

re:vodňany 2012 v Zátíší

— iniciace proměny zanedbané

stráně za městem

re:vodňany 2012 v Zátiší

— iniciace proměny zanedbané

stráně za městem

Fata Morgana

Slepýš

Apolo

Vyhliídka pro dva

Archa

Kadibudka

Fullerova bání Filipa Fryše

Průběh dílny zachytilo postupně několik různých fotografií.
Katalog záměrně zachovává rozdílný rukopis jednotlivých snímků.

obsah

východiska

odborníka / pořadatele 04

zastupitele města 10

občanské společnosti 12

přehled odborných přednášek 18

objekty

Fata Morgana 21

Slepýš 31

Apolo 41

Vyhlička pro dva 51

Archa 61

Kadibudka 71

Fullerova bář Filipa Fryše 77

rozpočet 84

poděkování 84

Architekti a sochaři oprašovali zapomenutý cíl vycházek

— JAN VLACH

V srpnu roku 2012 proběhla ve Vodňanech čtrnáctidenní dílna architektů a sochařů navazující na předchozí akce občanského sdružení Vodňany žijou, tedy na snahu s tímto jihočeským městem pracovat, přesněji pochopit ho, a podnítit v místních lidech zájem o vlastní okolí — o místo, v němž žijí.

Konkrétními tématy navázala dílna především na architektonické setkání *re:vodňany*, které se konalo v roce 2010 (více o prvním ročníku čtete v textu Ondřeje Synka*). Studenti, učitelé i teoretici architektury se tehdy zabývali městem v celku a jedním ze závěrů jejich tvůrčího pobytu ve Vodňanech byla

naléhavá potřeba vnímat město ve vztahu k jeho okolí (1), zejména zohlednit potenciál bývalého hlavního komponovaného příjezdu do Vodňan. Ten vedl po hrázi mezi rybníky (2) a ztratil svůj smysl po vybudování obchvatu. Doporučení znělo: Pracovat s rybníční soustavou jako s místem příjemných vycházek, jež je třeba korunovat nějakým cílem — například vyhlídkou (3), z níž by bylo možné uvidět Vodňany vcelku. Tím obnovit městské korzo dříve fungující na hrázi mezi rybníky.

Tato úvaha tedy stojí za záměrem obnovit vodňanský lesopark zvaný V Zátíší,

který soustava rybníků dělí od města. Dále k záměru přispělo uvědomění, že proměna Zátíší může propojit město se vzkvétajícími rybářskými školami (tradiční Střední rybářskou školou a nově vzniklou Fakultou rybářství a ochrany vod Jihočeské univerzity), které se v blízkosti rybníků logicky nachází.

Iniciace Zátíší jako první fáze proměny

Obnova lesopaku je dlouhodobý, náročný a drahý úkol. „Reálná“ koncepce toho „kde by co, jak a kdy přesně bylo“ leží před městem. Spíše jako test možností místa a zájmu Vodňanských tedy proběhla v létě roku 2012

Re: Širší vztahy

1 — re: širší vztahy

2 — hráz

3 — rozhledna

první fáze procesu proměny: tzv. Iniciace Zátíší. Udála se s konkrétním cílem podnítit zájem o toto místo a jeho další budoucnost. Připomenout pozapomenutý kus krajiny a vrátit jej do povědomí jako cíl vycházek, jako možnost.

Na dva týdny přijeli do Zátíší architekti a sochaři, aby naplnili své představy o tom, co místo pro zažehnutí potřebuje. Vytvořili několik objektů na pomezí drobné architektury, mobiliáře a sochařství. Zanechali za sebou dřevěné objekty s životností na pár let, které nabízí vyhlídku, posezení, netradiční zážitek.

Tvůrci koncentrovali své úsilí u hlavního vstupu do území, s vírou, že jen soustředěná energie má sílu něco změnit. Vznikly ze své povahy dočasné objekty, možná spíše instalace, než seriózní architektura. Objekty pro nevěšední den, které mohou podnítit zájem o své různorodé užívání a ožívování. Tak aby je Vodňanští vzali za své a dali jim smysl a život. Jsou to totiž věci zranitelné, které budou jinak rychle chátrat, upadat, a Zátíší se znovu stane zapomenutou strání, jakou bylo v posledních desetiletích.

„Vzít za své“ není snadné, zvláště když věci přichází jakoby zvenku. Věřím ale, že

na základě průběhu dílny, kdy do Zátíší přicházela řada místních, zvědavě si prohlížela probíhající změny a mnozí z nich i přiložili ruku k dílu, je tu naděje, že iniciace proběhla zdárně. A může na ni navázat o něco poučenější práce.

*Ing. arch. Jan Vlach
je organizátorem dílny re:vodňany
a členem občanského sdružení
Vodňany žijou*

* Namísto skic — dílna na míru

Když mě na jaře roku 2010 tehdejší občan a současný místostarosta Vodňan Pavel Janšta požádal, abychom s přáteli architektky „udělali několik skic“ představujících možnosti budoucího rozvoje města, nejprve jsme odmítli.

„Udělat skicu“ pro nás bylo znakem nepochopení práce architektů. Skica by měla být prostředkem vysvětlení hlubších úvah spjatých s daným problémem, a proto ji nejde jen tak „udělat“. Chtěli jsme se vyhnout banalitě, a tak jsme s Anežkou Martínkovou vymysleli, že namísto kreslení skic uspořádáme čtrnáctidenní studentskou dílnu, která se bude zabývat městem Vodňany jako celkem. Namísto navrhování jsme chtěli hledat a popisovat problémy tohoto městečka. Namísto množství projektů jeden společný názor. Společně s Jirkou Židem a Honzou

Vlachem jsme tedy připravili letní dílnu *re:vodňany 2010* s podtitulem: *co že:re české maloměsto?*

Dílny se zúčastnili převážně naši přátelé a spolužáci z různých škol architektury a zaštil ji a vedl architekt Michal Kuzemenský. Dílna se odehrála v podmínkách polních až punkových — ve vodňanské skautské klubovně, kde jsme spali, jedli i pracovali. Prozkoumávali jsme a studovali Vodňany, jejich historii a souvislosti a diskutovali o možnostech rozvoje obdobných městeček. Na dílnu jsme pozvali také řadu odborníků, kteří přijeli veřejně přednášet o tématech souvisejících s problematikou maloměsta, rybníků, urbanismu, krajiny (například Jiří Plos, Petr Rezek, Ida Čapounová, Ondřej Váša a další).

Závěry své práce jsme nakonec prezentovali skupině oponentů (Karolína Jirkalo-

vá, Jan Jehlík, Ondřej Císlar, David Kraus) a v místním kostele sv. Jana Křtitele je představili vodňanské veřejnosti.

Výsledky dílny *re:vodňany 2010*, ač zpracovány „na koleně“ bandou studentů, nicméně pod vedením zkušeného architekta, se staly jedním z podkladů rozvoje města po komunálních volbách v roce 2010. Během následujících dvou let pak město uspořádalo dvě architektonické soutěže zabývající se námi popsanými problémy a v létě 2012 na první ročník dílny navázaly *re:vodňany 2012 v Zátíší*.

MgA. Ondřej Synek
je organizátorem dílny *re:vodňany 2010*
a členem občanského sdružení
Vodňany žijou

11

„Výsledkem dílny *re:vodňany 2010* byla impozantní mapa města a okolí plná popisů, schémat, vyznačených území, odkazů a naznačených řešení (prezentovaných mnohdy ve skicích). Na první pohled snad nepřehledná, ale rozdělená podle základních témat a území, představující ucelený a souvislý názor na město jako celek.“ O.S.

Obnova lesoparku pomůže propojit město s univerzitou

— PAVEL JANŠTA

Zájem vodňanské radnice o vršek zvaný V Zátiší, který leží na severním okraji města, má dlouhou a zavazující tradici. Na počátku 20. let 20. století zde Václav Josef Štěpán založil Střední rybářskou školu a stal se jejím prvním ředitelem. Tehdejší radnice v čele se starostou Ferdinandem Maškem nabídla škole pozemky i finanční zajištění. Její vznik byl též impulsem pro vodňanský Okrašlovací spolek, jenž začal v Zátiší zvelebovat lesík.

Téměř o sto let později, v 10. letech 21. století, vzniká ve vodňanském Zátiší hlavní budova Fakulty rybářství a ochrany vod Jihočeské univerzity. Opět se jedná o impuls pro malé město, jaký nemá v české kotlině pří-

liš období — Vodňany se tímto vedle města rybářské tradice stávají také městem univerzitním. Oprášit při té příležitosti zašlou slávu lesoparku a propojit rybářské školy s městem a místní obyvatele s přespolními studenty a vyučujícími se pro nás stalo hopenou rukavicí.

Zátiší má své místo ve strategickém plánu, čeká nás generel

Dalším významným podnětem byla i letní architektonická dílna *re:vodňany 2010*, která se zabývala prostorem na sever od města zejména z urbanistického hlediska a doporučila v daném místě zakončit barokní osu

krajiny vyhlídkou či rozhlednou. Otázka „Co se Zátiším“ byla tedy již od podzimu 2010 před námi ložená a dále jsme ji konkrétně rozpracovali coby jeden z 94 projektů Strategického plánu rozvoje města, který jsme za významného zapojení vodňanské veřejnosti vyvíjeli v následujícím roce.

Dílna *re:vodňany 2012 v Zátiší* měla dané území prověřit. Nevěnovala se proto celým 22 hektarům, na kterých se Zátiší rozprostírá, ale hektaru pouze jednomu. Nešlo o konečnou podobu, ale o praktický počátek jejího hledání. Jsem opravdu rád, že jsme na závěr babího léta mohli prohlásit, že Vodňanští, studenti i přes-

13

polní návštěvníci do lesoparku znovu nacházejí cestu. Nyní nás však čeká práce na celkové koncepci území, tzv. generelu. Dále totiž musíme postupovat s rozvahou o celém prostoru lesoparku, rybářských škol a rybníční sítě.

Pevně věřím, že jsme na prvotní otázku „Co se Zátíšim“ dali to správné „re:“ — odpověď.

*Mgr. Pavel Janšta
je místostarostou města Vodňany*

Revitalizace? Jde nám o znovunalézání role a významu místa

— MARTIN LESKOVJAN

Tak jako v roce 2010 jsme se i o dva roky později s občanským sdružením Vodňany žijou podíleli na organizaci dílny *re:vodňany*. Jsme přesvědčeni, že i letošní setkání architektů a umělců pod hlavičkou *re:vodňany 2012 v Zátíší* znamená významný krok, díky kterému se Vodňany mohou zapsat mezi moderní otevřená města podporující inovativní postupy při kultivaci a rozvoji městské krajiny. Naše sdružení chce být dlouhodobě součástí takového záměru.

Vedle zajištění organizace bylo cílem přilákat do Zátíší veřejnost a seznámit ji se smyslem takového počínání i s jednotlivými

realizacemi v rámci dílny vzniknušími. Koncept spolupráce města, mladých architektů, umělců a občanské společnosti se při iniciačním pokusu velmi osvědčil, o čemž vypovídá nečekaně silná návštěvnost Zátíší v týdnech následujících po ukončení dílny i mediální pozornost v odborném tisku zaměřeném na architekturu.¹

Zásadní motivací projektů občanského sdružení Vodňany žijou jest politickým filosofem Ericem Voegelinem formulovaná „restaurace principů“. Ta v jádru spočívá ve znovunalézání, oprašování a dotváření v dějích ustavených hodnot, které se z různých

důvodů vytratily. V otázce vodňanského Zátíší nám kusé zmínky o jeho historii dávají náповědu, na jakých základech stavět při jeho revitalizaci.

Při sestavování historického portrétu Zátíší si v pramenech musíme vystačit s pouhými fragmenty, mezi nimiž čerpám převážně z podrobných *Dějiny bývalého královského města Vodňan* od Václava Mosteckého, vydaných roku 1940. Zátíší, nebo také Radčický vrch, probleskovalo do dějin města v různých rolích a významech, a získalo tak několik možných přídomků, podle nichž se můžeme orientovat:

¹ Například: **Archiweb** <<http://www.archiweb.cz/news.php?action=show&type=1&id=12365>>, **Nadace Proměny** <http://www.nadace-promeny.cz/cz/web/inspirace/re_vodnany_2012.html>

Zátiší hospodářské

Až do konce 19. století skýtal Radčický vrch zejména prostor pro hospodářské využití. Ve 14. století sloužil pouze jako pastvina pro domácí zvířata, ovšem k jeho konci přišel zásadní zlom: Král Václav IV. udělil Vodňanům několik privilegií. Jedno z nich umožnilo Vodňanským proměnit vrch ve vinice, čímž byla založena nová tradice, která dnes již takřka upadla v zapomnění — Vodňany, město vinařské.

V 16. století patřily vinice děkano-
vi místního kostela, a z této doby pochází zmínka o střetnutí zvoníka, nesoucího vinaři oběd, a barvíře, který si na vinici přilepšoval na úkor děkana. Z hádky však vzešla dohoda, díky níž vstoupilo do všeobecného povědomí sousloví „chytrý z Vodňan“: „Pokud si budeš z vinice odnášet tak málo jako já, pan

děkan si úbytku nevšimne a my si přijdeme na své oba.“

V polovině 17. století již pěstování vína patrně nepřinášelo očekávané zisky, a proto byly na Radčickém vrchu vinice osázeny višněmi, na něž si dle Mosteckého „činil nárok kdekdo“.

Zmínku o vinicích zaznamenáváme znovu na konci 17. století — je však otázkou, zda se na vršku v té době skutečně stále ještě pěstovalo víno, nebo šlo pouze o zažitý místní název. Na nátlak Radčických se později vinice opět proměnily v pastviny a ornou půdu, čímž vinařská tradice vyhasla.

Zátiší hrdelní

V tomtéž období, kdy získaly Vodňany privilegium zřídít vinice, dostalo se jim od krále, stejně jako Českým Budějovicím a Písku,

také práva popravního. Ze záznamu jednoho ze sousedských sporů mezi Radčickými a Vodňanskými o Radčické vrchy plyne, že popravní šibenice (nebo také „spravedlnost“) stála právě na tomto vršku a pod ní se rozkládalo sporné území. Tamně provedené archeologické průzkumy později odhalily menší pohřebiště několika popravených.

Zátiší vojenské

Že pohled směrem k Zátiší nemusel být pro Vodňanské vždy útěšný, tomu nasvědčuje nejen někdejší přítomnost šibenice, ale také opakované využití vršku k vojenskému úto-
ku na město. Zátiší je totiž jediným místem v okolí, odkud bylo lze zrakem obsáhnout dění u všech městských bran. (Řekněte: Kde bychom našli vhodnější místo pro rozhlednu?)

Zátiší sousedského sváru

I přesto, že se na přelomu 16. a 17. století ve Vodňanech vyskytovali vzdělanci relativně tolerantní k jiným vyznáním, Jednota bratrská zde byla ve všeobecné nelibosti. Naproti tomu Radčice byly podle slov Mosteckého tradičně protestantskou baštou, což byla další záminka k tahanicím, které se projevovaly právě na Radčických vrších. Ty odedávna využívali Radčičtí jako místo pro pasení svého dobytka a tuto výsadu opakovaně nárokovali. Ostré výpady Radčických ještě zesilovaly prudké zákroky tehdejšího vodňanského děkana proti radčičskému sboru Jednoty bratrské.

Po smrti děkanově případly vrchy městu, které raději odvádělo mrzký příjem z pronájmu vinic ve prospěch chudiny nebo k nějakému záduší, než aby se podvolilo

vzpurným Radčickým, což rozhodně nepřispělo k urovnání vzájemného sousedského napětí.

Radčičtí si však nenechali ani v pozdější době ujít příležitosti k tlaku na Vodňanské, aby získali Radčický vrch zpět a zcela do své moci, a využívali k tomu aliancí s mocnými sousedskými vrchnostmi (dohoda s protivínskou vrchností byla uzavřena roku 1636). Paradoxně až pozdější zhoršení celkové ekonomické situace přimělo obě znesvářené strany k hledání kompromisu, což se projevilo rozdělením území Radčického vrchu, které arbitrárně provedl neznámý protivínský šlechtic.

Zátiší rybářské

Od počátku 20. století je již Zátiší spojováno primárně s rybolovem a jeho výukou —

na úpatí kopce byl totiž roku 1924 otevřen nový palác Střední rybářské školy založené o čtyři roky dříve. Spolu s ním byly v okolí vystavěny nádrže a menší rybníky sloužící k výuce, výzkumu a šlechtění nových druhů ryb.

Zátiší pro duši

Díky vodňanskému Okrašlovacímu spolku působícímu na počátku 20. století se na několik desetiletí proměnil Radčický vrch v lesopark, tedy přírodní oblast protkanou stezkami pro příjemné procházky a opatřenou lavičkami, altánem a vyhlídkou na město. Nápad i následnou realizaci vzali do rukou sami občané a Zátiší se díky jejich snaze zakrátko proměnilo v oblíbené výletní místo pro všechny generace. S příchodem komunistického režimu v roce 1948 však

město přestalo o Zátíší pečovat, což mělo za následek postupné pustnutí a znepřístupnění lesoparku. V posledních desetiletích již do Zátíší zavítal jen málokdo a není se čemu divit, neboť prodírání houštinami a divoce narostlým lesem neskýtalo mnoho potěšení.

Co dál?

Představa obnovy vinařské tradice ve Vodňanech je samozřejmě mimořádně přitažlivá, je však potřeba nejprve provést patřičné půdní a klimatické průzkumy, aby se zjistilo, zda má místo pro obnovu vinic vůbec předpoklady. Nebo se nabízí vytvořit v Zátíší botanickou zahradu pod otevřeným nebem, která by mohla být spojena s genofondem pro udržování tradičních dřevin a křovin v oblasti.

Lesnatý charakter svahu, kontrastující s poklidnými hladinami rybníků pod ním, vytváří romantický náboj, jež uceluje vědomí šibeniční historie vrchu i přítomnosti pohřbených provinilců — jaká škoda, že se nám doposud nepodařilo vyhledat některý příběh související s touto tajuplnou stránkou historie města!

Sousedské spory s Radčickými jsou již dávno vyřešeny, přesto však dvě sousední obce symbolicky stále něco rozděluje — co dříve byly rozbroje a náboženská nesourodost, symbolizuje dnes silnice a pustý les. V tomto světle nabývá jeden z námětů hostujících architektů — most přes strakonickou silnici spojující Zátíší a Radčice — zcela nového symbolického významu a jistě stojí za povšimnutí.

Letošní iniciace obnovy lesoparku měla nabídnout jeden z možných přístupů k takovému procesu a dle prvních ohlasů Vodňanských se jeví býti vhodnou a pokračování-hodnou.

Je však primárně úlohou místních občanů podněcovat další práce, navrhnout vhodné stavby i domáhat se podpory takovému projektu ze strany městského zastupitelstva. S podporou našeho sdružení počítat mohou.

*Bc. Martin Leskovjan
je zakládajícím členem občanského
sdružení Vodňany žijou*

Dílna *re:vodňany 2012 v Zátíší* nabídla účastníkům i široké veřejnosti odborné přednášky

pondělí 13. srpna 2012 / **Miloslav Lapka: Krajina lidí** / PhDr. Miloslav Lapka, CSc. se zabývá sociologií krajiny v Ústavu systémové biologie a ekologie Akademie věd ČR v Českých Budějovicích. Zajímá se zejména o strategii venkova v procesu globálních změn kulturní krajiny.

úterý 14. srpna 2012 / **Autoři: Co tu teď vzniká?** / Účastníci dílny provedli návštěvníky po Zátíší a představili projekty, které zde realizovali. Následovala veřejná diskuse.

středa 15. srpna 2012 / **Marek Pěchouček: Zahradní architektura** / Ing. Marek Pěchouček působí ve Vodňanech jako projektant soukromých i veřejných zahrad a parků.

čtvrtek 16. srpna 2012 / **Ondřej Hojda: Japonská architektura — vztah k místu a přírodě** / Ondřej Hojda je historik a teoretik architektury, absolvent dějin umění na FF UK v Praze, kde nyní pokračuje v doktorském studiu na téma Moderní architektura a Japonsko: inspirace a proměny prostoru.

pátek 17. srpna 2012 / **Štěpán Špoula: Krajinná architektura** / Ing. Štěpán Špoula je zahradní a krajinářský architekt. Zabývá se vztahem města, městské zeleně a krajiny a jejich vzájemnými hranicemi.

sobota 18. srpna 2012 / **Jitka Trevisan: Les + park = lesopark? / Františkova alej — obnova cesty v krajině** / Krajinářská architektka a zahradnice Ing. Jitka Trevisan vystudovala Vysokou školu zemědělskou v Brně. Působila v různých ateliérech ve Švýcarsku, od roku 2010 provozuje vlastní studio Trevisan atelier+.

Fata Morgana

23

Fata Morgana — Vítek Šimek, Štěpán Řehoř

Geometrická stavba je vidět už z dálky a láká návštěvníky do Zátíší. Kdo vystoupá na její vrchol, sám se může do dálky rozhlédnout. Velkolepá vyhlídka navazuje na linii původního příjezdu do města mezi rybníky.

Vítek Šimek a Štěpán Řehoř ze studia H3T architekti se věnují všem podnětům, jež architektura nabízí — zajímá je prostředí měst i krajina. Pracují s každým měřítkem i obsahem. Limity jim určuje vlastní svědomí.

„Vyhlídkový altán *Fata Morgana* byl předem navržen z konstrukčního systému IDA©. Jedná se o prostorový, jednoduše opakovatelný modul, konstruovaný z levného řeziva subtilních profilů.

Stavba v Zátíší je zkušební objekt. Možnosti konstrukčního systému chceme dále rozvíjet. Jméno jsme zvolili až na místě, protože objekt působí na mýtině jako zjevení.“

— VÍTEK ŠIMEK

foto: archiv re:vodňany_25_8_2012_10:23

foto: Bára Bláhová_17. 8. 2012_10:18

foto: Bára Bláhová_17. 8. 2012_17:23

foto: Tomáš Skála_26. 8. 2012_13:01

foto: archiv re:vodňany_22.8.2012_10:29

Slepýš

X

Slepýš — Tomáš Skála

Kolem majestátního javoru na mýtině se plíží vyhlídková lavička. Za poetické jméno vděčí mimo jiné okolnímu plevelu, zatím je totiž poněkud slepá. Mezi ostatními dobrodružnými atrakcemi je Slepýš díky své pozvolné nástupní plošině velmi oblíbený u dětí a seniorů.

Tomáš Skála studuje od roku 2007 na Akademii výtvarných umění v Praze, v ateliéru Sochařská škola I Jaroslava Róny. Ve své práci se věnuje převážně narativní kresbě a soše, kterou rozšiřuje i do dalších médií. V roce 2011 absolvoval studijní stáž na Islandu.

„Na počátku byla idea hadovitě vlnícího se mola kopírujícího přirozený tvar terénu pod sebou. Její poloha v Zátiší byla definována o něco později. Šlo mi o vytvoření nějaké vyvýšené plochy vybízející ke klidnému spočinutí v místě. Zároveň jsem usiloval o více funkcí, molo začíná bezbariérovým nástupem pozvolna stoupajícím vzhůru, konec mola tvoří široká lavice k posezení. Na celé ploše lze vasedávat i polehávat, vzrostlá koruna javoru poskytuje v létě příjemný polostín.

Název *Slepýš* stavba získala jednak na základě svých křivkovitých linií evokujících plazícího se tvora, zároveň vysokým výskytem slepýšů v místě, kde stojí.

S realizací jsem byl spokojen, protože jsem ji stihl v daném termínu dokončit podle představ a ještě před odjezdem z Vodňan jsem se stal svědkem nadšení ze strany prvních návštěvníků právě re-iniciovaného Zátiší. Kolem projektu se sešlo množství zajímavých lidí, spolupracovat s nimi pro mne byla radost.

Dílny jsem se účastnil, protože její myšlenku a cíl shledávám jako překročení toho, co se běžně mezi výtvarníky označuje jako

symposium. Nešlo ani tak o exhibici tvůrčího talentu, nýbrž projekt pojímající více aspektů v harmonický celek. Příprava i realizace dřevěných staveb vyžadovala hlubší reflexi místa, citlivé zakomponování v krajině i zodpovědný přístup vzhledem k uživatelům staveb — návštěvníkům stráně či obyvatelům města.

Každá z realizovaných staveb má svou jedinečnou estetickou kvalitu vycházející z její užitné funkce. Celistvost všech realizací vyžadovala týmový přístup k práci a vzájemnou výpomoc, což dílně přidalo i význam sociálního rozměru.

Mne k účasti oslovil Matěj Hájek, kamarád a bývalý spolužák z Akademie, který se podílel na organizaci. Rozhodl jsem se přijet, abych se obohatil i jiným druhem uvažování a tvůrčího přístupu. Architektura a její vnímání je mi blízké stejně jako práce v přírodním prostředí.

Doufám, že se akce promění v pevně zakořeněnou tradici a že poslouží jako vzor podobným iniciativám.”

— TOMÁŠ SKÁLA

foto: Bet Orten_25. 8. 2012_14:38

foto: archív re:vodňany_22.8.2012_17:04

Apolo

S

X

43

Apolo — Jan Kadlas, David Pavlišta a Jiří Žid

Skrytý mezi stromy se vznáší létající altán. Skrz proutěné stěny můžete sledovat dění na mýtině, rybníky i vodňanskou kostelní věž. Vidět a nebýt viděn. Nebo se jen pohupovat ve větru a koukat do korun stromů, které chrání i před deštěm. Do Apola se vstupuje podlahou. Gentleman jistě dámě pomůže!

Architekti Jan Kadlas, David Pavlišta a Jiří Žid jsou přátelé a spolužáci z Fakulty umění a architektury Technické univerzity v Liberci. Rádi působí v různých pracovních skupinách šitých na míru konkrétnímu projektu. David a Jiří se dlouhodobě zajímají o dění ve Vodňanech a zúčastnili se architektonické soutěže na obnovu Škorný i místního kulturního domu.

„S *Apolem* to mělo celkem dramatický vývoj. Chtěli jsme udělat vyhlídkový altán. Původně to měla být krytá vyhlídka z prken na nožičkách, potom visící altán z prken, nakonec jsme se rozhodli pro použití náletů z místa stavby. Udělat výplet z proutí nás napadlo až na místě.

Název je zřejmý — je to vesmírná loď, která v Zátiší přistála a umožňuje návštěvníkům odletět třeba až na Měsíc. Nejen obrazně (protože jde o intimní pokoj, ideální pro letní randění), ale i doslova (protože se houpe a připomíná tak let lodi i stav beztlíže). Zážitek, který návštěva *Apolo* představuje, nás samotné příjemně překvapil.

Krom toho se nám v Zátiší výborně pracovalo. Do Vodňan se sjela skvělá parta, poznali jsme nové lidi, kolegy, kamarády. Rádi se občas zvednem od počítačů a něco si postavíme, nebylo nutné nás dlouho přemlouvat. Účastnili jsme se i první dílny *re:vodňany* v roce 2010 a projektům, které připravují Vodňany žijou, Honza Vlach a případně Ondřej Synek, dlouhodobě věříme a s radostí se jich účastníme.

Ceníme si důvěry, kterou všechny pracovní týmy dostaly.“

— DAVID PAVLIŠTA

„Vrátil jsem se z týdenního výletu a David mi oznámil, že nám v době mé nepřítomnosti domluvil pěknou práci zadarmo.

— Zadarmo???

— No, ale je to ve Vodňanech a je to venku!

Na *Apolu* bylo fajn, že jsme v krátké době a na malé ploše zažili, jak se projekt (v záměru, úmyslu) mění během realizace. V detailu jsme *Apolo* přizpůsobili místním okolnostem, a ten detail tomu teprve dal smysl a dokázal koncept dotáhnout.

Od stolu toho člověk spoustu nevidí, ale pak, když je přítomen realizaci — správná podoba věcí mu docvakne až na místě. A zážitek — byť z primitivní stavby — je překvapivě dobrý. Tak například: *Apolo* nemá strop, a přesto do něj neprší — to si člověk u stolu nepředstaví, ale na místě si uvědomí, že to ani nemůže být jinak.“

— JAN KADLAS

foto: Tomáš Skála_26. 8. 2012_13:31

Vyhlička pro dva

53

Vyhlídko pro dva — Ida Čapounová, Jakub Chuchlík

Nová cesta láká do starých míst. K lavičce probuzené z trnitých keřů, za hranu příkrého srázu, k vyhlídce pro dva v korunách stromů, odkud je v dálce za rybníky vidět věž kostela. Tradiční místo milostných schůzek.

Ida Čapounová a Jakub Chuchlík si zvolili za název své architektonické dílny „iuch“, přesmyčku z písmen ve jménech, ale i citoslovce radosti, kterým bojují proti klackům pod nohama a broukům v hlavě.

„K místu, které jsme vybrali pro *Vyhlídku*, nás táhla prudká terénní hrana a chuť vykročit ke korunám stromů. Rozdělení vyhlídky do dvou konců má být začátkem nových příběhů. Výhled na dva rybníky má i ten, kdo přijde sám. Torzo staré lavičky dostalo nový sedák — širší, aby se na ní dalo i ležet.

Mělo by být zřejmé, že věci, které na dílně vznikly, jsou především iniciační. Následovat by měla koncepční rozvaha o celém uspořádání. Teď je to trochu „disneyland“, množství odlišných přístupů na jedné kupě. Je patrné, že chyběla jednotná koncepce celku.

V Zátíší se nám nicméně pracovalo výborně, svou *Vyhlídku* jsme přijeli ještě na podzim trochu upravit, dodělat zábradlí a až teď jsme s ní spokojeni.

Práce na architektonických projektech bývá často zdlouhavá a také na výsledky člověk čeká dlouhou dobu. Možnost zrealizovat něco během čtrnácti dnů je osvěžující. Do Vodňan jsme se ale rozhodli jet také kvůli vzpomínce na výbornou dílnu *re:vodňany 2010* i z nutkání zjistit, jestli lze prostřednictvím relativně malých zásahů proměnit vnímání místa.

S Honzou Kadlasem a Davidem Pavlištou organizujeme v Jablonci nad Nisou *Městské zásahy*, které by mohly iniciovat podobné akce, a tak bylo příhodné si ve Vodňanech sami na sobě vyzkoušet, jak taková věc může fungovat.“

— IDA ČAPOUNOVÁ, JAKUB CHUCHLÍK

foto: Tomáš Skála_26. 8. 2012_13:24

foto: Kamila Havínová_25. 8. 2012_10:51

S

I

X

Archa

63

Archa — Matěj Hájek, Julius Reichel

Stěžněm lesní Archy je vzácný jilm, v místních podmínkách téměř vymizelý strom. Žebra lodi tvoří akátové kmeny. Různě vysoká pódia mohou naznačovat hladinu vody, která zaplavuje trup. To ale jen v bujně fantazii. Ve skutečnosti loď poskytuje útočiště pro povalování na sluníčku nebo pro vyučování v přírodě.

Matěj Hájek je absolventem Akademie výtvarných umění v Praze a uměleckým ředitelem webového časopisu *Protisedi.cz*. Pracuje s širokou škálou výrazových prostředků od klasické kresby a malby přes sochařství až k digitálním médiím, jako je fotografie a videoinstalace. Je zakládajícím členem umělecké skupiny Ztohoven.

Julius Reichel studoval školu intermediální tvorby Milana Knižáka na Akademii výtvarných umění v Praze a následně Ateliér intermediální konfrontace Jiřího Davida na Vysoké škole umělecko-průmyslové v Praze. Věnuje se především malbě, ze které přechází do instalací site-specific.

„Při přípravách dílny jsme došli k několika typům specifických zadání — vyhlídka, altán, lavičky a pódium. Protože pódium si nikdo z oslovených autorů nezvolil, zbyl tento úkol na mne. Mou základní koncepcí bylo propojení organických tvarů s tvary prefabrikovanými. Nutno podotknout, že pracuji intuitivně, tedy nerealizuji předem zhotovený výkres.

Prvotním impulsem se stal osamocený mladý jilm. Nejprve jsme vytyčili prostor kolem stromu. Okolo něj na mýtině zůstaly bytelné pařezy, které jsme použili jako kotevní body pro akátové kmeny, jež zde byly vykáceny. V tomto chrámově vyhlížejícím půdorysu nám stavba rostla pod rukama. Pod vedením intuice, proporcí materiálů a disputací s Juliem Reichlem začalo torzo lodi nabývat své nynější podoby.

Lod' je mým oblíbeným motivem a s trochou patosu a párem symbolických indicií dostala tato loď jméno *Archa*. Mým cílem bylo propojit řešení funkčního objektu mobiliáře — pódia — s přístupem řeckně obraznějším. Nazvěme to funkční sochou. Mám dobrý pocit z toho, jak *Archa* působí v kontrastu s technicistním řešením vyhlídky *Fatamorgana* od týmu H3T.

Jedním z prvotních motivů také bylo pracovat se dřevem, které bude v Zátíší vytěženo, a to se nám do jisté míry podařilo. Za slabší

místo dílny považuji rozmístění realizací. Objekty by mohly lépe fungovat na větší ploše lesoparku, kde by se z nich staly podněty k výpravě a objevování skrytých a zapomenutých koutů Zátíší. Nynější rozmístění je však přímo úměrné fyzickým prostředkům, které byly k dispozici.

Z doslechu jsem věděl o činnosti občanského spolku Vodňany žijou a zaujala mne i předchozí dílna *re:vodňany*. S Martinem Leskovjanem a Pavlem Janštou jsem proto začal spřádat vize o jejím druhém vydání. Po projednání s Honzou Vlachem a Ondřejem Synkem začaly představy nabírat konkrétnějších kontur. Ustanovili jsme realizační tým a já si vzal za své přizvat do projektu sochaře Tomáše Skálu, malíře Julia Reichela a duo H3T architekti.

Možná až pateticky vyzní odkaz prvorepublikových spolků; architektura a sochařství však byly vždy v dobách předešlých úzce propojené. V dílně *re:vodňany 2012 v Zátíší* se tyto obory střetly v krajině. A je to právě krajina, všezahrnující téma, jež nabývá v současnosti nové důležitosti. Dílna *re:vodňany 2012* je tedy vykročením k mezioborové spolupráci a snahou o uchopení aktuálních témat.“

— MATĚJ HÁJEK

foto: archiv re:vodňany_22. 8. 2012_15:33

foto: Bet Orten_25. 8. 2012_17:07

Kadibudka

S

K

73

Kadibudka — Vítek Šimek, Štěpán Řehoř

Na první pohled není jasné, jestli stavba patří mezi výsledky letní dílny nebo tu stojí odjakživa. Kombinace notoricky známého vzhledu a překvapivého umístění každopádně poutá pozornost. Stejně jako ostatní objekty v Zátiší je volně k použití. Návod netřeba.

„Kadibudka, latrina, hajzlík... kdo z nás nepřišel do styku s tímto jednoduchým, ale navýsost důležitým zařízením? Kadibudky mají v naší střeoevropské lokalitě velikou tradici a v dřívějších dobách se nutně těšily oblibě v nejširší společnosti. V některých asijských, afrických nebo jihoamerických státech se vlastnictví podobného zařízení dodnes přirovnává k vlastnictví luxusního automobilu a rázem vás katapultuje do vyšších kruhů společnosti. U nás se v dnešní době jedná spíše o vesnický přežitek vzbuzující odpor i úsměvy a melancholické myšlenky.

Kadibudka v Zátíší vznikla proto, abychom měli kam chodit kakat, a to nejen my, ale všichni návštěvníci a aktéři letního workshopu. Doufáme, že zde vydrží dlouho a bude pořád krásná a oblíbená.

V našem ateliéru se fenoménu kadibudky věnujeme už delší dobu. Jejím rozmístováním si klademe za cíl poukázat na některá přehlížená nebo nedořešená místa a nebo jen formálně a funkčně doplnit kompozici některých veřejných prostranství — například na pražském Petříně či Dívčích Hradech. Význam zdánlivě banálního objektu nacházíme zejména v kontextu s okolím. Pojítkem mezi jednotlivými lokalitami je zajímavý výhled na jeden subjekt — v uvedených příkladech jde o výhled na Pražský hrad, v Zátíší zase o výhled na Vodňany.“

— VÍTEK ŠIMEK, ŠTĚPÁN ŘEHOŘ

Fullerova baň Filipa Fryše

79

Fullerova báh Filipa Fryše — Vítek Šimek, Štěpán Řehoř

Legendární konstrukce Fullerova geodetického dómu vznikla na závěr letní dílny. Kopule ve tvaru molekul láká ke vstupu do znovuobývaného lesoparku a nabízí se nejrůznějšímu využití. Nový multifunkční prostor nese jméno vodňanského občánka, který přišel na svět v den dokončení stavby.

„Fullerova Báň Filipa Fryše vznikla jako improvizace ze zbylého materiálu, o který nikdo z dílny neměl zájem.

Celý projekt *re:vodňany* jsme poznali díky Matějovi Hájkovi a přišel nám zajímavý a sympatický zejména pro svůj nekonformní charakter. Připadá nám správné dělat věci nezištně a pro radost

ostatních, což všichni účastníci letní dílny beze zbytku naplnili. Celkově to bylo velmi příjemné, inspirativní a ducha povzbuzující setkání.“

— VÍTEK ŠIMEK

24. 8. _10:06

24. 8. _10:56

24. 8. _10:58

24. 8. _11:04

24. 8. _11:08

24. 8. _11:56

24. 8. _11:59

24. 8. _13:23

24. 8. _13:30

24. 8. _16:41

24. 8. _16:42

24.8.16:41

25.8.14:24

25.8.14:35

25.8.15:08

25.8.15:20

25.8.15:26

25.8.15:52

25.8.16:18

25.8.16:29

25.8.16:44

25. 8. _16:46

25. 8. _17:05

24. 8. _17:46

25. 8. _21:07

25. 8. _11:10

25. 8. _14:34

26. 8. _17:07

26. 8. _12:56

26. 8. _12:28

foto: archiv re:vodňany_25. 8. 2012_11:35

Náklady na dílnu *re:vodňany 2012 v Zátiší* hrazené městem Vodňany

ubytování a stravování účastníků (polopenze) / 64 000 Kč
spotřebované řezivo / 53 000 Kč
drobný materiál / 41 000 Kč
stravování účastníků (obědy ze skautské polní kuchyně) / 7 000 Kč
ostatní služby / 7 000 Kč
celkem / 172 000 Kč

Kromě organizační a tvůrčí energie bylo na dílnu v Zátiší zapotřebí 109 kWh energie elektrické.

Polopenzi ve svém Penzionu Zátiší poskytla vodňanská Střední rybářská škola za zvýhodněných podmínek.

Na vznik tohoto katalogu přispěl finančním darem 500 švýcarských franků (asi 10 000 Kč) Hans Wüthrich — dlouholetý tajemník švýcarského Aarwangu a čestný občan Vodňan.

Poděkování

Na dílně *re:vodňany 2012 v Zátiší* spolupracovali Vodňany žijou o. s., neformální skupina *re:vodňany*, Město Vodňany, Městské hospodářství Vodňany, s. r. o., Střední rybářská škola, Fakulta rybářství a ochrany vod Jihočeské univerzity, vodňanští skauti, občané i přespolní příznivci. Na skautské polní kuchyni vařili a na dílně jinak pomáhali Klára Budová, Jana Hlavová, Eva Humlová, Jitka Pucandlová, Jana Hančí Turecká, Míla Vaněček, Alena Vlachová a další.

Největší dík patří všem autorům objektů a přednášejícím, kteří se dílny zúčastnili bez nároku na honorář.

Initiation of a metamorphosis in Zátíší

An overgrown Vodňany forest park shake-up

Seven objects, made by different authors, but from a common base and through a common intention. Should one understand this intention, he has to accept the reality of a small town in South Bohemia where time passes slowly and big dreams need to mellow even few years until they become true. To break into such atmosphere and start an immediate change is impossible. On the contrary, one needs to measure changes out into bearable slices if he wishes them to be accepted.

What you are now browsing through could be entitled as an “initiation”, a point just after the very beginning of a process. For that its aim and consequences become clear, let us go back to 2010, when an architects’ workshop “re:vodňany” took place in the town: The participants intention was to apprehend the town of seven thousand inhabitants as a whole and in its context. To develop attentively the town’s relations to the surrounding passage became one of the recommending conclusions of the workshop. To work for example (or rather foremost) on Zátíší – an overlooked and overgrown forest park, a place of a historically composed gateway to the town which leads up on a barrage between two of Vodňany’s great fishponds. A gateway which – as well as Zátíší itself – has eventually lost its meaning. So the recommendation said: Focus on the system of fishponds and the forest park as destinations of pleasant walkabouts. And crown it with an aim – an observatory for instance. A view-point which would let one perceive Vodňany as a whole and would give a new meaning to the forest park on one hand and to the historical gateway leading through the fishponds on the other hand.

Transformation of the forest park is a long-term, demanding and expensive task, which is now lying ahead of the town of Vodňany and the municipal council needs to state its’ case before the inhabitants at first. For this reason, and to verify the potential of the place as well as the inhabitants’ interest in it, we have launched the very first phase of a metamorphosis, a phase forerunning a “real” conception: The

INITIATION OF ZÁTIŠÍ. The very purpose of this was to spur local people's interest in the place and its future. We tried to remind them of a forgotten piece of landscape, revive their memories and bring the place back to local living awareness.

All the six objects do not tend to take roots, but rather to attract. They tend to embody an essence of what should be set in with a different budget and after being conceptually re-thought. The first of the objects, standing by the very entry to the forest park, has embodied a natural fireplace. The FULLER'S CUPOLA has thus created for example a place to broil Vodňany's famous carps. A new curved staircase then invites one to old places. It leads to a bench arisen out of prickly bushes and further behind the steep's edge to the VIEW-POINT FOR TWO, which has grown into a treetop. From here one can observe the near fishponds as well as the tower of Vodňany's main church. Who climbs further up, comes to a glade and the ARK drifting along. Its board embraces a precious and nearly extinct elm. The boat's ribbing is made of local acacia trunks. Different levels of stages offer space for sunbathing or outdoor classes. Just a few meters from the Ark, one can find the SLOW-WORM, a view-point bench turning around a majestic maple, so that even an older person could climb it and enjoy a panoramic view through the trees. The FATA MORGANA ARBOUR dominates the whole glade – a geometrical structure that, with its cubic raster, flashes through trees and invites visitors to Zátíší already from far. An arbour knitted out of twigs and called APOLO nearly levitates above the glade. Behind its walls, one can observe what is happening on the glade or simply swing in the wind and look at the treetops.

The workshop "re:vodňany 2012 in Zátíší" took place by the initiative of Pavel Janšta, the vice mayor of Vodňany, and thanks to big piece of help of the Town Services (Městské hospodářství Vodňany, s. r. o.), as well as the local secondary school (Střední rybářská škola Vodňany). The town has offered the material, while the architects and the sculptors came up with their ideas. All the objects have been created by self-help of the authors, their friends and local volunteers. The existence of the objects is being counted down by weeks and months until a plan of a deeper transformation of the forest park is realized.

re:vodňany 2012 v Zátiší
iniciace proměny zanedbané stráně za městem
katalog architektonicko-sochařské dílny

Dílnu organizovali: Matěj Hájek, Pavel Janšta, Martin Leskovjan, Honza Vlach, Jiří Žid
Své snímky do katalogu nezištně poskytli: Bára Bláhová, Karel Burda, Kamila Havlínová, Bet Orten, Tomáš Skála, Ruda Šmíd
Historické pohlednice Vodňan a Zátiší patří do Sbírkového fondu Městského muzea a galerie Vodňany.

Koncept katalogu navrholo: redakční a grafické studio MAKE*detail
Katalog graficky zpracovaly: Eliška Kosová, Anežka Martínková
Redakční práce provedly: Kristýna Gavríněvová, Markéta Machková

MAKE*detail

Vodňany 2013

