a roletoviny. Na kabáty se
využíval i zajímavě vzorovaný bytový
textil, celtovina nebo deky. Zimní ob-
lečení vyžadovalo módní a zároveň vy-
soce funkční termo materiál, sypkovina
se zase jevila jako ideální na lehké bun-
dičky. Lehké látky se dobře batikovaly
a posléze z nich vznikaly vzdušné šaty
nebo sukně. Na šaty se často kupovaly
látky určené na povlečení, oblíbeným
materiálem zůstaly mimo jiné tradiční
modrotisk a kanafas. Také krajkou (vy-
tvořenou doma nebo v alternaci se zá-
clonovinou) získávalo oblečení dráždivý
poloprůhled. Na látky se našívaly plíšky,
flitry nebo korálky, nejen na modely in-
spirované cikánským a hippie obleče-
ním. V obchodech se sháněly vlněné,
lněné i žerzejové látky se zajímavým
vzorem, manšestr nebo dyftýn byly
hitem pro muže, ženy i děti. A zdařilá
lesklá imitace kůže z vinylu, tzv. krešlak,
byl skutečnou senzací…

21

pletací vlny nebo příze na háčkování
šlo o nedostatky v nabídce galanter-
ního zboží (zipy, šicí hedvábí, knoflíky
nebo ramenní vycpávky). Ženy se s ver-
vou pouštěly do šití zimních prošíva-
ných oteplených bund a kabátů (často
pracně spojených vrstev podšívky,
látky a vlizelínu), kombinéz, unisexo-
vých košil „po dědečkovi“, skládaných
sukní, pumpek, zúžených „mrkváčů“,
látkových vestiček i vest z umělé kože-
šiny… Na pláštích se dokonce vytvářely
oboustranné materiály. Doma se pletly
svetry a svetříky s norským i plastic-
kým vzorem, šily se klobouky a barety,
tašky. Populárním se stalo i háčkování,
a to klidně celých dámských šatů. Když
pominul čas mini a pants, nastoupila
široká silueta v ramenou, řasené sukně
s volánky… Nosily se svetry s netopýří-
mi rukávy, na nohou pletené návleky.
Tehdy začínající návrhářka, Daniela
Flejšarová, „lov“ na látky popsala slo-
vy: „Materiálové omezení sedmdesá-
tých a osmdesátých let bylo strašně
svazující, prohledávali jsme partiov-
ky, Řempo, Divadelní službu, kam se
z Číny dováželo hedvábí... Stabilně
jsme šíleli po odlišném, překvapují-
cím štofu.“ Oblečení vyrobené doma
se kombinovalo s kousky z dovozu, kte-
ré se náhodně dalo koupit. Nutná byla
tečka na novém modelu, tedy našít na
viditelné místo etiketu, a puncovat tak
ryzost, autentičnost „modelu“.

2Ú B O K
Ústav oděvní a bytové kultury (ÚBOK).
Instituce, pro kterou se spíše vžila
zkratka ÚBOK, vznikla 1. ledna 1959
v Praze z původní Textilní tvorby, za-
ložené v roce 1949. Zaměřila se na
otázky vývoje a vzorování výrobků
spotřebního průmyslu a vytváření re-
prezentativních kolekcí pro jednotlivé
obory, především oděvy, bytový textil,
nábytek, sklo a porcelán. ÚBOK vy-
tvářel módní tendence, spolupracoval
s výrobními podniky, zpracovával veške-
ré informace ze zahraničí, provozoval
publikační činnost. Zaměstnával před-

ní výtvarníky a odborníky v oboru
módy i manekýny, které propagovaly
československou módu a českoslo-
venský textilní průmysl u nás i v za-
hraničí. V průběhu existence ÚBOKu
zde působila řada oděvních návrhá-
řů: H. Vlková, Z. Fuchsová, Z. Krch
J. Nováková, J. Adámek, K. Škamlová,
M. Vránková, M. Křesťanová-Janečková,
N. Smetanová, Č. Jaroš, H. Havelková,
P. Tylínek a další. Od roku 1993 se ÚBOK
změnil v Lineu-ÚBOK (ovšem jen do
roku 2003). Činnost ústavu byla poté
ukončena.

Náramky jako důkaz
kreativní zdatnosti
amatérů (výtvarná
instalace Přátelská

setkání na Bertramce).
Foto: archív UPM

22

K běžnému vybavení domácností pat-
řil šicí stroj po babičce, třeba Singer,
který prošil i hodně silnou látku, nebo
elektrická novinka – Veritas či Lada.
Stával se na dlouhá desetiletí pra-
vým rodinným pokladem. Desetiletí
fantazie a kreativity bylo přeplněné
improvizacemi, někdy zdařilými, jin-
dy méně. Milada Karasová, modelka
a zakladatelka agentury Czechoslovak
Models, po letech za šicím strojem při-
znává, že jako většina žen přešla od
domácí švadleny na módní styl samo-
domo… Hodně improvizovala, obar-
vovala látky, pletla a háčkovala – hle-
dala látky v malých krámcích. Koncem
70. let se Milada Karasová zúčastnila
jedné ze soutěží pro amatéry s názvem:
Co si ráda ušiju, to ráda nosím, vyhlá-
šené časopisem Květy. Svou kategorii
u čtenářek vyhrála... Její modely mód-
ní redaktorka Květů paní Podhrázská
popsala jako „nápady mladé ženy, kte-
rá se obléká vkusně, moderně i mód-
ně“. Pokud si Milada pro nový model
vybrala látku v obchodech s dekorač-
ními látkami, dokázala si pořídit nové
šaty i za stovku!

Módní vzhled, oblečení, líčení a vů-
ně nepatřily na seznam společensko-
-politických priorit… Ale vytvořit si
„své“ šaty, vynosit je, vybrat k nim
doplňky, je to přece úžasný prostor
ženství. Dlouho opomíjený. Oblékat

3K L U B O D Í V Á N Í M L A D Ý C H
Přístupnosti produktů, orientovaných
na mladou generaci, měla napomoci
v polovině 60. let zřízená specializovaná
prodejna Klub odívání mladých (KOM).
První takový podnik vznikl v centru Pra-
hy v Havířské ulici. Provozovny vznikaly
i v jiných městech, existovala v něm i zá-
silková služba. Cílem klubu bylo nabízet

elegantní oděvy podle módy za relativně
nízké ceny, které odpovídaly možnostem
mladých. Zájem o klubové modely byl
obrovský, mnoho zájemců zůstávalo ne-
uspokojeno. Na propagaci KOM se vý-
razně podílel časopis Mladý svět, v mo-
delových kreacích se profilovali začínající
návrháři a nadaní studenti UPM.

Daniela Flejšarová jako
modelka i návrhářka
v jednom (model ze
začátku 80.let).
Foto: Jiří Novák

23

Herečky, modelky,
studenti UPM, ti

všichni se objevovali
mezi publikem

ve vyprodaném
prostoru „živých“

módních přehlídek
na Bertramce

doprovázených jen
moderací a hudbou.

Foto: UPM

Řemeslně-technická
znalost byla čitelná
z některých kolekcí
uváděných v zahradě
během víkendových
„Bertramek“.
Foto: UPM

