

novi
řlqzacy

novi
slazacy

miasto
dizajn
tożsamość

spis treści

- ESEJ: 6—67 **Zofia Oslisło-Piekarska**
Nowi Ślązacy. Miasto, dizajn, tożsamość
- WYWIADY: 68—79 **Gryfnie**
Nie chcieliśmy mówić o Śląsku w czasie przeszłym
- 80—89 **Ewa Kucharska**
Działajmy lokalnie, ale myślimy globalnie
- 90—99 **Ewa Gołębiowska**
Na dizajn trzeba sobie zasłużyć
- 100—109 **Joanna Sowuła**
Jestem lokalną patriotką
- 110—125 **Marta Frank i Marcin Babko**
U nas wszystko zaczyna się od słowa
- 126—139 **bro.Kat**
Węgiel w czystej postaci
- 140—157 **Karolina i Piotr Jakoweńko**
Śląsk jest wyzwaniem
- 158—171 **Bogdan Kosak**
Kontrasty. Na Śląsku to wszystko jest

	172 — 185	Patrycja Walter <i>Wciąż jeszcze wierzę w Katowice</i>
	186 — 201	Dominik Tokarski i Michał Kubieniec <i>Jesteś z Katowic? O! Super!</i>
	202 — 213	Wzorro Design <i>Śląsk jest nieoczywisty</i>
	214 — 229	Stanisław Ruksza <i>Śląsk – historia złożona</i>
	230 — 243	Matylda Sałajewska <i>Katowice, Śląsk – to nie inspiracje, to bodźce</i>
	244 — 255	Irma Kozina <i>Tożsamość to odpowiedzialność</i>
DODATKI:	256 — 259	Bibliografia
	260 — 261	English Summary

wstęp

Temat tożsamości regionalnej budowanej poprzez dizajn w kontekście nowej kultury miejskiej jest mi szczególnie bliski. Jestem projektantką i kulturoznawczynią, mieszkam na Śląsku od urodzenia, jednak dopiero na studiach zorientowałam się, jak mało wiem o miejscu, w którym żyję. Zaczęłam wtedy odkrywać Śląsk i chciałam pokazać innym to, co uważałam za wartościowe i mało znane. W ramach dyplomu magisterskiego na Akademii Sztuk Pięknych zrealizowałam album o katowickiej architekturze modernistycznej okresu międzywojennego, który w 2012 roku ukazał się na rynku z tytułem *Katowicka Moderna 1927–1939*. Po ukończeniu studiów uczestniczyłam w przygotowaniach kandydatury Katowic w konkursie na Europejską Stolicę Kultury 2016 – odpowiadałam za projekt graficzny wniosku aplikacyjnego. Był to dla mnie przełomowy moment i doświadczenie niezwykle emocjonalne. Na własne oczy widziałam wyzwalającą się energię miasta, które wcześniej zdawało się być uśpione. Kolejny rok przyniósł nowe wyzwanie, prof. Irma Kozina zaprosiła mnie do zespołu prowadzącego badania dizajnu. Wyniki naszej pracy ukazały się w książce *Ikony dizajnu w województwie śląskim*. Dzięki temu poznałam bogatą historię wzornictwa i projektowy potencjał regionu.

Praca *Nowi Ślązacy* jest naturalną konsekwencją przedstawionych powyżej wydarzeń i kontynuacją badań nad śląskim dizajnem. Napisałam ją z perspektywy osoby z wewnątrz, uczestnika i, w niewielkiej części, współtwórcy tych procesów.

Opisywane zjawiska miały miejsce w ostatnich kilku latach i nie doczekały się jeszcze pogłębionej refleksji ani zbyt wielu publikacji, dlatego zdecydowałam się na przeprowadzenie badań terenowych w postaci wywiadów z projektantami, aktywistami, animatorami życia kulturalnego, a także teoretykami podejmującymi temat dizajnu w regionie. Czternaście rozmów, które odbyłam na przełomie 2013 i 2014 roku*,

opublikowanych w drugiej części książki stanowi uzupełnienie i kontekst eseju *Nowi Ślązacy*.

Badania rozpoczęłam jesienią 2012 roku. Szukając odpowiedniego tytułu dla różnorodnych zjawisk we współczesnym dizajnie i kulturze miejskiej województwa śląskiego, wypisywałam na kartce skojarzenia i słowa kluczowe. Nie bez wahania wybrałam określenie „Nowi Ślązacy”. Wydawało mi się ono kontrowersyjne, bo przecież nie wszyscy mieszkańcy województwa są Ślązakami – ale być może są oni właśnie Nowymi Ślązakami? Rok później moja intuicja znalazła poniekąd potwierdzenie w temacie przewodnim trzeciego numeru „KTW – Katowickiego Magazynu Kulturalnego”, który brzmiał *nomen omen* „Nowi Ślązacy”.

Interesującym zjawiskiem, które zauważyłam w trakcie badań, jest duży udział kobiet w tworzeniu regionalnych produktów oraz animowaniu życia kulturalnego na Śląsku. W czternastu przeprowadzonych przeze mnie wywiadach wzięło udział czternaście kobiet oraz ośmiu mężczyzn. Kobiety są również autorkami ponad połowy opisywanych projektów. Być może zatem bardziej adekwatny byłby tytuł „Nowe Ślązaczki”?

W niniejszej pracy Nowi Ślązacy i Ślązaczki są liderami zmieniającymi region poprzez dizajn. Postrzegam tutaj region jako obszar województwa śląskiego, a Nowych Ślązaków jako ambasadorów dialogu pomiędzy grupami mieszkańców o zróżnicowanej kulturze i tożsamości.

Rozważania rozpoczynam jednak od cząstki regionu, jaką jest miasto. Katowice, choć niewiele większe od sąsiedniego Sosnowca, Chorzowa czy Bytomia, są sercem metropolii, laboratorium zmian i inkubatorem pomysłów, które następnie rozprzestrzeniają się w całym województwie. Mieszkańcy regionu zasilają Katowice swą energią i ideami, tworząc wspólny organizm o płynnych granicach. **g**

Panorama Katowic, na pierwszym planie brutalistyczny dworzec PKP i estakada, 2010 r., fot. Joanna Nowicka

miasto

- 1 J. Moskal, W. Janota: *Bogucice, Załęże et Nova Villa Katowice*, Śląsk, Katowice 1993, s. 26.
- 2 R. Krzysztofik: *Sytuacja demograficzna Katowic na początku XXI wieku*, wykład podczas warsztatów Modern City in the Making, Katowice 1865–2015, Katowice, 24.11.2013, Medialab Katowice.
- 3 E. Chojcka i inni: *Sztuka Górnego Śląska od Średniowiecza do końca XX wieku*, Muzeum Śląskie, Katowice 2009, s. 457.
- 4 F. Springer: *Żle urodzone. Reportaże o architekturze PRL-u*, Wydawnictwo Karakter, Kraków 2011, s. 122.
- 5 Tamże, s. 123.
- 6 T. Sławek: *Miasto w ruchu w: Katowice: miasto ogrodów*, red. K. Piekarski, P. Zaczkowski, Centrum Kultury Katowice im. Krystyny Bochenek, Katowice 2010, s. 23.

Kiedy 3 października 1846 roku uroczyście otwarto linię kolejową na odcinku Świętochłowice–Mysłowice, wokół przystanku Katowice¹ nie było jeszcze miasta. To właśnie kolej miała sprawić, że ono powstało. Zdawał sobie z tego sprawę Franciszek Winckler, zarządca dóbr Aresinów i właściciel wsi Katowice, który skutecznie lobbował za tym, aby linię poprowadzono w dolinie Rawy. Dzięki swemu położeniu na granicy Prus i Rosji, w pobliżu Austro–Węgier (tak zwany Trójkąt Trzech Cesarzy), leżące po stronie pruskiej Katowice oraz znajdujący się w zaborze rosyjskim Sosnowiec były predestynowane do przejęcia dominującej roli w regionie, gdyż pełniły funkcję miast-wrót (*gateway cities*). Znamienne jest to, że nie tylko rozwój wszechobecnego na Górnym Śląsku przemysłu, ale właśnie przejęcie funkcji handlowych związanych z koleją spowodowało, że Katowice zdystansowały dużo starszy Bytom i w krótkim czasie odebrały mu pozycję lidera regionu².

W latach pięćdziesiątych XX wieku okazało się, że stary dworzec położony przy ulicy Dworcowej, mimo wielokrotnych przebudów powiększających jego powierzchnię, nie jest w stanie obsługiwać tak dużego miasta, jakim stały się Katowice. W 1959 roku rozstrzygnięto konkurs Stowarzyszenia Architektów Polskich (SARP) na projekt nowego obiektu. Zwyciężyła koncepcja trzech architektów z Warszawy zwanych Tygrysami: Waclawa Kłyszewskiego, Jerzego Mokrzyńskiego i Eugeniusza Wierzbickiego³. Konstrukcją zajął się Waclaw Zalewski projektujący wcześniej m.in. dachy warszawskiego Supersamu i katowickiego Spodka⁴. Powstało wyjątkowe dzieło późnego modernizmu, a ściślej mówiąc brutalizmu, z unikatową konstrukcją opartą na 16 betonowych kielichach inspirowanych dziełami hiszpańskiego architekta Félixa Candeli. Brutal, jak nazywano później katowicki dworzec, zyska swój przydomek dzięki surowej fakturze szarego betonu⁵, a być może również z powodu okoliczności budowy – radykalnie wprowadzono go w istniejącą tkankę urbanistyczną, wyburzając kwartał eklektycznych kamienic w ścisłym centrum miasta. Taki sposób postępowania jest charakterystyczny dla Katowic – młodego „miasta w ruchu”, które raz na kilkadziesiąt lat szuka dla siebie nowej narracji⁶. W stosunkowo krótkiej, obejmującej 150 lat historii, Katowice były kilkakrotnie przebudowywane i wymyślane na nowo. Niewielkie pruskie miasto przemysłowo-kolejowe, z typową burżuazyjną zabudową i rynkiem, w dwudziestoleciu międzywojennym stało się nowoczesną stolicą autonomicznego województwa w granicach niepodległej

Polski. Dominowała awangardowa architektura modernistyczna, w południowej części miasta powstało nowe centrum miasta z reprezentacyjnymi gmachami Urzędu Wojewódzkiego i Muzeum Śląskiego. Po II Wojnie Światowej komunistyczne władze zaprowadziły w mieście nowy porządek, również urbanistyczny. Na przełomie lat sześćdziesiątych i siedemdziesiątych w rejonie Rynku oraz alei Wojciecha Korfa (wtedy Armii Czerwonej) wzniesiono ciąg galerii i budynków usługowo-handlowych, między innymi Zenit, Skarbek, a dalej Separator, siedzibę BWA, Pałac Ślubów oraz Superjednostkę. Aby tego dokonać, wyburzono kamienice północnej pierzei Rynku, dawny dwór Thiele-Wincklerów oraz zabudowania huty Marta.

Obecnie jesteśmy świadkami jednej z tych katowickich rewolucji, które zmieniają w równym stopniu przestrzeń i charakter miasta. Czasem może się wydawać, że Katowice nie szanują swojej historii i celowo pozbywają się „niewygodnych” elementów zabudowy. Ale być może jest to po prostu wyraz „apetytu na radykalną zmianę”⁷ władz miasta, które nie boją się kontrowersyjnych decyzji – w przekonaniu, że doprowadzą one do zmiany na lepsze.

Wróćmy jednak do historii brutalą. Jest rok 1972, w Katowicach powstał nowy dworzec zorganizowany na wzór lotniska. Prowadzi do niego zawieszona nad placem Szewczyka estakada, z jej poziomu wchodzi się do przestronnej hali dla odjeżdżających, z kasami i rozkładami jazdy, udekorowanej palmami w donicach. W dolnej kondygnacji dworca znajduje się obszerna hala dla przybywających, połączona bezpośrednio z postojem taksówek i dworcem autobusowym⁸. Katowiczanie mogą być dumni.

Jednak po 1989 roku nieremontowany dworzec zaczyna podupadać, razem z całym miastem i regionem, a dziki kapitalizm lat dziewięćdziesiątych pozwala na zabudowanie jego hal i korytarzy budkami rodem z podmiejskiego bazaru. Na początku XXI wieku nikt już nie jest dumny, a ślady dawnej świetności dostrzegają nieliczni. Wśród nich jest Michał Łuczak, który realizuje cykl fotograficzny dokumentujący niepokojącą atmosferę zaniedbanego dworca oraz jego oryginalnych pasażerów. Efekt pracy fotografa, album zatytułowany *Brutal*, stanie się swoistym epitafium⁹. Jednak większość mieszkańców wstydi się brudu i chaosu wizualnego oraz budzących lęk kieszonkowców, narkomanów i bezdomnych. Dworzec w Katowicach ma złą prasę, woła o sprzątnięcie i gruntowny remont. Dla miasta i Polskich Kolei Państwowych staje się problemem.

7 *Katowice City of Dreams. Application Form. European Youth Capital 2015*, Instytucja Kultury Katowice – Miasto Ogrodów, Katowice 2012.

8 F. Springer: *Żle urodzone. Reportaże o architekturze PRL-u*, Wydawnictwo Karakter, Kraków 2011, s. 123.

9 M. Łuczak: *Brutal*, Wydaw. Self-publishing, Katowice 2012.

¹⁰ F. Springer: *Żle urodzone. Reportaże o architekturze PRL-u*, Wydawnictwo Karakter, Kraków 2011, s. 123.

¹¹ Tamże, s. 129.

¹² Tamże, s. 123.

W 2009 roku pojawia się inwestor – hiszpańskie konsorcjum Neinver – stawia jednak warunek, że w zamian za remont dworca połączy go z galerią handlową – podobnie jak w Krakowie i Poznaniu¹⁰. W lipcu tego samego roku inwestor zleca naukowcom z Politechniki Śląskiej ekspertyzę stanu technicznego dworca. Jeden z nich, prof. Adam Zybura, w wywiadzie dla „Gazety Wyborczej” podkreślał, że ekspertom nie dano wystarczająco dużo czasu na wykonanie badań. Mimo to wydali opinię – ich zdaniem hala dworca jest w bardzo dobrym stanie, została wybudowana z uwzględnieniem trzeciej kategorii szkód górniczych. Drugi ekspert, prof. Włodzimierz Starosolski twierdził, że hala przeżyje nie tylko nas, ale nawet nasze wnuki. Jednak przedstawiciele konsorcjum Neinver wyciągają z ekspertyzy tylko informacje przydatne dla zamierzenia inwestora – na ich podstawie orzekają, że dworzec należy wyburzyć. Inwestora wspiera wojewódzki konserwator zabytków Barbara Klajmon oraz – w dyskretny sposób – władze miasta i województwa¹¹.

Ta informacja opublikowana w prasie zaczyna budzić sprzeciw lokalnego środowiska architektów. W serwisie społecznościowym Facebook rusza strona Brutal z Katowic, prowadzona przez dziennikarza i architekta Tomasza Malkowskiego. Przeciwno wyburzeniu dworca aktywnie protestuje również prof. Irma Kozina, historyczka sztuki i krytyczka architektury z Uniwersytetu Śląskiego. Pod dworcem gromadzą się przeciwnicy wyburzenia. List popierający walkę o dworzec przysłała również jego konstruktor Waław Zalewski. Niestety, pomimo sprzeciwu części mieszkańców, 2 grudnia 2010 roku rusza rozbiórka, która zakończy się zaledwie miesiąc później¹².

Trzeba przyznać, że protesty i akcja ratowania dworca zostały zorganizowane zbyt późno. Włączyła się w nie tylko część lokalnych aktywistów, a większość mieszkańców Katowic była obojętna lub popierała zmianę. Obrońcy brutala szybko uświadomili sobie, że decyzje na wyższym szczeblu zostały podjęte dużo wcześniej, niejako za plecami obywateli. Wywołało to równie duży żal i sprzeciw, jak sam fakt wyburzenia dworca i utrata cennego zabytku. Walka o dworzec, mimo że nie udało się go uratować, miała zatem pewne pozytywne skutki.

Dzięki niej u części mieszkańców obudziła się świadomość obywatelska. Podobnie jak w innych polskich ośrodkach, zaczęto zadawać pytania o prawo do miasta. Ziarno zostało zasiane. Podsumował to Tomasz Malkowski w artykule opublikowanym w magazynie „κτω” już po wyburzeniu dworca: „Gdy wyburzano dworzec, ja i mnie podobni nie walczyliśmy

o budynek – choć od niego się zaczęło. Dworzec [...] był punktem wyjścia do naszego zrozumienia, że w istocie warto kruszyć kopie o coś więcej niż tylko o budynek. O to, żeby miasto rozwijało się harmonijnie, żeby mieszkańcy mieli prawo do współdecydowania, co powstaje w samym jego sercu. Chcieliśmy, żeby zaczęto nas traktować jak obywateli – pełnoprawnych uczestników kształtowania przestrzeni publicznej”¹³.

Przebudowa katowickiego dworca doprowadziła do przekształcenia dawnej przestrzeni publicznej w przestrzeń półprywatną. Zamiast przywrócić życie w centrum miasta, co obiecywał inwestor, galeria wessała je w głąb kompleksu. Architekt i urbanista Krzysztof Nawratek diagnozuje, że „problem z galeriami handlowymi tylko częściowo jest problemem przestrzennym. Mamy w nich do czynienia z redukcją użytkowników jedynie do roli konsumentów [...]. Natomiast odcięcie przestrzeni galerii od reszty miasta odcina użytkowników od kontaktu/doświadczenia innej, niekonsumpcyjnej logiki”¹⁴. Na niegdyś reprezentacyjnej ulicy 3 Maja wiele lokali świeci pustkami, niektóre zostały zamienione na sklepy z tańszą odzieżą, ponieważ poprzedni najemcy przenieśli się do pachnącego nowością centrum handlowego, opuszczając realne centrum miasta. Mieszkańcy Katowic są podzieleni w ocenie nowego dworca. O ambiwalentnych emocjach może świadczyć fakt, że w szóstej edycji organizowanego przez Stowarzyszenie Moje Miasto (SMM) konkursu na Betonową Kostkę i Superjednostkę, czyli lokalnego anty-Oskara oraz Oskara w dziedzinie architektury, był on nominowany w obydwu kategoriach – w żadnej jednak nie wygrał¹⁵.

13 T. Malkowski: *B.R.U.T.A.L.*, „KTW – Katowicki Magazyn Kulturalny”, wiosna/lato, 2012, s. 89.

14 K. Nawratek: *Dziury w całym. Wstęp do miejskich rewolucji*, Wydawnictwo Krytyki Politycznej, Warszawa 2012.

15 J. Przybytek: *Dworzec w Katowicach buble 2012?*, *Dziennikzachodni*. pl, 08.04.2013, [dostęp 1.08.2015], http://www.dziennikzachodni.pl/artukul/800287,dworzec-w-katowicach-buble-2012-final-betonowej-kostki-i-superjednostki,id,t.html#czytaj_dalej.

Torby wyprodukowane przez społeczność broniącą dworca

Katarzyna Jędrońska-Goik, pomysłodawczyni projektu Superogród, fot. Izabela Lechowicz

16 P. Kubicki: *Nowi mieszkańcy w nowej Polsce*, Instytut Obywatelski, Warszawa 2011.

17 B. Mońka: *Usługa to podróż w czasie i przestrzeni*, rozmowa z Agnieszką Szóstak, „I Przedsiębiorczość i Dizajn – magazyn Śląskiego Zamku Sztuki i Przedsiębiorczości w Cieszynie”, nr 12 (2013).

Architektura z okresu Polskiej Rzeczypospolitej Ludowej kojarzy się źle przede wszystkim przedstawicielom średniego i starszego pokolenia, którzy utożsamiają ją z ówczesnym systemem. Właśnie spośród nich rekrutują się w większości osoby aktualnie pełniące kierownicze stanowiska oraz rządzące miastem. Powojenny modernizm znacznie cieplej odbierany jest przez ludzi młodych – dwudziesto i trzydziestolatków niedotkniętych traumą komunistycznych rządów i trudnościami okresu transformacji. Jak pisze Paweł Kubicki w raporcie *Nowi mieszkańcy w nowej Polsce*, „dziś w polskich miastach dorastają kolejne pokolenia wychowane i socjalizowane w kulturze miejskiej, które – jak każdy nowy fenomen społeczny – poszukują nowych narracji, na bazie których mogą konstruować swoje tożsamości”¹⁶. Jednym z argumentów na poparcie tej tezy jest artystyczno-społeczny projekt Superogród zrealizowany przez studentkę Akademii Sztuk Pięknych w Katowicach Katarzynę Jędrońską-Goik i Instytucję Kultury Katowice – Miasto Ogrodów. Projekt ten można śmiało zaliczyć do stosunkowo nowej w Polsce dziedziny projektowania usług (*service design*)¹⁷. Do tej pory odbyły się trzy edycje (2011–2013), z czego dwie pierwsze realizowane były w Superjednostce – jednym z największych (762 mieszkania) budynków w Polsce, ulokowanym w samym centrum Katowic. Mieszkańcy, którzy wyrazili na to zgodę, otrzymali doniczki z kwiatami do umieszczenia na balkonach. Celem projektu było między innymi wzmocnienie poczucia wspólnoty sąsiedzkiej oraz przemiana tego fragmentu miasta. Pozytywne jest to, że „uczestnicy projektu (aż 40% mieszkańców) po jego zakończeniu jednogłośnie stwierdzili, że zdecydowanie poprawił on wizerunek

Superogród, fot. Józef Ligęza

SuperPiknik pod superjednostką z okazji 2. edycji projektu Superogród, 28.07.2012, fot. Sonia Świeżawska

Superjednostki i jednocześnie wizerunek centrum Katowic”¹⁸. Kilka lat wcześniej ten sam budynek zainspirował inną studentkę Akademii Sztuk Pięknych – Matyldę Sałajewską, która w ramach dyplomu magisterskiego zrealizowała w przestrzeni miejskiej projekt o nazwie Skin. Jednym z jego elementów były umieszczone na charakterystycznych betonowych podporach bloku wielkoformatowe wydruki przedstawiające ręce mieszkańców, które podtrzymują Superjednostkę jak dawne postaci atlasów na fasadach.

Podobne działania kontynuowane są chociażby dzięki katowickiemu festiwalowi street artu. Jest on, obok Międzynarodowego Festiwalu Filmowego Ars Independent, jednym z kilku cyklicznych wydarzeń, które pojawiły się w mieście dzięki kandydaturze do Europejskiej Stolicy Kultury 2016. W porównaniu do innych polskich miast, Katowice przystąpiły do konkursu stosunkowo późno, bo dopiero w roku 2010. Co prawda nie zdobyły tytułu, jednak już przejście do drugiego etapu było dużym zaskoczeniem dla mieszkańców, ale przede wszystkim dla reszty Polski. Starania o tytuł zmieniły miasto, dużym sukcesem kandydatury był fakt, że udało się wokół niej zgromadzić znaczny kapitał społeczny. Kto wie, czy gruntu pod ten sukces nie przygotowały w pewnym stopniu protesty przeciwko wyburzeniu brudala. Duża część późniejszych fanów Miasta Ogrodów rekrutowała się z tej najbardziej aktywnej grupy protestujących.

Koncepcja Katowic jako Miasta Ogrodów była nowatorska i przełamująca wiele stereotypów oraz schematów myślowych dotyczących miasta i regionu. Co ciekawe, wyżej niż sami mieszkańcy oceniali ją zewnętrzni eksperci – dowodzi tego wizyta komisji selekcyjnej esk w Katowicach

¹⁸ *Superogród*, Katowice – Miasto Ogrodów, [dostęp 1.08.2015], <http://esk2016katowice.home.pl/web-live/node/223>.

Skin, skin-kace.pl,
fot. Matylda Sałajewska

Katowice Street Art Festival 20–29.04.2012, praca Agaty Olek,
fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

19 M. Cekiera: *Silesia Culture Center*, Republica 21.10.2011, [dostęp 1.08.2015], <http://publica.pl/teksty/silesia-culture-center-4416.html>.

20 E. Owczarek: *Czarny ogród*. w: *Katowice: miasto ogrodów*, red. K. Piekarski, P. Zaczkowski, Centrum Kultury Katowice im. Krystyny Bochenek, Katowice 2010, s. 21.

21 I. Sobczyk: *Zrobili plac na glanc*. *Zamiast betonu jest trawnik*, „Gazeta Katowice” z 5 października 2013, s. 5.

oraz wypowiedzi jej członków. Prawdopodobnie wynikało to ze swobodnego szoku wywołanego przez niestandardowe skojarzenie ogrodów z przemysłem. Nasuwa się wniosek, że katowiczanie muszą popracować nad swoimi kompleksami i niską samooceną miasta.

Małgorzata Cekiera w podsumowaniu starań Katowic opublikowanym na portalu Republica pisze: „żeby zmienić myślenie o Katowicach jako stolicy wodzionki, węgla i śluskich szlagierów – trzeba było najpierw wyleczyć samych Ślązaków z kompleksu Śląska: przekonać ich, że Katowice mogą być nie tylko stolicą węgla, lecz także – albo przede wszystkim – kultury”¹⁹.

Aktywny udział w projekcie katowiczanie oraz mieszkańców regionu był jednym z założeń autorów wniosku aplikacyjnego. Pisali w nim: „Współczesne Miasto Ogrodów nie jest utopijną ideą. Czerpie z niej rozmach i energię działania, lecz w rzeczywistości jest wyzwaniem, które podejmują mieszkańcy”²⁰. Zaproponowany program zawierał wiele wydarzeń zakładających partycypację. Kilka z nich udało się zrealizować, między innymi projekt Plac na glanc, w którym dokonano rewitalizacji podwórka przy aktywnym udziale mieszkańców.

Podwórko kamienicy przy ulicy Lompy 9 zostało wybrane w konkursie oceniającym faktyczne zaangażowanie wspólnoty. Rewitalizację przygotowała dwójka młodych śląskich architektów: Grzegorz Layer i Ewa Labus oraz kulturoznawca Michał Centkowski²¹. Zapewnili oni, że wszystkie elementy projektu odpowiadają na rzeczywiste potrzeby użytkowników, ci z kolei wyrazili swoje zadowolenie i zadeklarowali, że będą dbać o nowe podwórko.

Plac na glanc, fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

Plac na glanc, fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

Warto zwrócić uwagę na fakt, że katowickie biuro esk, a później Instytucja Kultury Katowice – Miasto Ogrodów od samego początku współpracowały z projektantami i architektami przy rozwiązywaniu problemów miasta oraz mieszkańców. *Design thinking* zostało wpisane w filozofię instytucji. Dzięki temu refleksja o mieście stała się bardziej interdyscyplinarna i zaangażowało się w nią więcej środowisk.

22 M. Cekiera: *Wariacka Mariacka*, *Respublica* 19.10.2012, [dostęp 1.08.2015], <http://publica.pl/teksty/wariacka-mariacka-32587.html>.

Kandydatura Katowic pomogła również ożywić niektóre przestrzenie publiczne i to nie tylko za sprawą umieszczonych w mieście instalacji artystycznych, takich jak *Cazador del sol* Agaty Norek i Rene Hildebranda, *Mobilny Ogród* zaprojektowany przez kolektyw *Wzorro Design* czy *Miejskie Pokrowce* Iwony Olbrecht-Kozieł, ale również dzięki koncertom, mappingowi przestrzeni i spotkaniom związanym z promocją idei Miasta Ogrodów wśród mieszkańców. Prawdziwym centrum wydarzeń stała się ulica Mariacka.

Powołana do życia przez urzędników, dzięki remontowi rozpoczętemu w 2008 roku zamieniona z ulicy-parkingu o złej reputacji w deptak, była początkowo projektem, któremu nikt nie wróżył sukcesu. To, że stało się inaczej, Mariacka zawdzięcza przede wszystkim aktywistom, którzy postanowili w nią zainwestować nie tylko pieniądze, ale także czas i pasję. Powstanie *Lornety* z *Meduzą* oraz przeniesienie na Mariacką *KATO Baru* zapoczątkowało zmiany²². Oczywiście za nazwami miejsc stoją konkretni ludzie, tacy jak Krzysztof Krot, współwłaściciel bistra *Lorneta* z *Meduzą*, główny organizator cyklu koncertów i pokazów filmowych pod hasłem *Lajera* na *Mariackiej* oraz Dominik Tokarski z *KATO Baru*, który

Cazador del Sol, fot. Radosław Kaźmierczak

Mobilny Ogród, fot. *Wzorro Design*

miał ambicje, by nie tylko łąć piwo, ale przede wszystkim animować to miejsce i przekształcić KATO w niezależny dom kultury.

W filmie nakręconym z okazji drugich urodzin ulicy Mariackiej wypowiedzia się wiele osób: aktywiści, socjologowie, muzycy, politycy oraz stali bywalcy. Wszyscy są zgodni, że takie miejsce było ogromną społeczną potrzebą Katowic, którym wciąż brakuje przyjaznych i prawdziwie miejskich przestrzeni. Zdaniem Tokarskiego Mariacka jest „miejszem miastotwórczym”. Miejska instytucja Katowice – Miasto Ogrodów również aktywnie wsparła ulicę, organizując na niej wiele wydarzeń. To tam 21 czerwca 2011 roku tłumnie czekano na ogłoszenie wyników konkursu na Europejską Stolicę Kultury. Metamorfoza Mariackiej stała się symbolem przeobrażenia całego miasta.

Nie brakuje również głosów krytycznych oraz pospolitego narzekania na hałas i brud. Część z tych mniej pozytywnych wypowiedzi warto wziąć pod uwagę, bo to krytyka bardzo konstruktywna. Bolączką Mariackiej jest to, że nie wszystkie kamienice udało się wyremontować i część niestety nadal straszy odpadającym tynkiem. Jednak największym problemem okazała się narzucona z góry, nagła zmiana funkcji ulicy i zniesienie ciszy nocnej. Wywołało to falę protestów mieszkańców, którym z oczywistych powodów przeszkadzały całodobowe imprezy. Konflikt interesów antagonizował środowisko – wciąż wybuchały spory między zwolennikami spokoju (mieszkańcy) a szukającymi rozrywki (goście oraz przedsiębiorcy organizujący życie ulicy). Część problemów udało się rozwiązać, koncerty na wolnym powietrzu kończą się obecnie około

Pokrowce miejskie, fot. Iwona Olbrecht

Ulica Mariacka, fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

22. a mieszkańcom Mariackiej oferowane są lokale zastępcze w spokojniejszych częściach miasta.

Zarówno właściciele lokali, jak i socjolog Tomasz Nawrocki zwracali uwagę na to, że Mariacka przyciąga głównie ludzi młodych, ponieważ brakuje tu oferty dla starszego pokolenia. To także się zmienia, choćby za sprawą KATO Bazaru, czyli jednodniowego targowiska, na którym lokalni sprzedawcy oferują swoje produkty. Wydarzenie miało miejsce w każdą sobotę letnich wakacji w 2013 roku i przyciągało klientów w bardzo różnym wieku.

Warto jednak zwrócić uwagę na to, że Mariacka jest bardzo egalitarną ulicą. Pomimo zmiany funkcji, odnowienia nawierzchni i napływu nowych użytkowników, pozostało tu wielu „starych bywalców” – pijaczków, miejskich włóczęgów – którzy w całkowitej symbiozie koegzystują z hipsterami i gośćmi modnych klubów. Pod tym względem Mariacka jest wzorcową przestrzenią publiczną.

Faktem jest, że sprawcami miejskiego ożywienia są w większości 20–30 latkowie, którzy jako pierwsi podążyli za hasłem Miasto Ogrodów. Należy podkreślić, że Biuro esk oprócz doświadczonego kierownictwa oraz rady programowej tworzyli głównie bardzo młodzi ludzie, często tuż po studiach. Dla wielu z nich była to pierwsza praca, ale brak doświadczenia nadrabiali zapałem i entuzjazmem. Ze względu na charakter pracy i ostre tempo przygotowań, dosyć szybko przejmowali oni dużą odpowiedzialność, zyskując jednocześnie autonomię działania i możliwość kreowania wydarzeń. Z perspektywy kilku lat można powiedzieć, że Biuro esk stało się kuznią kadr kultury w Katowicach. Potencjał Miasta

Koncerty na Mariackiej: Czesław Mozil i Jon Hopkins, fot. Radosław Kaźmierczak

KATO Bar, fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

23 M. Cekiera: *Silesia Culture Center*, *Respublica* 21.10.2011, [dostęp 1.08.2015], <http://publica.pl/teksty/silesia-culture-center-4416.html>.

Ogrodów dostrzegli również młodzi badacze, o czym świadczą licencjackie i magisterskie prace naukowe z zakresu socjologii, historii sztuki i kulturoznawstwa, próbujące uchwycić i przeanalizować widoczną gołym okiem przemianę miasta.

Kulturoznawczyni Małgorzata Cekiera zwraca uwagę na fakt, że „że wizja kulturalnego Śląska różni się wśród przedstawicieli młodszego i starszego pokolenia. Michał Smolorz, regionalny publicysta będący głosem starszej generacji, od czasu do czasu piętnuje na łamach »Gazety Wyborczej« zmiany wprowadzane przez młodych Ślązaków. Transformacja kulturalna Śląska dla młodych oznacza pewnego rodzaju grę ze śląską tradycją, dla niego zaś oznacza »radykalną *desilezjanizację* miasta i całego regionu«. Jednak wszystko wygląda na to, że zmiany w obrębie kultury w Katowicach i konurbacji śląsko-dąbrowskiej podążą drogą wyznaczoną przez studentów i młodych absolwentów śląskich uczelni”²³. Pozytywną zmianę wizerunku Katowic, która dokonana się dzięki działaniom kulturalnym, dostrzegły również lokalne władze. Dotychczasowe kampanie reklamowe miasta nie dokonały tego, co w stosunkowo krótkim czasie udało się podczas starań o esk. O Katowicach zaczęto mówić pozytywnie w całym kraju, szczególnie w opiniotwórczych środowiskach mediów i kultury. Właśnie z tego względu po zakończeniu konkursu miasto podjęło decyzję o przekształceniu Biura esk w Instytucję Kultury Katowice – Miasto Ogrodów i powierzyło jej przygotowanie obchodów 150. urodzin miasta w 2015 roku. Co więcej, rozpoznawalny i budzący dobre skojarzenia znak kandydatury – charakterystyczne kolorowe serce – stał się w 2013 roku nowym logiem miasta.

KATO Bazar, fot. Aleksandra Czaplą-Osliślo

Dzień ogłoszenia wyników konkursu na esk na ul. Mariackiej, fot. Maciej Jarzębiński / Forum

Warto wspomnieć o wielu inwestycjach w infrastrukturę kulturalną, które zostały niedawno ukończone – np. Strefa Kultury, czyli plan zagospodarowania terenu dawnej Kopalni Katowice i okolic Spodka, gdzie powstały m.in. nowy budynek Muzeum Śląskiego, siedziba Narodowej Orkiestry Symfonicznej Polskiego Radia oraz Międzynarodowe Centrum Kongresowe.

Nowe obiekty są mocno wpisane w kontekst zastanej przestrzeni. Zaprojektowana przez Tomasza Koniora siedziba NOSPR z fasadą z cegły klinkowej oraz czerwonymi akcentami wokół okien nawiązuje do tradycyjnych dzielnic robotniczych: pobliskich Bogucic i znajdującego się niedaleko Nikiszowca. Centrum Kongresowe zostało zakomponowane razem ze Spodkiem, a jego dach przykryty jest trawą, co tworzy nietuzinkowy teren rekreacyjny. Natomiast nowe Muzeum Śląskie jest szczególnie dobrym przykładem wykorzystania obszarów przemysłowych z zachowaniem ich pierwotnego charakteru. Podziemna lokalizacja ma symboliczny sens i pokazuje, że Śląsk przestał odcinać się od swojej przemysłowej tradycji. Architekt Ryszard Nakoneczny twierdzi, że „dziedzictwo [postindustrialne] jest wyznacznikiem tożsamości Górnego Śląska”²⁴. Podobną opinię wyraża historyk i działacz Ruchu Autonomii Śląska Jerzy Gorzelik. Stwierdza on, że industrialna rewolucja zainspirowała „tożsamościową emancypację Górnos Ślązaków”²⁵, która jest oparta na heroizacji pracy oraz sukcesie związanym z ekonomicznym i kulturowym awansem całego regionu w okresie uprzemysłowienia. Obecne w krajobrazie pozostałości epoki przemysłowej inspirują mieszkańców regionu do zgłębiania własnej, odmiennej od reszty Polski, historii. Jest

24 K. Karwat: *Sprzedać. Kupić. Nie burzyć. Rozmowa z Ryszardem Nakonecznym*, „Kwartalnik Fabryka Silesia”, 2013 nr 3, s. 38.

25 J. Gorzelik: *Barbarzyńcy w mieście ogrodów*, „Kwartalnik Fabryka Silesia” 2013 nr 3, s. 32.

Neon – logo starai Katowic o tytul esk 2016

Siedziba NOSPR, fot. Bartek Barczyk

26 Szlak Zabytków Techniki – Kalendarium szlaku, [dostęp 1.09.2015], <http://www.zabytkitechniki.pl/Pokaz/27314/kalendarium-szlaku>.

27 Szlak Zabytków Techniki – Idea szlaku, [dostęp 1.08.2015], <http://www.zabytkitechniki.pl/Pokaz/27321/idea-szlaku>.

ona również ciekawa dla przybyszów z innych części kraju oraz zagranicy i posiada duży potencjał turystyczny. Świadczyć o tym może frekwencyjny sukces wydarzeń kulturalnych organizowanych w obiektach poprzemysłowych, m.in.: działalność galerii w Szybie Wilson, wydarzenia mające miejsce w Elektrociepłowni Szombierki, Festiwal Tauron Nowa Muzyka odbywający się na terenie Kopalni Katowice, Festiwal Golden Vision w Hucie Uthemana, działalność Kopalni Guido w Zabrze.

Śląskie dziedzictwo postindustrialne przyciąga uwagę również wtedy, gdy obiekty nie goszczą specjalnie przygotowanych wydarzeń kulturalnych. Co ważne, turystyka przemysłowa rozwijała się w tym regionie zarówno za sprawą podmiotów publicznych – w szczególności Urzędu Marszałkowskiego Województwa Śląskiego, który w 2006 roku powołał do życia Szlak Zabytków Techniki (SZT)²⁶ – jak również dzięki oddolnym działaniom zapaleńców, takich jak Marcin Doś, który w 2009 roku we współpracy z csw Kronika w Bytomiu stworzył program wycieczek Alternatif Turistik.

Sukces Szlaku Zabytków Techniki polega na tym, że rozproszona dotychczas oferta kilkudziesięciu (dokładnie 36) zabytków postindustrialnych została zintegrowana w jeden produkt – usługę turystyczną, która jest promowana również poza granicami województwa jako charakterystyczna oferta regionu. Twórcy Szlaku deklarują na stronie internetowej, że „w założeniu ma być [on] produktem integrującym i aktywizującym całe województwo śląskie”²⁷. O niewątpliwym sukcesie może świadczyć fakt, że co roku obiekty znajdujące się na szlaku odwiedza około pół miliona osób. W czerwcu 2010 roku ruszyła Industriada – Święto

Nowe Muzeum Śląskie, fot. Jacek Mężyk

Festiwal Tauron Nowa Muzyka na terenie dawnej kopalni Katowice, fot. Radosław Kaźmierczak

Szlaku Zabytków Techniki zainspirowane niemieckim ExtraSchicht, organizowanym od kilkunastu lat w Zagłębiu Ruhry. Liczba uczestników Industriady systematycznie rośnie. W 2010 roku święto techniki przyciągnęło 29 000 osób, podczas gdy w ostatniej edycji (2015) udział wzięło aż 80 000 osób²⁸.

28 Szlak Zabytków Techniki – Kalendarium szlaku, [dostęp 1.09.2015], <http://www.zabytkitechniki.pl/Pokaz/27314/kalendarium-szlaku>.

29 M. Doś: *Indunature*, csw Kronika, Bytom 2009, s. 6.

30 Tamże, s. 9.

Bytomski projekt Alternatif Turistik ujawnił ogromny potencjał społecznościowy – umożliwił wielu ludziom o podobnych zainteresowaniach spotkanie i wymianę myśli. Stanisław Ruksza, dyrektor csw Kronika, we wstępie do książki *Indunature*, która stała się alternatywnym przewodnikiem po Śląsku, pisze: „Alternatif Turistik jest zakładającym partycypację odbiorców, interdyscyplinarnym przedsięwzięciem składającym się z wycieczek, spotkań, koncertów, warsztatów, pikników, wypożyczalni rowerów, turbogolfa, bezproduktywnego krążenia po miejscach zapomnianych, lenistwa...”²⁹.

Indunature przedstawia różne opinie – Marcin Doś dostrzegł, że Śląsk zmienia się na naszych oczach, tracimy zabudowania fabryczne, wyburzane są całe kompleksy przemysłowe. Śląsk znany z filmów Kutza odchodzi w zapomnienie i warto to, co jeszcze pozostało, opisać oraz utrwalić, chociażby na fotografiach, a najlepiej doświadczyć osobiście, odwiedzając obiekty przed ich wyburzeniem³⁰.

Działania w ramach Alternatif Turistik realizowano w zmiennej formie przez trzy kolejne lata, a książka *Indunature* otrzymała w 2009 roku nagrodę Śląska Rzecz. Projekt miał ogromny wpływ na zmianę myślenia o regionie zarówno artystów jak i projektantów młodego pokolenia pochodzących

Neon reklamujący Industriadę 2012, proj. Wzorro Design, fot. redknife

Industriada 2012, fot. redknife

31 *Opowieści nieobecnych – seria audioprzewodników po dziedzictwie żydowskim w miastach województwa śląskiego*, [dostęp 1.08.2015], <http://www.bramacukermana.com/new/ON/index.html>.

32 *Cyfrowa Biblioteka Bytomskiej Architektury*, [dostęp 1.08.2015], <http://architekturabytomia.org/pl/lista>.

ze Śląska i Zagłębia. W pewnym sensie zapoczątkował on modę na tak zwany śląski dizajn i alternatywny śląski styl życia.

Znaczące jest, że najciekawsze przewodniki dotyczące różnych aspektów historii regionu powstawały zazwyczaj poza głównym nurtem, dzięki pracy i determinacji lokalnych aktywistów. Tak było choćby w przypadku Karoliny i Piotra Jakoweńko – którzy w Opowieściach Nieobecnych³¹ zajęli się promowaniem dziedzictwa żydowskiego w województwie śląskim. Piotr był również zaangażowany w powstanie Cyfrowej Biblioteki Bytomskiej Architektury³², która jest prawdziwym kompendium wiedzy o wielokulturowości tego miasta. Swoją Subiektywny Przewodnik po Zabrzu zrealizowała w ramach dyplomu magisterskiego Katarzyna Jachimczyk, a narracyjny projekt *Lost in Katowice* inna studentka katowickiej ASP – Agata Stebnicka.

Katowickie Biuro esk na wzór Alternatif Turistik organizowało wycieczki rowerowe po miejscach związanych z kulturą industrialną. W ramach Katowice Street Art Festival odbywały się pikniki na łądzie. Powstało nawet lokalne biuro podróży Rajza, prowadzone przez absolwentkę kulturoznawstwa na Uniwersytecie Śląskim, Izabelę Palińską. Rajza specjalizuje się w organizacji spersonalizowanych eventów turystycznych, jego oferta obejmuje zarówno dziedzictwo miejskie i przemysłowe, jak i przyrodnicze województwa śląskiego.

Potencjał architektury industrialnej dostrzegli również prywatni i komercyjni inwestorzy. Jako pierwszy tego typu adaptacji dokonał architekt Przemysław Łukasik, zamieniając budynek lampiarni dawnych Zakładów

Alternatif Turistik,
fot. Stanisław Ruksza

Wycieczki rowerowe organizowane przez Biuro esk,
fot. Archiwum Instytucji Kultury Katowice – Miasto Ogródów

Górniczno-Hutniczych Orzeł Biały w Bytomiu w dom mieszkalny. Kierowana przez niego pracownia architektoniczna Medusa Group ma na koncie podobną realizację w Gliwicach – jest nią adaptacja starego spichlerza przy ulicy Zygmunta Starego na lofty mieszkalne i biurowe. Gliwice mogą się pochwalić jeszcze jedną udaną modernizacją, jest nią kompleks Nowe Gliwice utworzony z czterech budynków dawnej Kopalni Węgla Kamiennego Gliwice (większość z nich – maszynownię, cechownię i kotłownię – zaprojektowali na początku xx wieku Emil i Georg Zillmanowie). Kompleks pełni teraz funkcje edukacyjno-biznesowe, jego część przeznaczona jest dla lokalnej przedsiębiorczości, a całością zarządza Agencja Rozwoju Lokalnego. Również w mniejszych ośrodkach można zaobserwować ciekawe oddolne inicjatywy związane z adaptacją dawnych przestrzeni przemysłowych. W Czechowicach-Dziedzicach w dawnej gorzelni powstała Przestrzeń Kreatywna Kotulińskiego 6 (κ6), w której odbywają się szkolenia, warsztaty, spotkania, sesje zdjęciowe oraz śluby. Niestety, nie wszystkie obiekty miały tyle szczęścia. Przykłady: rozbiórka zajezdni tramwajowej w Bytomiu w październiku 2013 r., niepewny los dawnej chorzowskiej Rzeźni. Jednak najwięcej emocji budzi sprawa Elektrociepłowni Szombierki. Zaprojektowana przez Emila i Georga Zillmanów, została wybudowana w rekordowym tempie czterech lat, oddano ją do użytku w 1920 roku. Nazywana jest katedrą przemysłu, na jej budowę zużyto podobno tyle samo cegieł, ile potrzebnych było do wzniesienia zamku w Malborku. Jej wieżę zdobi czterostronny zegar marki Siemens und Halske zamontowany w 1925 roku, drugi co do wielkości w Polsce. Nad budowlą górują trzy najwyższe w Europie ceglane kominy

ec Szombierki, fot. Ewa Zielińska

Bolko Loft (medusagroup), fot. Daniel Chrobak, Jan Lutyk

33 A. Hajduga: *Za pięć dwunasta dla ec Szombierki*, „Kwartalnik Fabryka Silesia”, 2013 nr 3, s. 64.

34 Tamże, s. 64–65.

35 E. Petrymusz: *ec Szombierki 1920*, wystąpienie na TEDxRawaRiver 12.10.2013, [dostęp 1.08.2015], <http://www.youtube.com/watch?v=s9LOkjjivF4>.

36 *Najciekawsze zabytki przemysłowe*, „Kwartalnik Fabryka Silesia”, 2013 nr 3, s. 62.

37 A. Hajduga: *Za pięć dwunasta dla ec Szombierki*, „Kwartalnik Fabryka Silesia”, 2013 nr 3, s. 65.

mierzące po 120 m. W czasach największej produktywności, czyli w okresie II Wojny Światowej, ec Szombierki osiągała moc 100 MW, w latach siedemdziesiątych zwiększono ją nawet do 108 MW. Niestety obecnie elektrociepłownia jest jedynie „rezerwowo-szczytowym źródłem systemu ciepłowniczego Bytomia”³³. Do 2011 roku w głównej hali odbywały się różnego rodzaju wydarzenia kulturalne, rozrywkowe oraz sportowe, zrezygnowano z nich na skutek pogarszającego się stanu technicznego obiektu. W zeszłym roku udało się wpisać ec Szombierki do rejestru zabytków. Obecnie budynek jest w rękach firmy Fortum Power and Heat Polska, która zamierza go sprzedać.

Dotkniętego boleśnie restrukturyzacją przemysłu Bytomia nie stać na kupno i modernizację tego obiektu³⁴. Wokół ec Szombierki gromadzi się za to duża społeczność, w serwisie Facebook powstała strona ec Szombierki 1920, jej twórcy występowali również na TEDxRawa River, zwracając uwagę na problem³⁵. W sondażu-konkursie (zebrano opinie trzydziestu lokalnych ekspertów) na najciekawsze zabytki przemysłowe regionu przeprowadzonym przez kwartalnik „Fabryka Silesia” ec Szombierki wygrała zdecydowanie³⁶. Również eksperci z European Route of Industrial Heritage (ERIH) nie mieli wątpliwości, że bytomska elektrociepłownia to jeden z najważniejszych tego typu zabytków w Europie³⁷. Oby tym razem udało się lokalnym aktywistom i społecznikom przekonać władze samorządowe oraz przyciągnąć inwestorów i w konsekwencji zapobiec zniszczeniu cennego obiektu – aby elektrociepłownia nie podzieliła losu brudala. Mimo wszystko nadzieja jest większa, ponieważ klimat wokół ec Szombierki się ociepla.

Kotulińskiego 6 (K6), Czechowice-Dziedzice, fot. Grzegorz Słowiński

Spichlerz (medusagroup),
fot. Tomasz Zakrzewski

Przemysłowe miasta po zamknięciu zakładów i fabryk borykają się z wieloma problemami – jednym z poważniejszych jest depopulacja. W związku z tym zjawiskiem wiele budynków, również mieszkalnych, traci wartość – przestają być potrzebne, zamieniają się w pustostany, zaczynają niszczeć, a w konsekwencji często zostają wyburzane. Na ten problem zwróciła uwagę Fundacja Napraw Sobie Miasto, rozpoczynając społeczny projekt mapowania pustych przestrzeni w Katowicach pod nazwą – Vacant Central Europe / Katowice. Na stronie projektu członkowie fundacji deklarują, że ich celem jest „ożywienie debaty na temat problemu pustych nieruchomości w mieście, zbieranie informacji o działaniach, które zmierzają do jego rozwiązania poprzez interwencje tymczasowe lub trwałe, związane z kontekstem urbanistycznym, społecznym i ekonomicznym, promowanie odpowiedzialnego i krytycznego myślenia o przestrzeni miejskiej”³⁸. Projekt rozwinął się w dwie nowe inicjatywy: cykl warsztatów Ruszamy Pustostany oraz akcję Wypożycz sobie lokal³⁹.

Problemem pustostanów w centrum zajęło się również miasto Katowice, organizując konkurs Lokal na kulturę. W zamian za niski czynsz najemca musi prowadzić w wynajmowanym lokalu działalność kulturalną, która ożywi centrum miasta. W lokalach zadamawiają się różne inicjatywy, sukcesem okazały się: pracownia ceramiczna Hanny Górskiej – Fabryka Małych Form (otrzymała lokal w pierwszej edycji konkursu i nadal działa), Teatr Rawa oraz Muzeum Historii Gitary. Pomimo tego, że niektóre inicjatywy nie wytrzymały próby czasu, akcja jest oceniana pozytywnie i miasto postanowiło ją kontynuować. W lipcu 2015 roku odbyła się V edycja, a konkurs wciąż cieszy się dużym zainteresowaniem.

Nieprzypadkowo rozważania na temat budowania nowej tożsamości regionu rozpoczęłam od miasta. Serce województwa śląskiego i konurbację tworzy kilkanaście ośrodków. Mają podobną lub zupełnie odmienną historię, lepiej lub gorzej sobie radzą w nowej rzeczywistości postindustrialnej, jednak łączy je to, że nie potrafią bez siebie funkcjonować, tworzą jeden zależny organizm, unikatowy w skali kraju. Katowice, Sosnowiec czy Gliwice wyjęte z kontekstu i przeniesione w inne miejsce Polski przestałyby istnieć. Nasze miasta korzystają wzajemnie ze swej infrastruktury i kapitału społecznego. Poszczególne miejscowości województwa śląskiego mają około 200–300 tysięcy mieszkańców i są nieporównywalne z dwumilionową Warszawą, półmilionowym Poznaniem, Wrocławiem czy Łodzią, natomiast konurbacja liczy prawie dwa miliony,

³⁸ *Nasza Przestrzeń, Debata: Pustostany w Katowicach* 23.01.2014, [dostęp: 1.09.2015], <http://www.naszaprzestrzen.pl/2014/01/debata-pustostany-w-katowicach.html>.

³⁹ *Pustostany_wiki*, [dostęp: 1.09.2015], <http://puste.naprawsobiemiasto.eu>.

40 *Raport na temat wielkich miast Polski. Katowice*, pwc, [dostęp 1.08.2015], http://www.pwc.pl/pl/sektor-publiczny/raporty_katowice-pol.pdf.

41 Tamże.

co stanowi niezaprzeczną siłę. Prężne, otwarte i tolerancyjne miasta nadają ton współczesnej kulturze. To w nich koncentruje się kreatywna energia, następuje wymiana myśli, kiełkują nowe idee, tworzy się kultura miejsca, nowe style życia, sztuka i dizajn. „Ludzie są najważniejszym i najcenniejszym zasobem, określającym szanse rozwojowe miasta. Nic nie zastąpi ludzi: ich kwalifikacji, zapału do pracy, aktywności w działalności gospodarczej i społecznej”⁴⁰. Jednak, aby ludzie chcieli zamieszkać w mieście, musi im ono oferować coś więcej niż prąd, wodę i dobre drogi, potrzebna jest jeszcze atmosfera, *genius loci*, miejsca spotkań, przestrzenie wspólne, tereny zielone, atrakcyjne możliwości spędzania wolnego czasu, dostęp do opieki medycznej, edukacji oraz poczucie bezpieczeństwa. Katowice powinny popracować przede wszystkim nad zmianą swojego negatywnego wizerunku. Według twórców *Raportu na temat wielkich miast Polski*: „obowiązujące wciąż stereotypy sprawiają, iż miasto ma trudniejszą drogę niż wskazywałyby na to jego możliwości. Katowice wciąż postrzegane są jako posiadające przestarzałą gospodarkę, zdegradowane środowisko naturalne i niską jakość życia, mimo że rzeczywistość wygląda nieco inaczej”⁴¹. Mam nadzieję, że różnorodne działania, zarówno systemowe jak i oddolne, opisane w tym i następujących rozdziałach pomogą ten wizerunek zmienić. **9**

dizajn

42 P. Rojek-Adamek, G. Gawron: *O designie w województwie śląskim*, Zamek Cieszyn, Cieszyn 2011, s. 29.

43 Tamże, s. 30.

44 Tamże, s. 33.

45 Tamże, s. 31.

46 Tamże, s. 32.

47 A. Szydłowska: *Witamy w raju*, „KTW – Katowicki Magazyn Kulturalny”, wiosna/lato 2012, s. 21.

Czy Śląsk jest regionem, który stawia na dizajn? Czy mieszkańcy i władze mają świadomość pozytywnej roli, jaką może on odegrać w rozwoju województwa? Z przygotowanego na zlecenie Design Silesia raportu *O dizajnie w województwie śląskim* wynika, że prawie „2/3 badanych projektantów podkreśla wyjątkowo sprzyjające warunki dla rozwoju dizajnu w obszarze województwa śląskiego. W ostatnich 10 latach największy postęp nastąpił w kategoriach produktu i przestrzeni publicznej, dużo słabiej ma się implementacja dizajnu w usługach. Natomiast 60% badanych projektantów pozytywnie ocenia aktywność lokalnych instytucji skupiających się na: kształceniu przyszłych projektantów, wspieraniu ich działalności zawodowej oraz działalności artystycznej i wystawienniczej”⁴².

Szczególnie wysoko oceniana jest Akademia Sztuk Pięknych w Katowicach oraz Zamek Cieszyn. Ponadto w opinii projektantów biorących udział w badaniu dizajn odgrywa dużą rolę w promocji województwa śląskiego w kraju i za granicą⁴³. Z raportu wynika również, że większość samorządów współpracowała z projektantami, wśród przebadanych aż 95% było zadowolonych z profesjonalizmu realizacji zleconych usług⁴⁴.

Trochę gorzej wygląda ta współpraca z perspektywy przedsiębiorców. W opinii właścicieli lokalnych firm „sukces rynkowy oferowanych przez nich towarów i usług tylko w niewielkim stopniu zależy od zastosowanych rozwiązań w zakresie wzornictwa”⁴⁵. Część z nich nigdy nie zatrudniała projektantów lub zewnętrznych firm projektowych, z drugiej strony, wśród tych, którzy wykazali taką inicjatywę, „zdecydowana większość przedsiębiorców dobrze ocenia podejmowaną w przeszłości współpracę”⁴⁶.

Do podobnych wniosków dochodzą obserwatorzy zewnętrzni, niezaangażowani bezpośrednio we współpracę. W opinii Agaty Szydłowskiej, krytyczki i kuratorki dizajnu z Warszawy, „Katowice i cały Śląsk pokazują, że jeśli chodzi o dizajn, nie mają żadnych kompleksów, a tutejsze inicjatywy związane z projektowaniem nie są zainteresowane luksusem i przepychem, ale łączeniem dizajnu z życiem codziennym”⁴⁷.

Katowicka badaczka Irma Kozina w książce *Ikony dizajnu w województwie śląskim* podkreśla, że tradycje regionu w dziedzinie seryjnego wytwarzania przedmiotów codziennego użytku sięgają XVIII wieku. Zauważa też pojawiające się na Śląsku nowe dziedziny dizajnu związane z projektowaniem prospołecznym, zagospodarowaniem przestrzeni publicznej lub jej rewitalizacją. Opisując lokalne dziedzictwo projektowe, stosuje

ona termin dizajn semantyczny, który definiuje jako „operujący skojarzeniami symbolicznymi i słownymi, wpisującym produkt w proces budowania tożsamości śląskiej przy użyciu kodu kulturowego”⁴⁸. W podobny sposób postrzega dizajn brytyjski krytyk architektury i dizajnu, dyrektor Design Museum w Londynie Deyan Sudjic, który twierdzi, że „najwytrawniejsi projektanci muszą dziś nie tylko rozwiązywać kwestie formalne i funkcjonalne, ale także być opowiadaczami, za których sprawą dizajn przemówi w taki sposób, by przekazać ich historie”⁴⁹. Jego zdaniem dizajn jest językiem, a społeczeństwo używa go do tworzenia przedmiotów przedstawiających ich cele i uznawane wartości, może on także stać się „środkiem do tworzenia poczucia tożsamości – obywatelskiej, zbiorowej czy osobistej”⁵⁰.

Słowo dizajn pochodzi od włoskiego *disegno*, które „już w Renesansie oznaczało zarówno projekt jak i rysunek”⁵¹. Aleksandra Cieślíkowa uważa, że „[terminu] dizajn według opinii znawców nie można zastąpić odpowiednikiem polskim”⁵². Aby lepiej ukazać wieloaspektowość tego pojęcia, warto porównać kilka różnych i wzajemnie uzupełniających się definicji. Dla Victora Papanka, który był równocześnie profesorem dizajnu i doświadczonym projektantem, „projektowanie to świadomy, a zarazem intuicyjny wysiłek podjęty, aby zaprowadzić pełen znaczenia porządek”⁵³. Z kolei Sir George Cox, przewodniczący rady Design Council, zdefiniował dizajn jako coś, co łączy kreatywność z innowacyjnością⁵⁴. Wspomniany wcześniej Dejan Sudjic twierdzi, że „projektowanie to służba publiczna”⁵⁵, co odnosi się do dziedziny projektowania usług. Twórcy raportu *O dizajnie w województwie śląskim* zwracają natomiast uwagę na dwa aspekty: dizajn to z jednej strony zamiar, projekt, cel, z drugiej – wzór, schemat lub po prostu forma. „Forma przedmiotu jest zaś tym środkiem, za którego pomocą dizajn zmienia życie człowieka, a może nawet samego człowieka”⁵⁶.

Tak jak różne są definicje, tak odmienne bywają postawy samych projektantów i wyznawane przez nich wartości. Jedni koncentrują się na nadaniu projektowanym przez siebie przedmiotom jak najbardziej oryginalnej i modnej formy, inni skupiają się bardziej na funkcji, za którą forma jedynie podąża (*form follows function*). Aby to zilustrować, Deyan Sudjic zestawia ze sobą sylwetki Raymonda Loewy’ego (1893–1986) oraz Dietera Ramsa (ur. 1932). Pierwszy z nich – francuski inżynier, który wyemigrował do Stanów Zjednoczonych w roku 1919, w swych realizacjach skupiał się głównie na efektownej stylizacji. Był we wzornictwie prekursorem

48 I. Kozina: *Ikony dizajnu w województwie śląskim*, Design Silesia, Katowice 2012, s. 30.

49 D. Sudjic: *Język rzeczy: dizajn i luksus, moda i sztuka: w jaki sposób przedmioty nas uwodzą?*, przeł. A. Puczejda. Wydawnictwo Karakter, Kraków 2013, s. 27.

50 Tamże, s. 55–57.

51 A. Cieślíkowa, J. Krupiński: *Design czy Dizajn?*, „2+3D”, nr 1 (2001).

52 Tamże.

53 V. Papanek: *Dizajn dla realnego świata*, Recto Verso, Łódź 2012, s. 24.

54 M. Hunter: *What Design is and Why It Matters*, Design Council, [dostęp 1.08.2015], <http://www.thecreativeindustries.co.uk/uk-creative-overview/news-and-views/view-what-is-design-and-why-it-matters>, [przekład mój – Z.O.].

55 D. Sudjic: *Język rzeczy: dizajn i luksus, moda i sztuka: w jaki sposób przedmioty nas uwodzą?*, przeł. A. Puczejda. Wydawnictwo Karakter, Kraków 2013, s. 29.

56 P. Rojek-Adamek, G. Gawron: *O dizajnie w województwie śląskim*, Zamek Cieszyn, Cieszyn 2011, s. 14.

57 D. Sudjic: *Język rzeczy: dizajn i luksus, moda i sztuka: w jaki sposób przedmioty nas uwodzą?*, przeł. A. Puczejda. Wydawnictwo Karakter, Kraków 2013, s. 31–33.

58 Tamże, s. 31–36.

kierunku *streamline*, nadającego przedmiotom codziennego użytku nowoczesną formę, a także autorem kilku ikon dizajnu swoich czasów, między innymi opływowych lokomotyw, butelki Coca Coli oraz opakowania papierosów Lucky Strike. Dochody firm, dla których pracował, rosły, jednak tego typu działanie było dosyć powierzchowne i pozbawione głębszej treści⁵⁷. Przedmioty tak silnie podążające za modą szybko się starzały, zastępowano je innymi, bardziej nowoczesnymi, co było często zamierzonym działaniem podejmowanym w celu zwiększenia konsumpcji.

Zjawisku kontrolowanej żywotności sprzeciwiał się niemiecki projektant Dieter Rams, który w swoich dziesięciu zasadach dobrego dizajnu zwrócił uwagę między innymi na ekologię i zrównoważony rozwój. Przedstawiony w latach siedemdziesiątych xx wieku dekalog zawiera przemyślenia na tyle uniwersalne, że przystają do wielu dziedzin dizajnu, począwszy od projektowania produktu, poprzez projektowanie przestrzeni publicznej, systemów informacji i komunikacji wizualnej, aż po projektowanie usług. O wartości tworzonego projektu świadczy jego uczciwość – istotne jest, aby przedmioty za pomocą formy zawiadamiły o funkcji i sposobie użytkowania. Podejście z ducha moralne i uczciwe – Rams pragnął tworzyć rzeczy ponadczasowe, trwałe i pozbawione zbędnych elementów. Twierdził, że projektowanie przedmiotów, które z założenia miałyby szybko się starzeć, to marnotrawstwo – i jako takie jest zajęciem niegodnym projektanta. Podobne poglądy charakteryzowały twórców katowickiej architektury modernistycznej, która niewątpliwie spełnia kryteria dobrego dizajnu spisane czterdzieści lat później przez niemieckiego projektanta. Warto wymienić tylko kilka jej elementów: nie narzuca się, jest estetyczna, dopracowana w każdym detalu i wytrzymuje upływ czasu. Być może, gdyby Rams został architektem, jego realizacje byłyby bardziej długowieczne – zaprojektowane przez niego urządzenia (np. magnetofony szpulowe) wyszły z użycia, ponieważ zmieniły się technologie⁵⁸.

Trzeba w tym miejscu zwrócić uwagę na technologiczny aspekt dizajnu, gdyż ma on często wpływ na ostateczną formę produktu, a projektanci nie rzadko eksperymentują z nowymi materiałami i uczestniczą w procesie wdrażania innowacyjnych rozwiązań technicznych. Twórcy oprócz formy zewnętrznej coraz częściej projektują sposób działania nowego urządzenia oraz jego komunikację z odbiorcą (*interface* użytkownika). Taka sytuacja miała miejsce choćby w przypadku piekarnika Amica Zen, zaprojektowanego przez katowicką pracownię Code Design, który w 2012 roku otrzymał nagrodę Red Dot *Best of the Best*. Jak pisze Irma Kozina,

„podstawowym problemem, który starano się rozwiązać była kwestia intuicyjności obsługi”⁵⁹. Produkt zaprojektowany przez firmę Code Design idealnie wpisuje się w paradygmat *forms follows function*, a jego forma zewnętrzna jest wynikiem badań (psychologów, kognitywistów, specjalistów od ergonomii), a nie celem samym w sobie.

Zdarza się jednak, że punktem wyjścia do poszukiwań projektowych staje się materiał. Na Śląsku tak jest w przypadku węgla – od kilku lat używa się go w dizajnie w różnorodnych kontekstach. Dzieje się tak dlatego, że „design »operuje« we wszystkich technologiach materiałowych i produkcyjnych, tak na poziomie wysokich zaawansowanych technologii, jak i elementarnych, tradycyjnych sposobów wytwarzania”⁶⁰.

Trzeba na tym etapie dokonać jeszcze jednego ważnego rozróżnienia i dookreślenia terminów dizajn, wzornictwo, rzemiosło oraz projektowanie gadżetów. Irma Kozina w rozmowie opublikowanej w dalszej części książki definiuje dizajn, wychodząc od włoskiego *disegno* oznaczającego koncepcję, czyli przemyślenie działania. Wyraźnie odgranicza go od wzornictwa, które określa jako „potrzebę przygotowania schematów i wzorów”⁶¹, dizajn natomiast jako „każdorazowe przemyślenie wszystkiego w najdrobniejszych szczegółach”⁶².

Z drugiej strony Irma Kozina staje w obronie gadżetów, wyrażając radość z faktu zaangażowania profesjonalnych projektantów, między innymi Bogdana Kosaka, w produkcję wysokiej jakości przedmiotów promujących województwo śląskie. Dyrektorkę Zamku Cieszyn Ewę Gołębiowską cieszy entuzjazm i lokalny patriotyzm użytkowników gadżetów, pragnęłaby jednak, aby „oprócz noszenia koszulek, udało się go przełożyć na jakość przestrzeni i jakość życia na Śląsku”⁶³. Właśnie takie cele realizuje Gołębiowska między innymi dzięki konkursowi Śląska Rzecz organizowanemu od dziewięciu lat przez Zamek Cieszyn. Jej zdaniem konkurs „ma swoją specyfikę, wynikającą bezpośrednio z tego, jaką rolę widzimy dla dizajnu tu i teraz. My nagradzamy nie modne stylizacje i zgodność z trendami, ale raczej innowacje skierowane do użytkownika”⁶⁴. Do dwóch obecnych od początku konkursu kategorii – produktu i grafiki użytkowej, w 2012 roku dołączono nową – projektowanie usług. Warto zwrócić uwagę na fakt, że chociaż konkurs jest jedynym w Polsce regionalnym przeglądem dizajnu, werdykty jury nie promują jednak w szczególności sposobów projektów bezpośrednio inspirowanych miejscową kulturą. Wśród laureatów stanowią one mniej niż połowę, są to m.in.: dywan Mohohej!Dia (Moho), krój pisma Silesiana (Henryk

59 I. Kozina: *Ikony dizajnu w województwie śląskim*, Design Silesia, Katowice 2012, s. 226.

60 P. Rojek-Adamek, G. Gawron: *O designie w województwie śląskim*, Zamek Cieszyn, Cieszyn 2011, s. 20.

61 Wywiad z Irmą Koziną znajduje się na s. 242 niniejszej książki.

62 Tamże, s. 247.

63 Zob. wypowiedź Ewy Gołębiowskiej na s. 98.

64 A. Czapla-Osliślo: *Śląsk niepospolity*, „KTW – Katowicki Magazyn Kulturalny”, jesień/zima 2012, s. 20.

Sakwerda i Artur Frankowski), książka *Indunature* (Marcin Doś), kampania promocyjna województwa śląskiego w Nadrenii Północnej-Westfalii *Gück mal! Schlesien* (Matylda Sałajewska, Wzorro Design) oraz *Opowieści nieobecnych* (Karolina i Piotr Jakoweńko) – seria audioprzewodników po dziedzictwie żydowskim w miastach Górnego Śląska i Zagłębia. Resztę nagrodzonych projektów określiłabym mianem dizajnu uniwersalnego, a ich związek z regionem polega na wdrożeniu na terenie województwa śląskiego (co jest wymogiem konkursu). Moim zdaniem jury Śląskiej Rzezy przez werdykty pragnie zakomunikować, że na Śląsku powstają realizacje na europejskim poziomie, wykorzystujące lokalne zasoby przemysłowe, materiałowe oraz tutejsze zaplecze intelektualne.

Interesujące są również inne projekty, dla których punktem wyjścia była inspiracja Śląskiem – jego tradycją, folklorem, architekturą, przemysłem. Są to propozycje bardzo zróżnicowane i trudne do porównania, tak jak niejednorodne jest województwo śląskie. Część z nich to elementy mody i popkultury, gadżety promujące określony styl życia, które pomagają budować regionalną tożsamość. Niektóre mają ambicje rozwiązywania lokalnych problemów poprzez dizajn i dążą do pokazania Śląska w nowej perspektywie. Są wreszcie projekty stworzone specjalnie z myślą o promocji i poprawie wizerunku regionu. Projektanci często szukają pomysłów w najbliższym otoczeniu, dlatego ich inspiracje i wytwory stały się kluczem do opisu lokalnego dizajnu semantycznego. Węgiel, porcelana, architektura, postindustrial, kopalnia i folklor będą stanowiły podstawowe kategorie, jednak ich granice są płynne, a niektóre obiekty mogłyby znaleźć się jednocześnie w dwóch lub nawet trzech grupach. Przegląd według ustalonych kategorii pozwoli uporządkować i zilustrować pewne tendencje i powracające motywy.

Inspiracja 1: Węgiel

Jednym z najbardziej zakorzenionych stereotypów dotyczących Śląska jest przekonanie o wiodącej roli, jaką w gospodarce regionu odgrywało i nadal odgrywa górnictwo. Przekonanie to znajduje wyraz nawet w języku. Na północy kraju spotkałam się z tym, że Ślązaków określa się mianem „węgle”. Węgiel był surowcem, którego w okresie realnego socjalizmu zażyła nam reszta Polski. Dzięki niemu być może żyło się tutaj odrobinę lepiej niż w pozostałych częściach kraju, a górnicy byli hołubioną przez władzę grupą zawodową. Taką prawdę głosiła oficjalna propaganda, mająca zachęcić do pracy w kopalniach mieszkańców innych województw.

Okres transformacji po 1989 roku okazał się niezwykle trudny dla wielu osób zatrudnionych w przemyśle ciężkim. Zamykano zakłady i kopalnie, a górniczy wraz z innymi robotnikami tracili pracę. Problemy te odżywiają 25 lat później, gdy zamykana jest kolejna kopalnia. Odchodzący z pracy górniczy z trudem odnajdują się w nowej rzeczywistości, często nie potrafią się przekwalifikować i pozostają bezrobotni. Społecznym aspektem likwidacji przemysłu zainteresował się artysta mieszkający w Bytomiu – Łukasz Surowiec. W 2013 roku we współpracy z Instytucją Kultury Katowice – Miasto Ogrodów zrealizował projekt Black Diamonds – czarne diamenty. Artysta wraz z grupą bezrobotnych górników przerobił tonę węgla na diamentowe kryształy, które były następnie sprzedawane na specjalnie przygotowanym jubilerskim stoisku w centrum handlowym Silesia City Center. Projekt Surowca przywraca górników do pracy z doskonale znanym materiałem – daje tymczasowe zatrudnienie i źródło utrzymania. Z drugiej strony podejmuje dialog z przemysłową historią Górnego Śląska, jednocześnie zadając pytanie o rolę i wpływ artysty na procesy społeczne.

Z kolei pan Czesław z Nikiszowca – niegdyś górnik kopalni Wieczorek, dziś emeryt, artysta, członek grupy Janowskiej – pomaga trzem młodym projektantkom zrealizować pewien pomysł. Pracownia bro.Kat, tworzona przez dwie architektki, Bognę Polańską i Romę Skuzę we współpracy z projektantką, absolwentką wzornictwa przemysłowego, Kają Nosal, postanawia wprowadzić na rynek nowy produkt – biżuterię z węgla. Myślą kompleksowo, tworzą całą kolekcję (pierścionki, kolczyki, spinki do mankietów i wisiory), nazwę oraz logo marki – Hochglance. Projekt

Kadr z filmu *Black Diamonds, Jak powstają czarne diamenty*, opublikowanego przez Katowice – Miasto Ogrodów

Black Diamonds Łukasza Surowca, fot. Marta Frank

opiera się na wymianie doświadczeń między pokoleniami. Pan Czesław przekazuje projektantom wiedzę o obróbce węgla, one pokazują mu, że z tego samego materiału można zrobić nowoczesne produkty. Dopingowane przez znajomych, debiutują w czerwcu 2012 roku na katowickich targach KATO Yard Sale. Kolekcja Hochglance okazuje się dużym sukcesem, w tym samym roku bro.Kat zdobywa nagrodę w kategorii Mała Forma podczas 18. edycji konkursu Architektura Roku Województwa Śląskiego, a rok później nagrodę Must have! na festiwalu Łódź Design. Biżuteria sprzedaje się w kraju i za granicą. Twórczynie podkreślają, że ich pomysł nie był nowy, wielu ludzi próbowało wcześniej wykonywać biżuterię z węgla. Tym, co ich zdaniem przyczyniło się do sukcesu, była bardzo prosta forma i dyskretne połączenie węgla ze srebrem, które przemówiły swym naturalnym pięknem.

Na podobny pomysł wpadła mieszkająca od 2009 roku w Zabrzu warszawianka Ilona Ostrowska-Madeja. Absolwentka Technikum Budownictwa i Architektury, opuszczając Warszawę, zostawiła też swoją dotychczasową pracę. Tworzenie biżuterii z materiału, który zastała w nowym miejscu zamieszkania, stało się dla niej kreatywnym zajęciem oraz sposobem na wyjście z bezrobocia. Do dziś charakterystycznym motywem jej biżuterii jest połączenie węgla ze złożonym rzemieniem lub ze złotem. Zrobiła między innymi pierścionek dla żony Krzysztofa Pendereckiego, współpracuje z Urzędem Miasta w Zabrzu oraz Kopalnią Guido. Swoje projekty wysyła w różne miejsca Polski i Europy, ale podkreśla, że najwięcej zamówień przychodzi z Warszawy.

Hochglance bro.Kat, fot. Marta Frank

Hand Made-ja, fot. Marta Frank

Okazuje się, że węgiel może być również wykorzystywany w zupełnie innych kontekstach. Projektantki z warszawskiego studia Beza Projekt – Anna Łoskiewicz-Zakrzewska oraz Zofia Strumiłło-Sukiennik – wykonały dla Ministerstwa Zdrowia podstawki pod sztuce z węgla kamiennego. Chciały nawiązać do bogactwa zasobów naturalnych naszego kraju, a samym podstawkom nadały formę walca kojarzącego się z odwiertem wykonywanym przy poszukiwaniu surowców. Projekt był wynikiem zlecenia z okazji Polskiej Prezydencji w Unii Europejskiej. W nieco większej skali węgiel wykorzystła Aleksandra Grabowska z pracowni architektonicznej Cechownia, która użyła go jako okładziny ścian. Specjalnie wyszlifowany i zabezpieczony, stanowi bardzo oryginalny element wystroju wnętrza.

Węgiel nadaje się również do produkcji kosmetyków. Projektantka Marta Frank użyła zmielonego węgla aktywnego do wyprodukowania czarnego mydła Sadza Soap. Początkowo miało być ono jedynie gadżetem Targów sztuki i dizajnu – Silos Falami Fest zorganizowanych w Kopalni Guido w Zabrze. Podczas targów szybko okazało się, że wszyscy pytają o czarne mydło, a zapas wyczerpał się w ciągu kilku godzin. Tym sposobem gadżet stał się towarem pierwszej potrzeby, co skłoniło projektantkę do opatentowania pomysłu i rozpoczęcia produkcji na większą skalę. Oprócz oryginalnego wyglądu (bryłka węgla), mydło ma jeszcze jeden walor – bardzo dobrze wpływa na skórę.

Nazwa bryły węgla w lokalnym dialekcie zainspirowała także dwie projektantki z Pszczyny do stworzenia oryginalnych lamp. Monika Brauntsch oraz Sonia Słaboń, tworzące Kafti Design, wymyśliły lampę Berga – od

Carbo, fot. Marta Frank

Ściana w Cechowni, fot. Marta Frank

Sadza Soap, fot. Marta Frank

śląskiego słowa „berga” oznaczającego bryłę. Lampy są dostępne w kilku kolorach, oprócz klasycznej czerni jest również wersja biała i szara, niezmienna pozostaje jedynie forma. Projekt otrzymał nagrodzę Must have! na festiwalu Łódź Design w 2011 roku.

Matylda Sałajewska w ramach kolektywu Haja!, założonego w grudniu 2009 roku przez grupę śląskich projektantów, stworzyła węgle, na których można usiąść, a nawet się położyć. Są to poduszki z czarnego aksamitu uszyte w formie węgielków. Autorka podkreśla, że lubi szczególnie grę ze stereotypem, dlatego inspirując się twardym materiałem, stworzyła miękkie i wygodne poduszki, na których można „śnić sen o Śląsku”. Niestety węgielki nie są produkowane seryjnie, projektantka wykonuje je tylko na zamówienie.

Węgiel zainspirował również jedną ze studentek katowickiej Akademii Sztuk Pięknych, Katarzynę Breczko, do stworzenia dyplomu licencjackiego. W Pracowni Ilustracji i Rysunku Użytkowego zrealizowała autorską książeczkę dla dzieci pod tytułem *Historia Czarnego Kamienia*, której głównym bohaterem i narratorem jest węgieliek Karbon, opowiadający w przystępny sposób na czym polega praca górnika i jakie miała znaczenie dla rozwoju cywilizacji.

Inspiracja 2: Porcelana

Produkcja porcelany na Śląsku ma prawie stuletnią tradycję, lecz w przeciwieństwie do węgla, raczej nie bywa kojarzona z województwem śląskim. Tym bardziej warto przypomnieć tę historię. Początkowo w firmie Czuday Werke c.m.b.H. Porzellanfabrik für elektrische Bedarfsartikel

Berga, fot. Marta Frank

Poduszki węgle, fot. Marta Frank

Historia Czarnego Kamienia, fot. Katarzyna Breczko

produkowano porcelanę elektrotechniczną, co było związane z postępującą w latach dwudziestych XX wieku elektryfikacją. Kiedy w 1923 roku koncern Giesche wykupił 51% akcji firmy, zmieniono nazwę na „Giesche” Fabryka Porcelany⁶⁵. Nieco później rozpoczęto również produkcję porcelany stołowej, werbując doświadczoną kadrę m.in. w Ćmielowie. W okresie dwudziestolecia międzywojennego powstało w fabryce wiele wysokiej jakości wzorów. Zakład działał nieprzerwanie w okresie II Wojny Światowej. W 1945 roku fabrykę znacjonalizowano, a w 1952 zmieniono jej nazwę na Zakłady Porcelany „Bogucice”. Lata dziewięćdziesiąte XX wieku to okres restrukturyzacji, po raz kolejny zmieniła się nazwa, tym razem na Porcelanę Śląską, która działała do 2009 roku⁶⁶. Główny projektant tego zakładu, Bogdan Kosak, podtrzymuje tradycję i prowadzi obecnie własną pracownię ceramiczną w Cieszynie. Robi to jednak na mniejszą, rzemieślniczą skalę, dzięki czemu ma możliwość realizacji projektów nie tylko komercyjnych, ale również artystycznych. Dobrym przykładem takiego działania jest projekt zatytułowany Stroik sentymentalny, w którym wykorzystuje się porcelanę pochodzącą z dawnej fabryki w Bogucicach – zarówno elektrotechniczną, jak i stołową. Kosak łączy te elementy z porcelaną powierzoną mu przez osobę, dla której dany obiekt ma być wykonany. W ten sposób historia śląskiej porcelany splata się w sposób symboliczny z historią konkretnej rodziny. Stroik jest następnie wypalany, co powoduje zanik wszelkich szkaz, brudu, a także zdobień. Nowopowstały obiekt jest śnieżnobiały i może służyć jako wolno stojąca rzeźba, element dekoracyjny lub stojak na różnego rodzaju pamiątki, również te „sentymentalne”.

65 I. Kozina: *Ikony dizajnu w województwie śląskim*, Design Silesia, Katowice 2012, s. 105.

66 Tamże, s. 112.

Stroik sentymentalny,
fot. Paweł Garwol

Palec Śląski,
fot. Marta Szafraniec

Spodek – śląska wyciskarka do cytrusów,
fot. Karolina i Piotr Jakoweńko

Modelarnia Cermiczna Bogdana Kosaka umożliwia pracę w porcelanie również innym twórcom. Z tej współpracy narodził się jeden z pierwszych regionalnych gadżetów, Spodek – katowicka wyciskarka do cytrusów, autorstwa Karoliny i Piotra Jakoweńko, a także Palec śląski, czyli porcelanowy wisior, który umożliwia robienie dziurek w kluskach śląskich. Jego autorką jest projektantka biżuterii Marta Szafraniec, prowadząca pracownię Saffa.

Inspiracja 3: Architektura

O nowej architekturze regionu, rewitalizacji dziedzictwa przemysłowego, projektach miejskich oraz tych realizowanych w przestrzeni publicznej była już mowa w rozdziale *Miasto*. Tutaj chciałabym się skupić na mniejszych formach oraz projektach graficznych, dla których punktem wyjścia był śląski pejzaż.

Pierwszym skojarzeniem są stworzone przez Pracownię bro.Kat śląskie doniczki, które zdobyły I miejsce w kategorii produktu ekskluzywnego w konkursie Dobry Produkt dla Śląska organizowanym przez Akademię Sztuk Pięknych w Katowicach w ramach Design Silesia II. Są to czarne stalowe doniczki, na krawędzi których znajduje się charakterystyczna śląska panorama. Projektantki deklarują, że z jednej strony przedmioty te mają odmienić wizerunek regionu i stereotypowe postrzeganie Śląska jako miejsca ze zdegradowanym środowiskiem naturalnym, a z drugiej strony zachęcić do uprawiania własnego ogrodu, np. ziołowego. Po zasadzeniu roślin w doniczkę zieleń łączy się z panoramą kopalń, osiedli i kominów, dzięki czemu powstaje prawdziwie śląski, kontrastowy pejzaż.

Biżuteria Architecture of Fashion, fot. aof

Doniczki, fot. bro.Kat

Pytanie, czy powojenny modernizm może być inspiracją do tworzenia biżuterii, podejmują dwie architektki, tworzące Architecture of Fashion (AOF) – Roksana Przepiórkowska i Beata Kosok. Projektantki pragną przenieść formę i funkcję architektury do sfery mody. Wzorcowymi obiektami są między innymi zburzony dworzec PKP, Spodek czy Zenit. Biżuteria jest wykonana z nietypowych materiałów – akrylowego szkła i stali chirurgicznej.

Z kolei kolektyw Wzorro Design (Natalia Jakóbiec, Marcin Krater i Katarzyna Pełka) dostrzegł w Superjednostce formę, która mogłaby posłużyć do stworzenia komody. Betonowe podpory, na których stoi budynek, zamieniono w nogi przyszytego mebla, dzięki czemu powstał bardzo zgrabny obiekt. Niestety komoda Superjednostka nie została wdrożona do seryjnej produkcji, pozostając jedynie w fazie koncepcji.

Pod wpływem śląskiej architektury tworzą również często ilustratorzy. Absolwent katowickiej ASP Sebastian Wańkiewicz zrealizował na dyplom licencjacki książkę *Transformacje* w oparciu o autorskie, subiektywne portrety śląskich miast. Dzięki temu nawiązał współpracę z Instytucją Kultury Katowice – Miasto Ogrodów i już od kilku lat realizuje projekty identyfikacji wizualnych dla jesienno festiwalu Kocham Katowice organizowanego z okazji urodzin miasta.

Dużą popularnością cieszą się plakaty przedstawiające śląskie ikony architektury powojennego modernizmu zaprojektowane przez Ewę Kucharuską. Inspiracją dla ilustratorki były między innymi Skarbek, Dom Prasy, Superjednostka, Spodek i dworzec PKP.

Ikony przedwojennego modernizmu w postaci nadruków zostały przeniesione na ekologiczne torby (cuda krowskie) przez dwoje studentów architektury Artura Wosza oraz Klaudię Cieplik. Projektanci chcieli w ten sposób promować i przybliżyć architekturę międzywojenną swoim rówieśnikom. Do każdej torby dołączają krótką historię znajdującego się na niej budynku. Jest to nienachalna i nowoczesna forma edukacji, która umożliwia młodym ludziom poznanie i polubienie najbliższego otoczenia urbanistycznego.

Inspiracja 4: Postindustrial

Słyszając o śląskim dziedzictwie przemysłowym, automatycznie wyobrażamy sobie wielkie kompleksy fabryczne, przestronne niczym katedry hale produkcyjne, wysokie ceglane kominy górujące nad wieżami kościołów. Nostalgiczny klimat rozpadu czegoś, co było niedawno pełne życia i pracy, jest niezwykle inspirujący dla wielu twórców. Znajdują się wśród nich projektanci, którzy potrafią dostrzec w monumentalnych budowlach piękno detali – działają w skali mikro, zwracając uwagę na pojedynczą śrubkę czy trybik, które niegdyś stanowiły część wielkiej maszyny. Jedną z takich osób jest Wioletta Kurtok, która od 2012 roku wytwarza upcyklingową biżuterię pod marką Fanny&Franz. Nazwa ta nawiązuje do historii katowickiego przemysłu. Niegdyś w miejscu Spodka stały dwie połączone ze sobą huty cynku – Fanny i Franz. W nazwie zakodowany jest również sygnał, że biżuterię tej marki wytwarza się zarówno dla kobiet jak i mężczyzn. W kolekcji znajdują się spinki do mankietów i krawata,

Torby cuda krowskie, fot. cuda krowskie

Biżuteria Fanny&Franz, fot. Fanny&Franz

pierścionki, wisiory, bransoletki, kolczyki, broszki oraz breloki. Biżuterię artystka wykonuje ręcznie, dzięki czemu posiada ona urok manufaktury, a każdy egzemplarz jest unikatowy. To również sposób na nadanie nowej funkcji starym, często zepsutym, a niegdyś użytecznym przedmiotom.

Z nieco większymi elementami starych maszyn pracowała projektantka i ilustratorka Jadwiga Lemańska, tworząc Postindustrialne Mutanty. Pierwsze powstały już w 2008 roku w ramach c.o.A.L. (from Carboniferous to Open-eyed Artists on Landscape). Międzynarodowy projekt współtworzyła osiemnastoosobowa grupa młodych artystów mieszkających w postindustrialnych regionach Polski (Górny Śląsk), Francji (Nord Pas de Calais) i Niemiec (Zagłębie Ruhry). Ich działania były autorskim komentarzem do zmian zachodzących na dawnych terenach przemysłowych. Efekty pracy artystów zaprezentowano we wszystkich trzech regionach, w Polsce między innymi w Galerii ASP Rondo Sztuki w Katowicach⁶⁷. Lemańska podkreśla, że celem jej projektu było „wywołanie pozytywnych emocji i zmiany spojrzenia na to, z czego się składa krajobraz poprzemysłowy”⁶⁸. Mutanty to również sympatyczne postacie, każda z nich posiada indywidualne cechy charakteru⁶⁹. Kto wie, czy nie zainspirowały one organizatorów Industriady do stworzenia Zobotów, czyli zabytkowych robotów, które po raz pierwszy pojawiły się podczas drugiej edycji imprezy w 2010 roku. Zoboty o imionach Parochwał, Buchmistrz, Gasimir, Q-Felek i Wiercisław miały być przewodnikami po zabytkach i bohaterami marki (*brand heroes*), jaką jest Industriada. Podczas samej imprezy w sześciu obiektach na szlaku zorganizowano także warsztaty budowania zobotów – w Elektrociepłowni Szombierki i w Zabytkowej Kopalni

67 Jadwiga Lemańska: *Post Industrialne Mutanty*, „Ultramaryna”, [dostęp 1.08.2015], <http://ultramaryna.pl/wydarzenie.php?id=12711>.

68 *Post Industrialne Mutanty II*, Portal Katowicki, 20.02.2011, [dostęp 1.08.2015], <http://portalkatowicki.pl/kultura/sztuki-wizualne/wystawy/466-post-industrialne-mutanty-ii>.

69 Jadwiga Lemańska: *Post Industrialne Mutanty*, „Ultramaryna”, [dostęp 1.08.2015], <http://ultramaryna.pl/wydarzenie.php?id=12711>.

Postindustrialne Mutanty,
Jadwiga Lemańska

Zoboty,
fot. ze strony industriada.pl

Industrialne zegary,
fot. Bart Sasim

Ignacy w Rybniku można je było tworzyć z kartonów, w wPKiW i gliwicznej Radiostacji ze styropianu, a w Muzeum Górnictwa Rud Żelaza w Częstochowie i w Zabytkowej Kopalni Guido w Zabrze z klocków lego.

Na szczególną uwagę zasługuje kolejny projekt powstały w ramach kolektynu Haja! – kolekcja industrialnych zegarów autorstwa Barta Sasima. Projektant chciał wykorzystać przedmioty codziennego użytku w taki sposób, aby wywoływały skojarzenia z przemysłowym Śląskiem, w którym on sam dorastał. Sasim użył do tego celu m.in. fragmentów rur kanalizacyjnych z pcv, w które wkomponował tarczę zegarową.

W zupełnie inny sposób przemysłowe dziedzictwo zinterpretowała Aleksandra Bajer (bola), projektantka mody, absolwentka katowickiej ASP oraz Szkoły Artystycznego Projektowania Ubioru w Krakowie. W dyplomie obronionym w Katowicach w 2011 roku, zatytułowanym Post-polis jako przestrzeń przejścia, zaciera granice między obrazem a ubiorem. Realizację projektu rozpoczęła na drugim roku studiów od nadrukowywania na tkaniny geometrycznych form przypominających postindustrialną architekturę. Następnie zaczęła szyc obiekty-ubrania. Podstawową inspiracją pozostaje dla niej miasto, a echa pierwszej kolekcji pobrzmiewają także w kolejnych realizacjach.

Inspiracja 5: Kopalnia

Pomimo że Śląsk jest już uznawany za region poprzemysłowy, wciąż znajduje się tu całkiem sporo działających kopalń. Symbole związane z górnictwem, takie jak herb (górnictwo młotki), mundur, szyb czy chodnik kopalniane, są mocno zakorzenione w świadomości projektantów. Niektórzy

Bluzy Bola,
fot. Aleksandra Bajer

Bluza z Misiem,
fot. Karolina Matysek

Koszulki LuxExSilesia,
fot. Marta Frank

z nich, jak twórcy koszulek LuxExSilesia, wykorzystują je w sposób bezpośredni, aby za ich pomocą wyrazić dumę z bycia Ślązakiem. Podkreślają również, że ich wyroby produkowane są od początku do końca na Śląsku, by wesprzeć gospodarkę regionu. W czarno-złotej kolorystyce i ikonografii projektów LuxExSilesia nietrudno odnaleźć odwołania do górniczego munduru. Podobne zabiegi, choć nieco bardziej z przymrużeniem oka, stosuje ilustratorka Karolina Matysek, która również projektuje koszulki i poduszki. Często umieszcza na nich łatwo rozpoznawalne motywy, np. sympatycznego misia-górnika w mundurze. Projektantka podkreśla, że na metkach swoich wyrobów zamiast *Made in Poland* napisała *Made in Katowice*. Obraz szybu górniczego wykorzystuje także twórczyni marki Katapulpa, produkująca wyroby z naturalnej skóry i bawełny.

W 2013 roku na rynku pojawiły się dwa zestawy drewnianych klocków – zabawek edukacyjnych wykorzystujących elementy charakterystyczne dla Śląska. Jeden z nich zaprojektowali wykładowcy wzornictwa przemysłowego na ASP w Katowicach: Agata Chmielarz, Andrzej Klisz oraz Justyna Szulc-Więcek. Są to Klocki Szyb, Kulodrom Kopalnia oraz Familyo 10n 10na i bajtel. Wszystkie wyprodukowała firma Pilch z Ustroń, a ich premiera miała miejsce na wystawie Śląskiego Klastra Dizajnu w Mediolanie. Drugim drewnianym produktem jest Łamigłówka Śląska autorstwa architektki Katarzyny Leśniok. Projekt został stworzony przy okazji konkursu Dobry Produkt dla Śląska organizowanego przez Design Silesia. Jest to gra logiczna, polegająca na układaniu za pomocą klocków kształtów związanych z kulturą i krajobrazem Śląska, która pomaga też w nauce śląskich słów.

Klocki Szyb, Kulodrom Kopalnia, fot. Marta Frank

Łamigłówka Śląska, fot. Katarzyna Leśniok

Z myślą o tych, którzy klimat podziemi chcieliby przenieść do własnego domu, powstały specjalne fototapety ze zdjęciami wykonanymi w czynnych kopalniach, między innymi w katowickim Wujku. Pomysłodawca tapet, Arkadiusz Wilk z Rudy Śląskiej, prowadzi sklep internetowy slonskidizajn.pl, w którym sprzedaje np. koszulki z hasłami zapisanymi po śląsku.

Na rynku są również „kopalniane” produkty spożywcze, czyli Kopalnioki. Cukierki produkuje firma Visa Bell z Pszczyny, wytwórca nie mniej popularnych Śląskich Oblatów. Kopalnioki nawiązują do ziołowych cukierków, które w XIX wieku z inicjatywy właścicieli kopalń rozdawano górnikom, aby chronić ich zakurzone pyłem węglowym gardła. Obecnie cukierki mają współczesne opakowania nawiązujące do symboli górniczych.

Inspiracja 6: Folklor

Ważną inspiracją jest najbardziej bezpośrednio odwołanie do tradycji w postaci kultury ludowej. Projektanci jak zwykle nie zawiedli, dlatego „bezpośrednie odwołania” nie oznaczają w ich przypadku wtórności – wręcz przeciwnie. Zakorzenie w folklorze staje się trampoliną dla projektów i nadaje powstającym przedmiotom dodatkowy, głębszy sens. Lokalna tradycja indywidualizuje projekty i tworzy ich niepowtarzalny rys, pomagając odróżnić je od wielu innych podobnych produktów obecnych na rynku. Folkloryzacja dizajnu jest orężem w walce z uniformizacją i globalizacją stylu. Dzięki temu projekty zdobywają nagrody w międzynarodowych konkursach, jak dywan Mohohej!Dia autorstwa Magdy Lubańskiej i Michała Kopaniszy (Moho Design), który oprócz Śląskiej Rzeczy otrzymał prestiżową nagrodę *Red Dot* – pierwszą w historii dla

Opakowanie Kopalnioków, fot. Visa Bell

Dywan Mohohej!Dia, fot. materiały prasowe Zamku Cieszyn

polskiego produktu. Inspirowany ludową wycinanką, wykonany w całości ze sfilcowanej wełny, niemalże od razu stał się ikoną polskiego dizajnu xx wieku⁷⁰. Herman Fryc uzasadnia w kwartalniku „2+3D” przyczyny międzynarodowego sukcesu: „projektanci odwołują się do ludowych wycinanek, nie powielają jednak znanych wzorów, ale tworzą rodzaj zabawnego pastiszu. [...] Wielu twórców odwoływało się do sztuki ludowej, upatrując w niej narodowego ducha. Niewielu jednak udało się uzyskać przy tym współczesny wyraz”⁷¹.

70 A. Czapla-Osliślo: *Śląsk niepospolity*, „KTW – Katowicki Magazyn Kulturalny”, jesień/zima 2012, s. 20.

71 H. Fryc: *Moho*, „2+3D”, nr 16 (2005), s. 39.

W zupełnie inny sposób ornament wykorzystuje ceramik Bogdan Kosak. W projektach Koronkowa zawieszka oraz Niekoniecznie podstawka używa cieszyńskich koronek wykonanych przez Beatę Legierską. Zawieszka jest niezwykle delikatna i krucha, z kolei podstawka bardzo trwała i solidna. Są jak pozytyw i negatyw. W zawieszce koronka staje się duszą projektu, dzięki niej może powstać porcelanowy obiekt. W podstawie koronka jest ornamentem, pieczęcią, odciskiem sygnującym produkt jako pochodzący z konkretnego miejsca i konkretnej kultury. Więcej o swoich projektach opowiada sam artysta w wywiadzie zamieszczonym w drugiej części książki.

Bogdan Kosak miał również swój udział w innym projekcie – pomagał studentowi wzornictwa ASP w Katowicach Marcinowi Kraterowi (Wzorro Design) przy wykonaniu form zastawy stołowej dostosowanej specjalnie do podawania śląskiego obiadu. Do ozdobienia naczyń projektant wykorzystał czarne wzory inspirowane haftami śląskimi, między innymi motyw z czepca dziewiętnastowiecznej pszczyńskiej panny młodej

Koronkowa zawieszka, fot. Krzysztof Szewczyk

Niekoniecznie podstawka, fot. Krzysztof Szewczyk

oraz fragment dekoracji becika dla niemowlaka z Paprocan. Inspiracją do realizacji tego rodzaju dyplomu był wyjazd projektanta na stypendium do Francji, gdzie zetknął się on z dizajnem kulinarnym. Postanowił przenieść uzyskane doświadczenia na rodzimy grunt i przygotować elegancki zestaw naczyń, na których będzie można w niebanalny sposób podawać lokalne dania.

Wzory haftu śląskiego do ozdabiania ceramiki wykorzystuje również Muzeum Śląskie, które zleciło produkcję oryginalnego gadżetu. Jest to filiżanka ze spodkiem z nadrukowanym lokalnym motywem z Beskidu Śląskiego z przełomu XIX i XX wieku. Zestaw wykonany z wysokiej klasy porcelany cienkościennej to ciekawy pomysł na popularyzację tkanin, które należą do stosunkowo rzadko pokazywanych zbiorów muzeum.

W inny sposób folklorem i tradycją zawartą w legendach i opowieściach zainspirowała się Ewa Kucharska, autorka *Śląskich mitów*, ilustrowanej książki, którą zrealizowała w ramach dyplomu w Pracowni Ilustracji i Rysunku Użytkowego katowickiej ASP. Projekt został wprowadzony na rynek i cieszy się dużą popularnością. Projektantka współpracowała z pisarzem Markiem Jagielskim, który na bazie jej scenariusza stworzył wierszowany tekst opowieści. W *Śląskich mitach* postaci z tradycyjnych śląskich legend, m.in. Skarbek, Bebok, Meluzyna czy Heksa, są przeniesione w realia współczesnego świata i zmagają się z takimi problemami jak na przykład konsumpcja. Całość jest bardzo dowcipna i oryginalnie zilustrowana.

Naczynia na Śląski łobiod, fot. P. Zajęc

Filiżanka promocyjna Muzeum Śląskiego, fot. Muzeum Śląskie

Przedstawiony powyżej wybór projektów, ich ilość i zróżnicowanie, świadczą o dużej potrzebie sięgania do tradycji, tendencję do działań zakorzenionych w lokalności można zaobserwować szczególnie u 20–30 letnich projektantów. Być może jest to zjawisko, które opisywał Victor Papanek: „projektowanie może i powinno stać się dla młodych ludzi formą uczestnictwa w zmieniającym się społeczeństwie”⁷². Koncepcja ta pokrywa się z opinią amerykańskiego grafika Miltona Glasera, który głosi, że dobry projektant jest jednocześnie dobrym obywatelem⁷³. Wtórzy mu projektantka i wykładowczyni Katherine McCoy. Wedle jej opinii projektanci powinni pomagać w kształtowaniu społeczeństwa i wpływać na przedstawicieli rządu, a także używać swoich kompetencji do rozbudzania u innych członków społeczności poczucia odpowiedzialności obywatelskiej. Krytykuje ona uniwersalizm i poprawny styl oparty na użyciu kroju pisma Helvetica oraz siatki (*grid*), stwierdzając, że przyczyniły się one do homogenizacji dizajnu. W projektowaniu zakorzenionym w lokalnej specyfice, osobistym stosunku i kulturowych różnicach upatruje szansę przełamania obowiązujących schematów⁷⁴.

W przeprowadzonych przeze mnie rozmowach wielu młodych projektantów podkreśla, że jedną z ich motywacji jest potrzeba większego zindywidualizowania i ulokowania własnych działań w kontekście globalnej uniformizacji. Z drugiej strony Guy Julier, profesor w University of Brighton oraz badacz współczesnego designu w Victoria & Albert Museum, twierdzi, że kultura designu zawsze jest praktyką skontekstualizowaną – „dotyczy zwykle sposobu, w jaki kontekst geograficzny może wpływać na praktyki oraz rezultaty designu. Cechy lokalizacji, dostępność materiałów i technologii, czynniki kulturowe wpływające na aktywność ekonomiczną, a także świadomość odmienności i peryferyjności poszczególnych praktyk, może jednocześnie prowadzić do postrzegania kultury designu jako szerokiej platformy komunikacji”⁷⁵.

W województwie śląskim w ciągu ostatnich kilku lat powstaje szczególnie podatny grunt dla projektów inspirowanych dziedzictwem, o czym świadczyć może również sukces rynkowy takich właśnie działań. Część z nich to oddolna inicjatywa samych projektantów, część jest wynikiem różnego rodzaju programów wdrażanych przez uczelnie i jednostki samorządowe. Szczególną rolę w promocji lokalnego dizajnu odegrał projekt Design Silesia, realizowany wspólnie przez Urząd Marszałkowski, Akademię Sztuk Pięknych w Katowicach, Politechnikę Śląską oraz Zamek Cieszyn.

72 V. Papanek: *Dizajn dla realnego świata*, Recto Verso, Łódź 2012, s. 13.

73 S. Heller, V. Vienne: *Citizen Designer: Perspectives on Design Responsibility*, Allworth Press, New York 2003, s. 2–5.

74 Tamże, s. 2–5.

75 P. Rojek-Adamek, G. Gawron: *O designie w województwie śląskim*, Zamek Cieszyn, Cieszyn 2011, s. 15.

76 *Wystawa Węgiel Boom!* [materiały promocyjne], Instytucja Kultury Katowice – Miasto Ogrodów, Katowice 2013, Galeria Miasta Ogrodów.

77 Tamże.

Ewa Gołębiowska poproszona o wyjaśnienie specyfiki śląskiego dizajnu odpowiada, że jest to fenomen dostrzegany i doceniany w Polsce oraz poza jej granicami. „Nie widzę, może na szczęście, wspólnych cech estetycznych, by można mówić o śląskim stylu projektowania. Warto jednak zobaczyć inne, wyjątkowe, choć mniej widoczne cechy: umiejętność współpracy i lokalny patriotyzm, o który niełatwo w »dizajnerskim« świecie”⁷⁶. Dyrektorka Zamku Cieszyn podkreśla również, że nie byłoby tego fenomenu bez wcześniejszych działań politycznych, takich jak wpisanie dizajnu do strategii rozwoju innowacji województwa śląskiego, czy powstanie pierwszego regionalnego centrum dizajnu, które przygotowały grunt pod śląski boom w dizajnie⁷⁷.

tožsamošč

78 T. Sławek: *Wstęp*, w: A. Kunce, Z. Kadłubek: *Mysleć Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007, s. 7.

79 F. Springer: *Śląski Pierwiastek*, „Opcje” 2011 nr 3, s. 16.

80 T. Sławek: *Wstęp*, w: A. Kunce, Z. Kadłubek: *Mysleć Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007, s. 8.

81 A. Kunce: *Tożsamość i postmodernizm*, Elipsa, Warszawa 2003, s. 80.

82 M. Cetwiński: *Katowice w niewoli stereotypów dawnych i współczesnych: historiograficzne mity i nieporozumienia*, w: *Katowice: Środowisko, dzieje, kultura, język i społeczeństwo*, Muzeum Historii Katowic, Katowice 2012, s. 28.

83 Tamże, s. 35.

84 *Historia Górnego Śląska*, red. J. Bahlcke, D. Gawrecki, R. Kaczmarek, Dom Współpracy Polsko-Niemieckiej, Gliwice 2011.

„Człowiek jako autonomiczna jednostka, a także uczestnik wspólnoty dochodzi swej tożsamości w dialogu z miejscem, które zamieszkuje”⁷⁸. Miejsce wpływa na niego i pozostawia swój ślad. Fotograf Rafał Milach wyznaje: „bez względu na to, czy fotografuję Islandię, wybrzeże Morza Czarnego, czy daleką Rosję, to i tak szukam w tych miejscach Śląska”⁷⁹. Nie można jednak zapominać, że nie tylko miejsce kształtuje nas, ale i my wpływamy na kształt miejsca. Co więcej, przypomina Tadeusz Sławek, powinniśmy się o to miejsce troszczyć, dbać o nie, mając na uwadze zarówno dzień dzisiejszy jak i perspektywę jutra,⁸⁰ opiekować się nim w kontekście naszego życia tu i teraz oraz bytu przyszłych pokoleń. Dbałość o miejsce jest nierozzerwalnie związana z tym, że czujemy się w nim dobrze, jesteśmy u siebie. Wydawać by się mogło, że ludzie, którzy mieszkają na Śląsku, z powodu wielu zawirowań historii nie zawsze czują się tu u siebie. A jednak, mimo niełatwej historii region ten i jego mieszkańców charakteryzuje otwartość, przy jednoczesnym poczuciu odrębności⁸¹. Migracje i różnorodne wpływy są istotnym elementem formowania swoistości tego miejsca. Dialog ze Śląskiem odbywa się zawsze w kilku językach jednocześnie.

Polifoniczna historia

Śląsk jako region przygraniczny cechuje typowa dla takich miejsc złożoność, która sprawia, że dyskurs o tożsamości jego mieszkańców staje się niezwykle trudny i niejednoznaczny. Moim celem jest nie tyle szukanie odpowiedzi na pytanie, jaka była lub jest śląska tożsamość, ile raczej pokazanie jej specyfiki i tego, co na nią wpływało. Peryferia i niuanse mają w tym przypadku równie duże znaczenie, co wydarzenia głównego nurtu historii. Jest tak również dlatego, że historiografia Śląska w obliczu prostej dychotomii „swój–obcy” bardzo często stawiała się polem bitwy⁸². Ten, kto akurat był u władzy, traktował ją jako jedno z narzędzi manipulacji i propagandy. Dlatego też historia Śląska była przez lata zakłamaną bądź niepełną. Zresztą do dziś bywa marginalizowana przez historyków z innych części Polski, dla których „dzieje społecznej modernizacji, ubogie w martyrologiczne wątki, [są] mało interesujące”⁸³. Przełomem wydaje się być wydana przez Dom Współpracy Polsko-Niemieckiej *Historia Górnego Śląska*⁸⁴, która po raz pierwszy łączy różne perspektywy. Napisali ją autorzy z Czech, Niemiec i Polski, czyli krajów, do których historycznie Górny Śląsk należał najdłużej. Autorzy nie wysunęli na pierwszy plan konfliktów z sąsiadami, ale wymianę między nimi. Taka

perspektywa lokuje historię Górnego Śląska w kontekście europejskim, a nie tylko narodowym. Właśnie w kontekście europejskim Śląsk przez wieki funkcjonował, doświadczając rewolucji przemysłowej, kształtowania cywilizacji technicznej, początków budowania się silnej państwowości i demokracji, ale także wojen, reżimów i dyktatur. Niestety przez swą polifoniczną niejednoznaczność w okresach silnych napięć, które wymagały wybrania jednej ze stron, Śląsk bywał rozdarty, podzielony, nieraz w obrębie jednej rodziny lub jednego domu.

Antropolożka Aleksandra Kunce, pytając o to, „jak ludzie pojmują siebie w historii?”⁸⁵, diagnozuje cztery postawy tożsamościowe, które są efektem koniecznych wyborów. Są to: Ślązak, który „głośno” manifestuje swą polskość, Ślązak, który „głośno” manifestuje swą niemieckość, Ślązak, który „głośno” manifestuje swą śląskość oraz Ślązak wycofany, bierny, w żaden sposób nie deklarujący przynależności narodowej⁸⁶. Wszyscy oni żyli obok siebie, mając różne poglądy polityczne oraz własne poczucie tożsamości, wykształcenie, język i wyznanie. Byli wśród nich robotnicy, ale też mieszczaństwo, arystokracja i inteligencja. Oprócz Polaków, Niemców, Czechów również Żydzi. Te fakty przeinaczały liczne narracje po 1945 roku, w których próbowano widzieć Śląsk jako wiejską monokulturę, a śląskość jako folklor, ewentualnie kulturę robotniczą, proletariacką. Usiłowania manipulacji miały miejsce już wcześniej, w latach dwudziestych XX wieku. Michał Smolorz, po przeanalizowaniu badań ludoznawczych (Volkskunde) z końca XIX wieku, pisze we wstępie do książki *Śląsk wymyślony*: „Górny Śląsk jawił się wrocławskim badaczom jako ceniony obszar ludoznawczej penetracji, nieodległy, a zarazem kulturowo obfity, o wyrazistej tożsamości”. Jednak po 1922 roku, kiedy podzielono ziemie śląskie międzypaństwową granicą, „po obu stronach zaczęto tworzyć propagandowy przekaz – tę obfitość przesiano przez gęste sito, wybrano z niej maleńkie fragmenty pasujące do propagandowych układanek, sklecono z nich »naszą tożsamość« i kazano się jej nauczyć”⁸⁷.

Po II Wojnie Światowej sytuacja jeszcze się pogorszyła, a „wyzwolenie” Górnego Śląska przez Armię Czerwoną było prawdziwą inwazją obcego, bo zarówno to co polskie jak i to co niemieckie było tu od zawsze obecne i znane⁸⁸. Wówczas to wielu Ślązaków jako element narodowo niepewny zamykano w obozach koncentracyjnych, na przykład w Świętochłowicach-Zgodzie, niemieckich Ślązaków natomiast zmuszano do wyjazdu na Zachód. Na ich miejsce przyjeżdżali nowi mieszkańcy pochodzący z Kresów Wschodnich, którzy również zostali ciężko doświadczeni przez los.

85 A. Kunce: *Tożsamość i postmodernizm*, Elipsa, Warszawa 2003, s. 80.

86 Tamże.

87 M. Smolorz: *Śląsk wymyślony*, Atena Górnośląska Studio Programów i Filmów Telewizyjnych, Katowice 2012, s. 8.

88 A. Kunce: *Tożsamość i postmodernizm*, Elipsa, Warszawa 2003, s. 80.

89 A. Kuncze: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2, s. 4.

90 J. Stugocki: *Zagadnienia regionalizmu i tożsamości regionalnej*, Wyższa Szkoła Pedagogiczna w Bydgoszczy, Bydgoszcz 1990.

91 Tamże.

92 M. Gacek: *Autonomia. Dlaczego nie?*, „Opcje”, 2011 nr 3, s. 149.

93 M. Myśliwiec: *Autonomia Terytorialna: szansa czy zagrożenie?*, „Opcje”, 2011 nr 3, s. 142.

Następna fala migracji z różnych części Polski miała miejsce w latach siedemdziesiątych w okresie rządów Edwarda Gierka. Śląsk stał się wtedy po raz kolejny miejscem spotkania, często niełatwego dla obydwu stron.

Nie można rozpatrywać dzisiejszej śląskości bez brania pod uwagę migracji, ponieważ przybysze tworzyli dalszy ciąg historii tego miejsca, choć często dopiero ich dzieci, a nawet wnuki poczuły się tu u siebie. Po 1989 roku „skończyła się społeczna zgoda na fałszujący i zmanipulowany obraz, w którym niby uznajemy specyfikę przestrzeni, ale naprawdę pokazujemy jej podrzędność”⁸⁹. Stąd ogromny wzrost zainteresowania tematyką śląskoznawczą, które można zaobserwować u dzisiejszych 20–30 latków. Mają oni głód prawdy i poznania, a sytuacja historyczno-polityczna nie blokuje im dotarcia do różnych, często niewygodnych narracji.

Autonomia myślenia

„U podstaw regionalizmu leży emocjonalna postawa jednostki wobec »małej ojczyzny«”⁹⁰, która lokuje się w przestrzeni pomiędzy ojczyzną prywatną a terytorium narodowym. Jednostka jest przywiązana do miejsca, przekonana o jego pozytywnych właściwościach, które odróżniają go od innych terenów należących do państwa. Ma również poczucie, że społeczność zamieszkująca „małą ojczyznę” tworzy określony system wartości oraz oryginalną kulturę. Poprzez działania społeczne pragnie zmanifestować przywiązanie do ziemi⁹¹.

„Różnorodność kultury, tradycji, religii jest bowiem skarbem każdego narodu i kraju, który należy pielęgnować, pod warunkiem, że nie stają się one elementem podziałów wynikających z przeszłości, mogących na nowo skonfliktować społeczności lokalne”⁹². Aby do takiego konfliktu nie doszło, potrzebna jest pozbawiona resentymentów atmosfera dialogu oraz rzetelne badania nad wspólną historią pomagające zrozumieć złożone relacje między ludźmi.

Autonomia to „swoje prawo”, „prawo do samodzielnego decydowania o sprawach dla danej wspólnoty najistotniejszych”⁹³. Mieszkańcom Górnego Śląska, tak jak innym mieszkańcom Polski, przez cały okres PRL-u taka samodzielność nie była dana. Po 1989 roku wszyscy zaczęli się uczyć demokracji. Definicja samorządności jako odpowiedzialności za najbliższe otoczenie, jest bardzo bliska owej trosce, dbałości o miejsce. Tworzenie się zaangażowanego społeczeństwa obywatelskiego towarzyszy konstruowaniu się nowoczesnej tożsamości regionalnej. Autonomia myślenia to nie tylko prawo, nie tylko wolność, ale i obowiązek.

Ślązacy mają świadomość swojej odrębności, kulturowego terytorium, w którym są zakorzenieni. W Narodowym Spisie Powszechnym z 2002 roku 173,2 tys. zadeklarowało narodowość śląską, w 2011 liczba ta wzrosła do 847 tys., przy czym 431 tys. z nich zadeklarowało narodowość śląską jako występującą razem z polską⁹⁴. Spisów nie sposób ze sobą porównać, ponieważ w 2002 roku można było podać tylko jedną narodowość, a w 2011 dopuszczalne było jednoczesne zadeklarowanie narodowości (np. polskiej) i przynależności do „innego narodu lub wspólnoty etnicznej”. Wpływ na wyniki miały również działania lokalnych organizacji, między innymi Ruchu Autonomii Śląska (RAŚ)⁹⁵. W maju 2012 roku powstała Rada Górnośląska zrzeszająca 13 śląskich organizacji⁹⁶ prowadzących starania o formalne uznanie przez organy Rzeczypospolitej Polskiej narodowości śląskiej jako mniejszości etnicznej, uznanie śląskiego etnolektu (*ślůnskij godki*) za język regionalny oraz wprowadzenie wiedzy o regionie jako obowiązkowego przedmiotu do szkół podstawowych, gimnazjalnych i ponadgimnazjalnych na Górnym Śląsku⁹⁷. Organizacje napisały wspólny list do Premiera RP, w którym proponują „dialog mający na celu uregulowanie kwestii Ślązaków, uważających się za odrębną grupę narodowościową i określających swą narodowość jako śląską”⁹⁸.

W styczniu 2014 roku RAŚ wraz z innymi śląskimi organizacjami rozpoczął akcję Jestem Ślązakiem, która ma na celu promocję Obywatelskiej Inicjatywy Ustawodawczej w sprawie nowelizacji ustawy o mniejszościach narodowych i etnicznych. Korzyści z powodzenia akcji są wymierne. Uznanie Ślązaków za mniejszość etniczną stworzyłoby możliwość sfinansowania edukacji regionalnej, dotowania lokalnych instytucji kultury, projektów wydawniczych, audycji radiowych i telewizyjnych oraz pozyskiwania funduszy na ochronę zabytków należących do śląskiego dziedzictwa.

W dyskusji dotyczącej kształtowania się tożsamości regionalnej nie sposób zignorować powyższe fakty. Są one dowodem na wyraźne ożywienie wewnętrzne i rozbudzenie świadomości obywatelskiej mieszkańców regionu, którzy podejmują próby zainteresowania władz Polski specyfiką śląską. Kością niezgody w tym dyskursie są jednak terminy „język” i „narodowość”, które niosą za sobą określone konsekwencje prawne, jednak niezbyt precyzyjnie definiują odrębność śląskiej tożsamości i mowy. Wedle mojej opinii dużo trafniej „narodowość śląską” określił pisarz Szczepan Twardoch, mówiąc w jednym z wywiadów, że „śląskość jest odrębną, przednarodową tożsamością etniczną”⁹⁹.

94 *Przynależność narodowo etniczna ludności – wyniki spisu ludności i mieszkań 2011*, Główny Urząd Statystyczny Departament Badań Demograficznych i Rynku Pracy. Materiał na konferencję prasową w dniu 29.01.2013 r., [dostęp 1.08.2015], http://stat.gov.pl/cps/rde/xbcr/gus/Przynalezosc_narodowo-etniczna_w_2011_NSP.pdf.

95 P. Jedlecki, K. Katka, J. Pszon: *Spis Powszechny: Ślązaków jest ponad 800 tys.*, Wyborcza.pl, 23.03.2012, [dostęp 1.08.2015], http://wyborcza.pl/1,76842,11401774,Spis_powszechny_Slzakow_jest_ponad_800_tys_.html.

96 Stowarzyszenie Osób Narodowości Śląskiej, Pro Loquela Silesiana, Tówarzistwo Piastowanio Ślónskij Mówy „Danga”, Ruch Autonomii Śląska, Ślónskõ Ferajna, Zwiãzek Górnoślãski, Zwiãzek Ślązaków, Stowarzyszenie „Silesia Schola”, Przymierze Śląskie, Fundacja Silesia, Nasz Wspólny Śląski Dom, Niemiecka Wspólnota „Pojednanie i Przyszłość”, Initiative für kulturelle Autonomie Schlesiens.

97 *Narodowość śląska*, Wikipedia, [dostęp 1.08.2015], https://pl.wikipedia.org/wiki/Narodowo%C5%9B%C4%87_%C5%9B%C4%85ska.

98 [Jon.] *Ślązacy piszą do Tuska: uznajcie nas za mniejszość*, Gazeta.pl [dostęp 1.08.2015], http://wyborcza.pl/1,126565,11749868,Slazacy_pisza_do_Tuska_uznajcie_nas_za_mniejszosc.html.

99 S. Twardoch: *Twardoch: Na serio interesuje mnie tylko literatura, (ze Szczepanem Twardochem rozmawiał Filip Memches)*, Rebelya.pl, [dostęp 1.08.2015], <http://rebelya.pl/post/506/twardoch-jestem-polskim-pisarzem>.

- 100 A. Kunce: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2, s. 6.
- 101 B. Firla: *Śląskie miejsca*, Muzeum Śląskie, Katowice 2012, s. 42.
- 102 A. Kunce: *Dom na szczytach lokalności*, w: T. Stawek, A. Kunce, Z. Kadłubek: *Oikologia nauka o domu*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2013, s. 73.
- 103 A. Kunce: *Tożsamość i postmodernizm*, Elipsa, Warszawa 2003, s. 91.
- 104 B. Firla: *Śląskie miejsca*, Muzeum Śląskie, Katowice 2012, s. 205.
- 105 Tamże s. 205.

(G)lokalność

Aleksandra Kunce stwierdza, że „marką Śląska jest idea zakorzenienia”¹⁰⁰.

Dla Ślązaków właśnie związek z ziemią jako konkretnym miejscem był silniejszy niż relacja z narodem czy państwem. Dom i jego najbliższe otoczenie to niezwykle silna figura symboliczna w kulturze Śląska. Miejsce bezpieczne, oswojone, ale również zmitologizowane. To nie tylko to, co znajduje się na zewnątrz człowieka, ale to, co „żyje w jego wnętrzu”¹⁰¹. To Heimat, „kosmos lokalny, ale też kosmos jako taki, to świat jako dom. Trzeba go tracić i do niego powracać”¹⁰². Tym, co łączy dom ze światem, jest okno, dzięki któremu utrzymujemy kontakt z rzeczywistością, będąc jednocześnie wewnątrz, „u siebie”. Obserwacja zakłada dystans wobec zewnętrżności, można go tłumaczyć doświadczeniem historii – częsta zmiana granic i przynależności państwowej powodowała pewną nieufność i bierność wobec tego, co na zewnątrz. Świat za oknem postrzegano jako nietrwały i zmienny¹⁰³. Tym, co trwało, była rodzina oraz lokalna wspólnota, a w wymiarze przestrzennym kamienica (familok), podwórko, ulica, kopalnia, zakład pracy.

Paradoksalnie współczesna sytuacja jest podobna, choć odmienne są powody owej nietrwałości i zmienności świata zewnętrznego. Poszukiwanie swojego miejsca i odkrywanie korzeni przerodziło się ostatnio w pewnego rodzaju modę. Tożsamość stała się kwestią osobistego wyboru, co zachęciło ludzi do poszukiwania korzeni i budowania więzi z miejscem¹⁰⁴. Dzięki nieograniczonej możliwości podróżowania oraz dostępowi do internetu poszerzyły się granice naszego świata, co doprowadziło do częściowej unifikacji kultury. Czynnikiem, który często prowokuje refleksje związane z tożsamością, jest zmiana miejsca zamieszkania lub podróz. Powoduje ona chęć powrotu do „swojej” przestrzeni, często także tej mitycznej¹⁰⁵.

Dizajnerzy i aktywiści, z którymi przeprowadzałam rozmowy, nierzadko motywowali realizację regionalnych projektów podróz lub innego rodzaju poznawaniem obcych kultur. Matylda Sałajewska jako przełomowy postrzega swój wyjazd do Anglii. Joanna Sowuła deklaruje, że udział w wymianach studenckich obudziła w niej lokalny patriotyzm. Podróz do Francji i uczestnictwo w warsztatach zainspirowało Marcina Kratera do zajęcia się dizajnem kulinarnym w wymiarze regionalnym. Z kolei Piotr Jakoweńko dzięki stypendium poznawał Hiszpanię i tam właśnie uświadomił sobie, że życie na zachodzie Europy jest „zdradliwie łatwe i wygodne”, więc postanowił wrócić i spróbować coś zrobić na Śląsku,

gdzie jego zdaniem żyje się naprawdę. Dominik Tokarski podczas wyjazdu do Niemiec nabrał oddechu i pokory, a po powrocie założył stowarzyszenie i zaczął zmieniać przestrzeń swojego miasta.

Śląsk do wybuchu II Wojny Światowej w sensie mentalnym był częścią Europy Zachodniej. Obecnie, po niemal pięćdziesięcioletnim okresie zamknięcia i izolacji, zaczynamy tu powracać do budowania lokalności w korespondencji z europejskością, a nawet ze światowością¹⁰⁶. „Błędem jest myślenie, że człowiek staje się otwarty, gdy porzuca swojskość i rozplywa się w tym co ogólnoswiatowe”¹⁰⁷. Przy powierzchownym podobieństwie, jako jednostki jesteśmy osobni i wyraziści. To właśnie „lokalność pozwala [nam] rozwijać odpowiedzialny dyskurs globalny, globalizacyjny, planetarny”¹⁰⁸ – twierdzi Aleksandra Kunce.

¹⁰⁶ A. Kunce, Z. Kadłubek: *Myślenie Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007, s. 240.

¹⁰⁷ A. Kunce: *Dom na szczytach lokalności*, w: T. Sławek, A. Kunce, Z. Kadłubek: *Oikologia nauka o domu*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2013, s. 62.

¹⁰⁸ A. Kunce: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2, s. 7.

Nowi Ślązacy

Kim są Nowi Ślązacy? Czy określenie odnosi się do grupy osób, które zadeklarowały narodowość śląską? Częściowo tak, ale z pewnością nie jest to warunek wystarczający. Czy zatem Nowymi Ślązakami są mieszkańcy województwa śląskiego, również tych jego części, które historycznie nie przynależą do Górnego Śląska, czyli Zagłębia Dąbrowskiego, ziemi żywieckiej oraz okolic Częstochowy i Jaworzna? Nowi Ślązacy mogą się rekrutować z wymienionych obszarów, ale samo tylko miejsce urodzenia nie jest czynnikiem decydującym. Czy zatem jest to kwestia pokoleniowa i aby zostać Nowym Ślązakiem, trzeba należeć do pokolenia 20–30 latków? W dużej mierze jest to zjawisko pokoleniowe, jednak można zaliczyć do tej grupy również osoby ze średniego pokolenia. Co więcej – one często torowały drogę dla młodych.

W konstruowanej na potrzeby moich badań definicji Nowi Ślązacy to osoby, które świadomie zdecydowały się zamieszkać i pracować w regionie, bez względu na to, gdzie się urodziły – są autochtonami o pochodzeniu górnośląskim lub zagłębiowskim lub też przyjechały z innych części Polski. Swój talent i zaangażowanie poświęcają temu miejscu, starają się, aby na Śląsku żyło się lepiej. Niektórzy po prostu zostali w miejscu urodzenia, inni przyjechali i postanowili tutaj zamieszkać. Niektórzy podtrzymują pamięć, badają historię, wskrzeszają wielokulturowość, inni troszczą się o tradycję i godkę, jeszcze inni dbają o przestrzeń publiczną lub po prostu animują życie kulturalne. Dzięki ich działaniom poprawia się wizerunek województwa. Są wśród nich między innymi aktywiści,

109 Urbaniak M., Kowalska A.: *Nowi Ślązacy*, „κτW – Katowicki Magazyn Kulturalny”, lato 2013, s. 7.

110 A. Kunce: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2, s. 5–6.

artyści, architekci, etnografowie, historycy sztuki, kulturoznawcy, muzycy oraz projektanci, choć tak naprawdę formalne wykształcenie nie odgrywa tu większej roli, liczy się przede wszystkim zaangażowanie. Łączy ich odpowiedzialność za miejsce, w którym żyją, a dbałość o nie wyraża się w działaniu.

Dzięki temu, że tematem przewodnim trzeciego numeru „κτW – Katowickiego Magazynu Kulturalnego” byli Nowi Ślązacy, możemy poznać również opinię z zewnątrz. Redaktor naczelny pisma Mike Urbaniak podaje następującą definicję: „Nowi Ślązacy nie są etnicznymi Ślązakami, nie znają godki, często nawet nie urodzili się na Śląsku. Ale związali się z regionem, zmieniają go i nie wyobrażają sobie życia poza nim”¹⁰⁹. Urbaniak niewątpliwie dostrzegł pewien trend i energię, jaka wyzwoliła się w regionie. W jego rozumieniu Nowi Ślązacy to młodzi aktywiści, samorządowcy, *street workerzy* i kucharze działający w tej przestrzeni.

Zgadzam się z tym, ale proponuję, by definicja Nowych Ślązaków nie wykluczała etnicznych Ślązaków znających godkę, którzy w znacznym stopniu są sprawcami zachodzących przemian. Zmiana dokonująca się na Śląsku jest ruchem oddolnym, inicjowanym zarówno przez osoby mające tutaj korzenie, jak też przez ludzi spoza regionu, którzy świadomie wybierają go jako miejsce działania.

Energję młodych dostrzegają też doświadczeni badacze. Aleksandra Kunce stwierdza, że „nieocenionym sukcesem jest wybuch »młodych« i świeżych pozainstytucjonalnych projektów śląskoznawczych. [...] Tam jest przyszłe myślenie o Śląsku”¹¹⁰. Pokolenie dzisiejszych 20–30 latków wychowane w nowych czasach jest wolne od traumy PRL-u. Młodzi ludzie mają za sobą doświadczenie podróży lub pracy za granicą, lepiej znają Europę i czerpią z niej wzorce. Świat zewnętrzny staje się dla nich inspiracją do zmieniania i poprawiania tego, co lokalne. Rekrutujący się między innymi z tego pokolenia Nowi Ślązacy stają się bardziej tolerancyjni, a przynajmniej starają się uwolnić od różnego rodzaju uprzedzeń, w szczególności od prostych dychotomii: „swój–obcy”, „hanyś–gorol”, „my–reszta świata”. Nie znaczy to, że nie są świadomi pewnych różnic i granic, przeciwnie, dostrzegają je i nie próbują ich niwelować. Cenią odrębność i wielogłoś, a nad konflikt przedkładają współpracę. Często chętniej przyjmują identyfikację lokalną i regionalną niż narodową, a jednocześnie czują się Europejczykami.

Nowi Ślązacy są nowymi mieszkańcami. „Stają się dziś jedną z ważniejszych grup wpływających na negocjowanie miejskich tożsamości, w istotny sposób przyczyniając się do redefinicji tożsamości tradycyjnych. W nowomieszkańskim dyskursie odkrywa się i waloryzuje wielokulturowe dziedzictwo miast, a także akcentuje otwartość i tolerancję dla wszelkiej »inności«, co stanowi warunek konieczny dla efektywnego rozwoju miasta w rzeczywistości gospodarki postfordowskiej z dominującą rolą miast kreatywnych”¹¹¹.

Kultura śląska nigdy nie była okrzepłą formą, czymś zastanym, gotowym i pieczołowicie zachowywanym. Powstawała i przekształcała się w czasie¹¹². Miała na to wpływ zarówno industrializacja, jak też migracje ludności. Wydaje się, że otwartość na to, co inne, z jednoczesnym zachowaniem odrębności, przetrwała do dziś. Słowa Małgorzaty Cekiera o tym, że „kulturalna strona Śląska ciągle jest w fazie transformacji, Katowice są otwarte na nowe propozycje, przyjaźnie nastawione do tych, którzy mają pomysły i chcą je zrealizować”¹¹³, zdają się to potwierdzać.

Nowa śląska narracja

Alternatywna narracja tworzona przez Nowych Ślązaków odczarowuje negatywny wizerunek regionu i jest jego ważnym głosem, aczkolwiek należy pamiętać o tym, że nie jedynym. Tworzenie śląskiej mitologii nie jest nowym zjawiskiem. Szczegółowo opisał je Michał Smolorz, który w książce *Śląsk wymyślony* skrupulatnie przeanalizował zjawiska kulturowe mające wpływ na budowanie tożsamości Ślązaków w XX wieku, a także na postrzeganie regionu w innych częściach Polski – szczególnie po 1945 roku.

Za naczelnego mitotwórcę Smolorz uważa Kazimierza Kutza, twórcę śląskiej trylogii filmowej obejmującej *Sól ziemi czarnej*, *Perłę w Koronie* oraz *Paciorki jednego różańca*. Zdaniem Smolorza, Kutz utrwalił w zbiorowej świadomości archetyp Ślązaka: górnika, robotnika, powstańca, mieszkańca familoka. Cechy wyróżniające mieszkańca tego regionu to: pracowitość, uczciwość, czystość, praktyczny i realny patriotyzm oraz żywa katolicka religijność¹¹⁴.

Z archetypem tym muszą się zmierzyć wszyscy kolejni autorzy, którzy podejmują się tworzenia nowych narracji dla Śląska. Archetyp jest głęboko zakorzeniony w świadomości mieszkańców, co więcej, stanowi źródło najbardziej rozpowszechnionych stereotypów. Smolorz tłumaczy, że filmy Kutza trafiły w prawdziwą próżnię i na podatny grunt społeczeństwa

111 P. Kubicki: *Nowi mieszkańcy w nowej Polsce. Raport z badań*, Instytut Obywatelski, Warszawa 2011.

112 A. Kunce, Z. Kadłubek: *Myśleć Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007, s. 238.

113 M. Cekiera: *Silesia Culture Center*, Respublica 21.10.2011, [dostęp 1.08.2015], <http://publica.pl/teksty/silesia-culture-center-4416.html>.

114 M. Smolorz: *Śląsk wymyślony*, Atena Górnośląska Studio Programów i Filmów Telewizyjnych, Katowice 2012, s. 202.

115 Tamże, s. 185.

116 Tamże s. 185.

117 E. Furtak: *Śląsk jest skomplikowany, jak „Miłość w Koenigshutte”*, Katowice. gazeta.pl, [dostęp 1.08.2015], http://article.wn.com/view/2012/05/05/l_sk_jest_skomplikowany_jak_mi_o_w_koenigshutte.

pozbawionego jakiegokolwiek edukacji regionalnej¹¹⁵, czerpiącego wiedzę z niepełnych ustnych przekazów. Dzięki temu przemówiły skutecznie do wspólnoty mającej po wojnie kłopoty z odnalezieniem się w nowej rzeczywistości i zdefiniowaniem własnej tożsamości. Artystyczna wizja Kutza jest pewnym wycinkiem rzeczywistości, jej metaforą, była jednak tak sugestywna, że ziomkowie reżysera zaczęli ją postrzegać wręcz w kategoriach dokumentalnych¹¹⁶.

Wydaje się, że współcześnie podejmowane są próby zmierzenia się z tym mitem, jednak jest to zadanie bardzo trudne, ze względu na jego powszechne zakorzenienie oraz lokalny zasięg działań proponujących alternatywne narracje. Jednym z mediów, które stara się ujawnić bardziej wielowątkową historię regionu, jest teatr. Pierwszym tego typu spektaklem był *Cholonek* w reżyserii Mirosława Neinerta i Roberta Talarczyka, zrealizowany na podstawie powieści Janoscha (Horsta Eckerta) i wystawiany przez Teatr Korez od 2004 roku. Pokazuje on losy Ślązaków jako ludzi żyjących pomiędzy Polską a Niemcami, jawą a snem, bez upiększeń ujawniając ich atawistyczny instynkt, umożliwiający przetrwanie nawet w najbardziej niesprzyjających okolicznościach. Jednak dużo bardziej kontrowersyjny okazał się spektakl *Miłość w Koenigshutte* na podstawie sztuki Ingmara Villqista, zrealizowany przez Teatr Polski w Bielsku-Białej w 2012 roku. Jedni chwalili go za odwagę i przekraczanie tabu, inni nazywali manipulacją i zbrodnią na narodzie polskim. Najcenniejszym pokłosiem spektaklu wydaje się być towarzysząca mu dyskusja, która zwróciła uwagę na złożoność lokalnej historii¹¹⁷. Trzecim z najważniejszych w ostatnich latach „śląskich” przedstawień jest

Cholonek, fot. Mirosława Łukaszek / archiwum Teatru Korez

Miłość w Koenigshutte, fot. Tomasz Wójcik / Archiwum Teatru Polskiego w Bielsku-Białej

adaptacja debiutanckiej powieści Kazimierza Kutza *Piąta strona świata* w reżyserii Roberta Talarczyka, której premiera odbyła się w Teatrze Śląskim w Katowicach w 2013 roku. Podczas gdy *Cholonek* miał wstrząsnąć sumieniami Ślązaków, co nie do końca się udało, bo oni po prostu pokochali spektakl, zadaniem *Piątej strony świata* było pokazanie zupełnie innego Śląska – magicznego, a nie dosłownego¹¹⁸. Sztuka zebrała dobre recenzje, a zainteresowanie nią jest tak duże, że nawet rok po premierze bilety rozchodziły się błyskawicznie. Świadczy to o ogromnym zapotrzebowaniu na tematy śląskie i konieczność zredefiniowania śląskości we współczesnych realiach.

Zagłębie również eksploruje swą wielokulturową historię poprzez teatr – m.in. za sprawą spektaklu *Korzeniec* w reżyserii Remigiusza Brzyka, zrealizowanego w sosnowieckim Teatrze Zagłębia (premiera 26 maja 2012) na podstawie kryminalnej powieści Zbigniewa Białasa (która także osiągnęła wielki sukces). Akcja dzieje się w 1913 roku, a bohaterem historii jest położone na granicy, w pobliżu Trójkąta Trzech Cesarzy, miasto Sosnowiec. Teatr Zagłębia nie ucieka od aktualnych problemów i tematów. Ze swoistym humorem wykorzystuje lokalne animozje, reklamując swe spektakle. Przykładem może być ogłoszenie skierowane do katowiczian: „Ratuj koleje śląskie, jedź pociągiem za granicę”. Granicą jest oczywiście rzeka Brynica, a reklamowanym spektaklem *Bobiczek* w reżyserii Łukasza Kosa.

Teatr, będąc nośnikiem treści regionalnych, zachowuje również lokalny etnoлект jako żywe słowo. W niektórych z wymienionych wyżej spektakli, wybrane postacie posługują się *godką*. Dużą popularnością cieszy się

¹¹⁸ T. Klauza: *Ślązacy od zawsze są w Europie*, „Dziennik Teatralny” 23.03.2013, [dostęp 1.08.2015], <http://www.dziennikteatralny.pl/artykuly/slazacy-od-zawsze-sa-w-europie.html>.

Piąta strona świata, fot. Krzysztof Lisiak

Korzeniec, fot. Maciej Stobierski

- 119 *Nowe Legendy Miejskie. Śląsk*, Korporacja Ha!art, [dostęp 1.08.2015], <http://www.ha.art.pl/wydawnictwo/katalog-ksiazek/452-nowe-legendy-miejskie-slask.html>.
- 120 *Nowe Legendy Miejskie. Śląsk*, Korporacja Ha!art, [dostęp 1.08.2015], <http://www.ha.art.pl/wydawnictwo/katalog-ksiazek/452-nowe-legendy-miejskie-slask.html>.

również konkurs na Jednoaktówkę po śląsku, organizowany przez lokalny oddział „Gazety Wyborczej” w partnerstwie z Instytucją Kultury Katowice – Miasto Ogrodów. Edycje z lat 2011–2012 już zostały podsumowane – nagrodzone utwory opublikowano w zbiorach *Bysuch s Reichu. Jednoaktówki po śląsku* oraz *Rajzyntasza. Jednoaktówki po śląsku*.

Etnolekt śląski znalazł miejsce także w komiksach, dowodem jest np. *FEST*, antologia komiksów z województwa śląskiego. Pomysłodawca wydawnictwa Tomasz Kontny wyjaśnia, że *FEST* stanowi przejażdżkę po popowym Śląsku od jego zamierzchłej przeszłości po odległą przyszłość. Autorzy biorą na warsztat legendy miejskie, gwarę i lokalną specyfikę. Wydawnictwo zawiera opowieści rysunkowe o zróżnicowanym poziomie plastycznym i fabularnym, ale jest bardzo cenną, oddolną inicjatywą angażującą w dyskurs o regionie nowe środowiska.

Na szczególną uwagę zasługują *Nowe Legendy Miejskie. Śląsk*¹¹⁹. Jest to projekt realizowany wspólnie przez bytomską Kronikę, Fundację Moma Film oraz Korporację Ha!art. Wzięło w nim udział prawie 1000 uczniów klas trzecich szkół podstawowych z Bytomia, Katowic, Chorzowa, Zabrza, Rudy Śląskiej, Świętochłowic oraz Piekar Śląskich. „Efektem finałnym jest wydawnictwo będące unikatowym zbiorem opowieści śląskich pisanych przez dzieci, które w oparciu o wymyślone historie bądź opowieści usłyszane od rodziców, dziadków, sąsiadów stworzyły swoją wersję legend, ukazujących zupełnie nowe oblicze rodzinnego Śląska, przefiltrowane przez dziecięcą wrażliwość i wyobraźnię”¹²⁰. Dzięki projektowi dzieci poznały swoje najbliższe otoczenie oraz uwierzyły we własne siły twórcze, była to też okazja do odczarowania nie zawsze

TEATR ZAGŁĘBIA

**Ratuj Koleje Śląskie
– jedź pociągiem za granicę**

Brynica

Sosnowiec Główny

Bobiczek
Hanoch Levin
reż. Łukasz Kos
10 maja, 19:00 / 11 maja, 18:00

Reklama Bobiczka

Bysuch s Reichu. Jednoaktówki po śląsku

FEST. Antologia Komiksów z województwa śląskiego

korzystnego obrazu Śląska. W dziecięcych opowieściach ujawniają się wyraźnie przemiany lokalnej kultury.

121 Wywiad z twórcami Gryfnie znajduje się na s. 68 niniejszej książki.

W ostatnich kilku latach powstało również wiele nowych inicjatyw wydawniczych, które podejmują dyskusję na temat Śląska i śląskości. Niektóre z nich mają charakter lifestylowy i kulturalny, np. „ktw – Katowicki Magazyn Kulturalny” wydawany przez Instytucję Kultury Katowice – Miasto Ogrodów oraz ukazujący się w internecie niezależny „Reflektor”. Nieco inny profil ma realizowany przez Instytut Pamięci Narodowej półrocznik „Czasypismo”, poruszający złożone kwestie społeczno-politycznej historii regionu ze szczególnym uwzględnieniem totalitaryzmów i ich wpływu na społeczność Górnego Śląska. Ponadto Regionalny Ośrodek Kultury w Katowicach wydaje Kwartalnik „Fabryka Silesia” poświęcony zagadnieniom szeroko pojmowanej kultury i humanistyki na Górnym Śląsku, a szczególnie refleksji nad jej stanem, tożsamością i dokonującymi się zmianami.

Gotącym tematem jest również sprawa śląskiego etnolektu, który jak na razie nie został w Polsce uznany za język. Istnieje kilka stowarzyszeń promujących godkę, jednak dopiero projektowi Gryfnie¹²¹ udało się zainteresować nią młode pokolenie, robiąc z godki modny temat popkultury. Do promocji wykorzystano internet, a szczególnie media społecznościowe. W serwisie gryfnie.com oraz na Facebooku godka jest promowana w sposób atrakcyjny dla pokolenia 20–30 latków. Twórcy projektu deklarują, że chcieli uniknąć polityki i odejść od folkloru postrzeganego jako symbol zacofania i zaściankowości, zależało im natomiast na nowoczesnym wzornictwie i dobrej jakości produktów. Współpracują z ilustratorami

Ślónsko godka. Ilustrowany słownik dla Hanyśów i Goroli, ilustracje Joanna Furgalińska

Achim godej. Ślónsko godka dla Hanyśów i Goroli, Joanna Furgalińska

122 J. Furgalińska, K. Rokseła: *Ślonsko godka dlo Hanysów i Goroli*, Gryfnie, [dostęp 1.08.2015], <http://gryfnie.com/kultura/slonsko-godka-dlo-hanysow-i-goroli>.

i projektantami z regionu, ale również z Warszawy. Oprócz gadżetów – koszulek, toreb, kubków i tym podobnych – realizują projekty edukacyjne, takie jak słownik śląski, gra edukacyjna (Spamiyntej ślonski słowa) oraz filmy, w których Ślązacy opowiadają po śląsku o swojej pracy. Na stronie znajdują się też artykuły o regionalnych wydarzeniach kulturalnych, napisane oczywiście w śląskim etnolekcie. Dzięki takim inicjatywom jak Gryfnie Śląsk przestaje się kojarzyć z tandetą, festynem oraz z czymś, co stare i niemodne. Projekt jest już popularny w całej Polsce, a koszulki ze śląskimi słówkami chętnie zakładają warszawiacy i wrocławianie, którzy niekoniecznie nosiliby niebiesko-żółte t-shirty z napisem Oberschlesien.

Na uwagę zasługują także inne projekty promujące godkę. Pierwszy z nich, stronę na Facebooku Achim Godej. *Ślonsko godka dla Hanysów i Goroli*, realizuje ilustratorka Joanna Furgalińska. Po tym jak w 2010 roku jej *Ślonsko godka. Ilustrowany słownik dla Hanysów i Goroli* został wydany przez PWN, postanowiła rozwijać pomysł w postaci ilustrowanych mini-komiksów opartych na nieporozumieniach językowych między sąsiadami. Niektórzy zarzucają jej, że posłużyła się stereotypem Hanysa i Gorola, jednak autorka deklaruje, że nie chce potęgować podziałów, a raczej usprawnić komunikację. Taka dwubiegunowa sytuacja ma jej zdaniem duży potencjał komiczny¹²². Kolejnym interesującym projektem jest strona na Facebooku zatytułowana *Ufoki uczą się ślonski godki*, którą prowadzi projektant Tomasz Gorol. W założeniu jest to projekt edukacyjny, tytułowe „Ufoki” są zafascynowane Śląskiem i pragną nauczyć się godki. Autorowi zależało na zastosowaniu współczesnej formy, aby zachęcić

Zeparta sie ô fensterblat i filuje bez ôkno na plac

Wersyjô dlô Polôków: Oparła się o parapet i spogląda przez okno na podwórko.

Ufoki uczą się ślonski godki, Tomasz Gorol

do poznawania etnolektu śląskiego młodych ludzi, planuje on również wydanie książeczki dla dzieci. Jego realizacja jest reakcją na niekorzystny stereotyp Śląska oraz niską jakość wytworów popkultury wykorzystującej śląską godkę np. w popularnych szlagierach.

- 123 [Wikipedyjo, Wikipedia](http://szl.wikipedia.org/wiki/Wikipedyjo), [dostęp 1.08.2015], <http://szl.wikipedia.org/wiki/Wikipedyjo>.
- 124 [WikiZagłębie](http://wikizaglebie.pl/wiki/Strona_g%C5%82%C3%B3wna), [dostęp 1.08.2015], http://wikizaglebie.pl/wiki/Strona_g%C5%82%C3%B3wna.

Śląska mowa pojawia się też w projektach młodych ilustratorek, absolventek katowickiej ASP, Iwony Olbrecht-Kozieł oraz Aleksandry Lampart. Pierwsza z nich, podobnie jak Joanna Furgalińska, stworzyła dowcipne ilustracje o problemach wychowawczych. Opatrzyła swoje rysunki komentarzami, które mogą być przyczynkiem do powstania słownika. Druga w ramach swojego dyplomu magisterskiego zrealizowała projekt śląskiego portalu randkowego hercklekoty.pl, na którym zamiast zdjęć znajdują się rysowane kredkami portrety, wzorowane na zdjęciach z podobnych portali, jednak przewrotnie zamiast upiększać, uwypuklają one wady przedstawionych osób.

Może zaskakiwać, że śląski etnolekt obecny jest także w Wikipedii, która posiada regionalną wersję – Wykipydyję¹²³. Jest ona kolejnym dowodem, że mniejszościowe dialekty mogą się doskonale rozwijać dzięki powszechnemu dostępowi do internetu. Warto zauważyć, że mieszkańcy Zagłębia Dąbrowskiego również studiują i promują historię swojego regionu dzięki stronie Wiki Zagłębie¹²⁴. Tak jak Wikipedyjo, Wiki Zagłębie jest projektem społecznościowym opierającym się na dobrowolnej pracy wolontariuszy, którzy dodają nowe treści.

Wymienione wyżej projekty to tylko wybrane inicjatywy mające pokazać różnorodność działań związanych z budowaniem nowych narracji dla województwa śląskiego. W istocie przeżywamy obecnie renesans

Ilustracja Iwony Olbrecht-Kozieł

hercklekoty.pl, Aleksandra Lampart

125 A. Kunce: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2, s. 7.

dyskusji o tożsamości oraz prawdziwy boom projektów związanych z regionem. Dowodem tego jest m.in. sukces wystawy *Węgiel Boom!*, która próbuje odczarować stereotyp czarnego Śląska poprzez pokazanie nowoczesnych projektów inspirowanych węglem. „To umocnienie pewności siebie i czytelnej komunikacji tego, kim jesteśmy. Zakorzenie nie, nowocześnie przetworzone, stanowi wielką szansę dla Śląska”¹²⁵ – stwierdza Aleksandra Kunce. [g](#)

Wystawa *Węgiel Boom!*, fot. Marta Frank

nie chcieliśmy
mówić o Śląsku
w czasie
przeszłym

Gryfnie

Klaudia i Krzysztof Rokseła
etnologka i programista, twórcy Gryfnie

GRYFNE SŁOWO COLSZTOK

↑
Słonski słownik obrazkowy
na Facebooku i w serwisie gryfnie.com
fot. Gryfnie

- z. Gryfnie zaczęło się od waszej osobistej potrzeby promowania śląskiej godki, a pierwszym pomysłem było stworzenie strony na Facebooku. Czy kiedy rozpoczynaliście ten projekt, czuliście, że nadszedł odpowiedni moment na wskrzeszenie śląskiej mowy wśród młodych ludzi? Jeszcze w latach dziewięćdziesiątych bycie Ślązakiem i „godanie” było wstydlive, poza Śląskiem wszyscy staraliśmy się mówić po polsku. Obecnie ta tendencja uległa zmianie, czy też tak uważacie?
- kr. Pomyśleliśmy, że dla nas jest to odpowiedni moment. Mieszkamy na południu Śląska, trochę na uboczu i nie mieliśmy kontaktu z innymi inicjatywami powstającymi w centrum regionu, takimi jak np. projekt Miasto Ogrodów. Przez jakiś czas mieszkaliśmy w Krakowie i po powrocie na Śląsk stwierdziliśmy, że można by coś takiego zacząć robić. Jednocześnie okazało się, że w centrum Śląska też coś się ruszyło i są ludzie zainteresowani nowymi inicjatywami.
- Jak dotąd podejście do śląskości było skansenowe, zakładało się śląski strój, działały jakieś kabarety, były krupnioki i festyny...

GRYFNE SŁOWO
GELYNDER

- z. Kultura ludowa, robotnicza...
- kr. Jeżeli ktoś był np. prezesem radia to raczej śląskiego nie używał, chociaż go znał. Kiedy szedł na oficjalną rozmowę, mówił po polsku, a śląski to była godka jego babci, mowa, którą kiedyś znał, ale na pewnym etapie porzucił.
- kl. Jednak ostatnio, kiedy się słucha audycji w Radiu eM czy Radiu Katowice, można usłyszeć, jak ludzie wstawiają w swoją wypowiedź pojedyncze śląskie słowa. To jest duża odmiana, tego wcześniej nie było. Widzimy, że ludzie zaczynają doceniać te słowa.
- z. To też dzięki wam...
- kl. Może tak, może troszkę tak. Mała cegiełka.
- z. Klaudio, jesteś z typowo śląskiej rodziny, wiem, że konsultujesz ze znajomymi i rodziną brzmienie oraz definicje poszczególnych słów umieszczanych w waszym słowniku. Czy jest w rodzinie ktoś, kogo traktujecie jak eksperta, czy działacie jako kolektyw?
- kl. Zazwyczaj poszczególne słowa konsultujemy z całą rodziną. Nie ma jednego specjalisty. Często ekspertem jest pan Alojzy Lysko z Bojszów, śląski

↑ [Serwis gryfnie.com, strona główna](http://Serwis.gryfnie.com, strona.główna)

pisarz o bogatym zasobie słownictwa. Ja nie mam takiego zasobu, chociaż ciągle się uczę, więc dzwonię do niego, kiedy mam jakieś wątpliwości.

kr. U Klaudii w domu czasem trudno stwierdzić, czy słowo jest śląskie czy nie, może się okazać, że zostało wymyślone w rodzinie. Moja mama tak mówiła, mój tato tak mówił, babcia też, to nic, że tego nie ma w żadnym słowniku, nikt tego nie zna, ale na pewno takie słowo jest. A potem się okazuje, że jednak zostało wymyślone...

kl. Albo ktoś kiedyś powiedział na wsi, a ktoś inny zapamiętał. Mogło być tak, że w obrębie małej wsi, zamieszkałej przez 50–60 rodzin, jakieś 100–200 lat temu dane słowo występowało na bardzo małym obszarze i dlatego nie ma go w żadnym słowniku, ponieważ nie ma takiego słownika, który zawierałby wszystkie odmiany, wersje, warianty.

kr. Widzimy, że im trudniejsze słowo, tym więcej jego wersji. Wiadomo, część słów pochodzi z czeskiego, część z niemieckiego. Te drugie często docierały na południe regionu mocno zmienione, uproszczone.

↑ Serwis gryfnie.com, podstrona ze sklepem/gyszeftem

z. Czy nie uważacie, że właśnie teraz jest dobry moment, aby wykorzystać media społecznościowe, takie jak Facebook czy Wikipedia rozpocząć dyskusję o różnych wariantach śląskich słów? Właściwie już się to dzieje, kiedy publikujecie fragmenty waszego słownika, pod spodem wywiązuje się dyskusja na temat różnych wersji i niuansów lokalnych dotyczących pisowni i brzmienia. Dzięki temu, że każdy ma dostęp do internetu, ludziom z całego Śląska łatwiej się spotkać.

kl i kr. Bardzo się z tego cieszymy, byłoby idealnie, gdyby takie badania zrobić i zebrać tę wiedzę. Myślmy, że gdyby jakiś językoznawca chciał się tego podjąć, strona Gryfnie byłaby dobrą platformą dla takich badań. Naszymi fanami są ludzie z różnych rejonów Śląska, nie trzeba jeździć i ich szukać, wystarczy zadać pytanie. Często sami pytamy, nawet o proste rzeczy np. czy mówi się „maszkety” czy „maszkiety” i okazuje się, że jest kilkadziesiąt różnych wersji tego słowa.

z. Klaudio, jako dziecko jeździłaś na konkursy śląskiej mowy, czy ktoś cię do tego zachęcał, czy wynikało to z twojej potrzeby?

↑ Tasza na maskety, jeden z produktów z serii Łobycie się po naszymu, fot. Gryfnie

kl. Z mojej potrzeby. Jednak dużą rolę odegrała moja mama, to ona mnie mobilizowała, szukała w gazetach, słuchała w radiu informacji o różnych konkursach i zachęcała, abym startowała. A mnie się to podobało, bardzo lubiłam występy, wolałam powiedzieć wiersz czy tekst po śląsku, niż pisać sprawdzian z matematyki. (śmiej)

Oczywiście unikanie zajęć nie było moją jedyną motywacją, od dziecka czułam, że chyba wiem, jak się mówi po śląsku, że rodzice mnie dobrze przygotowali. Zauważyłam, że dla innych dzieci w szkole uczestnictwo w gwarowych konkursach nie było czymś naturalnym, te, które nie mówiły na co dzień w domu po śląsku, musiały się przygotowywać z nauczycielkami, ćwiczyły wymowę, ale to nie było to samo. Tego się nie da nauczyć, a ja to znałam, dla mnie to było łatwe.

kr. Myślę, że taka nauka też jest ważna. Skoro dzieci uczą się mówić wierszyki po francusku, to mogą też po śląsku, czegoś się zawsze nauczą.

z. Krzysiu, pochodzisz z Krakowa, powiedz czy spojrzenie „z zewnątrz” było wartościowe podczas tworzenia projektu Gryfnie? Czy połączenie autochtonki z przyjezdnym jest waszym zdaniem korzystne?

kl i kr. (śmiej) To bardzo dobre połączenie!

kl. Poczucie estetyki, to jak ma wyglądać serwis Gryfnie, jak ma być zaprojektowany, cały aspekt wizualny zawdzięczamy Krzysiu. Sama bym to zrobiła w bardzo prosty sposób, tylko, żeby mówić o śląskich słowach, pisać teksty, ale może bym się tak nie przykładała do tego, żeby to wyglądało tak, jak teraz wygląda.

z. Czyli wizualna tożsamość Gryfnie była dla was od samego początku ważna?

kr. Tak! Nie chcieliśmy, żeby to wyglądało jakoś tak chałupniczo. Wiedzieliśmy od początku, że nie znamy się na wszystkim, a skoro tak jest, poprosimy o pomoc kogoś, kto się zna. Wydaje nam się, że dzięki temu to wychodzi w miarę dobrze, choć ciągle się uczymy i popełniamy błędy.

z. Kto stoi za identyfikacją wizualną Gryfnie? Najpierw była nazwa, potem logo...

kr. Logo zrobił Szymon Tomiło, znajomy z Warszawy. Jeśli chodzi o nazwę, na początku zastanawialiśmy się czy nazwa ma być śląska, zrozumiała tylko dla osób z regionu, czy może uniwersalna np. śląski projekt. Szymon proponował, żeby nazwać to tak, aby ludzie kojarzyli, że to jest związane ze Śląskiem. Czuliśmy, że chcemy, aby to było śląskie słowo. No i gryfnie spodobało nam się najbardziej. Inne słowa, choć są ładne, nie określałyby naszego projektu. Jeśli nazwalibyśmy się klopsztanga, nie kojarzylibyśmy się bezpośrednio z promowaniem mowy śląskiej.

↑
 Cykl krótkich filmów *Jeżech stond* przedstawia sylwetki Ślązaków, którzy robią ciekawe rzeczy i opowiadają o tym po Śląsku, odcinek ze Szczepanem Twardochem

- kl. Tylko bardziej z zabawą. A gryfnie to pięknie, ładnie. Staramy się utrzymywać poziom wszystkich elementów, które składają się na nasz projekt. Wiedzieliśmy od początku, że rysować nie potrafimy...
- kr. ...i że nie chcemy w naszym projekcie polityki, nie chcemy nikogo przeciągać na polską czy śląską stronę, wolimy pozostać obiektywni.
 - z. Najpierw był projektant z Warszawy, a teraz współpracujecie też ze śląskimi twórcami?
- kr. Okazało się, że potrzebujemy coraz więcej projektów, Szymon nie dałby rady wszystkiego nam szykować. Stwierdziliśmy, że trzeba zacząć pracować też z innymi. Trafiliśmy na ludzi z ASP w Katowicach: Ewę Kucharską, Gosię Orzechowską i Jurka Noska. Jednocześnie, myśląc o stronie wizualnej, chcieliśmy zostawić „folk” z boku. Jedni są zafascynowani folkiem, a inni go nienawidzą. Chociaż Klaudia ma całą szafę śląskich strojów, na co dzień się tak nie ubieramy. Nie chcieliśmy mówić o Śląsku w czasie przeszłym, bo dalej będą nas tak postrzegać, jako zacofanych.

Z cyklu krótkich filmów *Jeżech stond*,
odcinek z Mariuszem Jarzombkiem

- z. Z mojego punktu widzenia do sukcesu Gryfnie przyczyniło się między innymi to, że materiały bardzo dobrze merytorycznie opracowane, są dodatkowo podane we współczesnej, ciekawie zaprojektowanej formie. Wykreowaliście modę, macie autorytet, markę. Jak zamierzacie to wykorzystać?
- kl. Nie czujemy tego, że jesteśmy znani. Ciągłe piszemy o tym, że jesteśmy na samym początku, nie czujemy się ważni. Chcemy robić ciągle nowe rzeczy.
- kr. Z drugiej strony już sporo się nauczyliśmy, idzie nam wszystko łatwiej, niż kiedy zaczynaliśmy. Znamy konkretne osoby, do których możemy zadzwonić, napisać.
- kl. Nie boimy się już tak jak na początku... Kiedy poszłam pierwszy raz do drukarni, do Muzeum Prasy Śląskiej w Pszczynie, przyniosłam kartkę, typograficznie przygotowaną, wydrukowaną i mówię: „Taką kartkę bym chciała”. A na to pan drukarz mówi: „Dziewczynko, ale ja ci jednej takiej kartki nie zrobię!”. I sobie poszedł. Ale ja nie odpuściłam. Zawołałam za

nim: „Wie pan, ale ja chcę więcej, ja chcę tego 10 000!”. I on wtedy już inaczej na mnie popatrzył. Oczywiście tyle nie zamówiliśmy, ale trzeba go było jakoś przekonać. I udało się. Ważna jest umiejętność rozmowy. Musisz zacząć umieć rozmawiać z ilustratorami, bo musisz im powiedzieć, co chcesz, żeby ci narysowali. Cały czas musimy tłumaczyć, na czym polega projekt Gryfnie i jaki ma mieć styl.

- kr.** Coś, co chcieliśmy zawsze zrobić, to pokazać w naszym serwisie Ślązaków, którzy rzeczywiście godają. I udało się. Od niedawna kręcimy materiały wideo z osobami ze Śląska, z ludźmi, którzy mają pasje i o nich opowiadają, oczywiście po śląsku. Jak dotąd udało nam się porozmawiać ze Szczepanem Twardochem, Mariuszem Jarzombkiem i Robertem Talarczykiem. Myślę, że wyszły z tego dość fajne filmiki.
- z.** A co z pomysłem na grę edukacyjną?
- kl.** Udało nam się wydać grę edukacyjną *Spamiyntej ślonski słowa*. To takie memory, na których przedstawione są obrazki podpisane śląskimi słowami. To był nasz pierwszy projekt wydawniczy. Mamy nadzieję, że nie ostatni. Planujemy jeszcze wydanie paru rzeczy, ale nie chcę na razie niczego zdradzać.
- kr.** Naszym zdaniem, bardzo wielu rzeczy jeszcze brakuje. Nie ma książki po śląsku, którą by się fajnie czytało. Jest kilka pozycji, ale nie ma jeszcze dużego wyboru.
- z.** Czy Gryfnie jest waszym jedynym zajęciem?
- kl.** Póki co, ja się tym zajmuję tak na okrągło 24 godziny na dobę.
- kr.** Zatrudniliśmy parę osób, bo jak się okazało, zajmując się jednocześnie przygotowaniem produktów i prowadzeniem serwisu, nie nadążaliśmy, nie mieliśmy już na nic czasu. Staramy się też stale automatyzować pewne procesy, np. na początku wypisywaliśmy ręcznie koperty, teraz już tego nie robimy. Tak naprawdę, jeśli chcemy robić kolejne rzeczy, np. wydać książkę, to paliwem dla niej są nasze koszulki.
- z.** Czy Gryfnie jest już znane w całej Polsce? Czy wasze produkty kupują głównie Ślązacy?
- kl.** Wszyscy, tak naprawdę. Wciąż najwięcej odbiorców jest ze Śląska, najczęściej koszulek pakujemy i wysyłamy do Katowic, ale jest teraz coraz więcej osób z daleka, które też u nas zamawiają, z Gdańska, Warszawy, Rzeszowa, Zamościa, nawet takich miejsc, których nie znamy. Być może są to Ślązacy, którzy tam wyemigrowali, ale niekoniecznie.
- kr.** Niekoniecznie. Mój ojciec pojechał kiedyś do Katalonii i przywiózł mi koszulkę z bykiem i napisem po katalońsku. Jemu się to spodobało, więc kupił. Myślę, że z Gryfnie teraz jest podobnie. Jak sprzedawaliśmy w Krakowie, to zaczęli od nas kupować też ludzie spoza kraju. **9**

działajmy
lokalnie,
ale myślimy
globalnie

- z. Jaka jest geneza twoich zainteresowań Śląskiem. Czy przed dyplomem (*Śląskie mity*, dyplom magisterski obroniony na Akademii Sztuk Pięknych w Katowicach w Pracowni Ilustracji i Rysunku Użytkowego w 2012 roku) robiłaś inne projekty inspirowane regionem?
 - e. Tak. Na zajęciach u Jacka Mrowczyka z koleżankami z grupy – Olą Lampart i Kasią Jendrońską robiłyśmy mapy na konkurs Make Your City a Better Place to Live i zakwalifikowałyśmy się na wystawę. Wtedy odkryłam na nowo topografię miasta. Krótco potem poznałam Aleksandra Fiszera prowadzącego klub Marchołat, który opowiedział mi kilka ciekawych historii o Katowicach np. o wmurowanej gdzieś w mieście tablicy informującej o powstaniu państwa syjonistycznego, o Henryku Sławiku, śląskim bohaterze wojennym, podobnym do Schindlera. Zawsze mnie to interesowało, więc zaczęłam zbierać te historie. Konsekwencją był projekt gry planszowej o Katowicach – Katopolis (katowicki Eurobiznes), którą zrealizowałam w pracowni ilustracji. Kolejnym projektem były autorskie pocztówki z Katowic, które wykonałam w pracowni druku wklęsłego, w technice tradycyjnej.
- Zaczęłam odkrywać to miasto dopiero na studiach i chodziłam po nim jak turystka. Zastanawiały mnie kontrasty, jak choćby ulica Mariacka – knajpki, bary, ale jednocześnie droga do kościoła (Mariackiego), na której stały prostytutki. Zrobiłam taką grafikę z kościołem, za nim była aureola z nóg kobiecych w pończochach samonośnych. Powstał nowy symbol. Natomiast Ligotę przedstawiłam jako wielkiego dzika, który niesie na plecach miasto. Miałam kiedyś taką przygodę, jadąc samochodem na Ligotę, zostałam zaskoczona przez stado dzików! To był dla mnie szok, dziki w centrum miasta!
- z. To wynik zainteresowania miastem, a potem sięgnęłaś do mitów i legend.
 - e. Zaczęłam się bardziej interesować śląskimi legendami, ponieważ od dzieciństwa lubię bajki. Pomyślałam, że chciałabym zaprojektować śląską bajkę. Idea powoli dojrzewała, zbierałam na bieżąco książki, które akurat się ukazywały, np. bardzo mnie zainspirowały *Legendy Górnego Śląska* zawierające wszystkie postacie występujące w lokalnej mitologii. Niestety wiele opowieści, które czytałam, nie miało puenty i to mnie bardzo denerwowało. Był tylko opis miejsca, związana z nim postać, ale brakowało historii. No i potem, w 2011 roku, tuż przed moim dyplomem, wyszła *Mitologia Śląska. Przywiarki śląskie. Leksykon i antologia śląskiej demonologii ludowej małżeństwa Podgórskich*. To jest kopalnia historii! Najlepsza publikacja do której dotarłam, znalazłam w niej przepis na każdą postać, która pojawia się

↑
[Śląskie mity, fot. Ewa Kucharska](#)

w *Śląskich Mitach*. Wystarczyło tylko to współcześnieść. Ta książka pokazuje, jak niesamowitą wyobraźnię mieli ludzie ze Śląska.

Podczas pisania pracy magisterskiej o strukturze mitu odkryłam ciekawe wątki np. dotyczące kultu pracy. Można to prześledzić na przykładzie Skarbka, który tak kocha swoją pracę, że po śmierci chce w niej na zawsze zostać. To jest fenomen w skali Europy!

Przechodząc jednak do wątku dyplomu, do *Śląskich mitów* – zdecydowałam się wybrać postacie, które są powszechnie znane (nawet w skali całego kraju), jak Bebek czy Heksa, albo dla mnie szczególnie interesujące – jak Meluzyna, kobieta-ryba.

- z. No właśnie, bo ty swe postacie uwspółcześniłaś. Czerpiesz z tradycji, mitologii, ale przenosisz historię we współczesne realia. To się dzieje też na poziomie języka – książka jest po polsku, z elementami, wtrąceniami gwarowymi, teraz tak się właśnie na Śląsku rozmawia.
- e. Najpierw chciałam pisać po śląsku. Potem stwierdziłam, że to jest bez sensu, bo nikt tego nie zrozumie. Nawet ja nie wszystko rozumiem, to jak mogę tak pisać! Bardzo mi zależało, aby opowieść była wierszowana, bo to musiało mieć rytm! To musiało być fajne.

↑
Śląskie mity, fot. Marta Frank

Zaczęło się od Beboka, właściwie on mi się przyśnił... Na początku za bardzo poważnie do tego podchodziłam, ale trafiłam na film *Kasting* – dyplom z łódzkiej filmówki... i wtedy pomyślałam, żeby mój też zrobić na wesoło. We śnie zobaczyłam tego Beboka – upadłego anioła, który przytył tak bardzo, że już nie mógł się wznieść w górę i wpadł do kamienicy. To był przełom i potem poszło z góry...

- z. Historię wymyśliłaś sama, a potem ktoś ci ją pomógł napisać?
- e. Tak. Chciałam zrobić dyplom, z którego będę zadowolona. W końcu studio wałam 8 lat! Pomyślałam „to musi być super!”. Poza tym nie byłam pewna, jakie będę miała szczęście po studiach, na ile będę mogła robić rzeczy dla siebie, a na ile tylko komercyjne, więc dyplom to miał być taki autorski projekt.

Kokoło* też mi bardzo pomogło, spotykaliśmy się co czwartek i kiedy miałam gorsze momenty, nie wiedziałam jak dalej rozwijać historię, to oni mi pomagali to wszystko spiąć. Kiedy scenariusz i charakterystyka postaci były gotowe, wiedziałam, że mogę zacząć rysować. Tekst przekazałam Markowi Jagielskiemu, aby całość ubrał w słowa.

- z. Czy *Śląskie mity* to książka dla dzieci? Czy niekoniecznie?

* Kokoło – nieformalna grupa artystyczna założona przez osoby, które były na roku razem z Ewą.

- e. Grupa 15+. Klaudia Rokseła z Gryfnie uświadomiła mi, że w wersji dyplomowej jest bardzo poważne śląskie przekleństwo, czyli pieronie. Byłam zdziwiona – jak to, pieronie? No, ale za jej namową zdecydowałam się to zmienić na jezderkusie. W ogóle niektóre momenty musieliśmy złągodzić, aby książka mogła zostać wydana. Na przykład scena miłosna Heksy i Skarbka została tak przekształcona, że tylko dorośli, czytając ją, domyślą się podtekstu. Jest takie zdanie „W niedzielę razem z obiadem konsumowali małżeństwo”. No, ale wracając do samej historii... Zawsze fascynowały mnie ślady po kamienicach, które zostały rozebrane. Kiedy na nie patrzyłam, zastanawiałam się, co tam się mogło dzieć w tych pokojach. W *Śląskich mitach* chciałam, aby te wszystkie postacie znalazły się w tej samej przestrzeni jednej kamienicy, która na końcu w efekcie szkód górniczych zapada się pod ziemię i zostaje po niej ślad... dzięki temu puenta jest współczesna.
- z. Kolejnym twoim projektem związanym z Katowicami są plakaty z ikonami architektury.
- e. Ten projekt powstał, ponieważ zobowiązałam się zrobić wystawę. Miałam więc mobilizację, aby stworzyć coś nowego. Pomyślałam sobie, że z powodu zmian, jakie dokonują się w Katowicach, niektórych budynków może niedługo już nie być. Cały czas mnie dziwi, że miasto nie wykorzystuje potencjału, jaki ma. Mamy dużą ilość projektantów na metr kwadratowy, oddolne inicjatywy.
- z. Z drugiej strony, może to dobrze, że to jest oddolne...

- e. To jest genialne, że to nie są narzucone strategie promocyjne. Ludzie mają potrzebę i sobie robią. Prawda jest taka, że od momentu, kiedy zrobiłam dyplom, ludzie się do mnie zgłaszają po podobne rzeczy. Masz szansę stać się projektantką, która ma swój styl.
- z. Tak i mam szansę to rozwijać. Kiedy pokazywałam portfolio na Targach
- e. Wiedzy Graficznej, trzy miesiące po dyplomie, miałam w nim też projekty komercyjne, z których byłam zadowolona, ale większą uwagę przyciągnęły autorskie, nawet te zrobione do szuflady. Pytali mnie wtedy, czy już zrobiłam grę do *Śląskich mitów*, a ja byłam bardzo zaskoczona takim podejściem. Doradzali mi, żebym zaczęła animować moje postacie. Po opublikowaniu dyplomu na Facebooku i Behance zaczęłam dostawać zlecenia stricte związane ze Śląskiem. Browarium, Industriada..., którą robię z Marcinem Nowotkiem. Mój chłopak wpadł na pomysł, żebyśmy zrobili stronę internetową z grą *Śląskie mity*. No i kooperacja z Gryfnie...
- z. Oni są kochani! Przed drukiem wysłałam im książkę, żeby sprawdzili błędy.
- e. Wyłapali rzeczy, o których nie miałam pojęcia. Współpraca z nimi to sama przyjemność, są mili i do tego mają bardzo dobry gust. Co twoim zdaniem drzemie w Śląsku?
- z. Uśpiony smok, przyczajony tygrys. (śmiech)
- e. A serio, wyjazd do Warszawy był dla mnie oświeceniem. Wcześniej przez dłuższy czas byłam na Śląsku i nie miałam dystansu. Na Targach Wiedzy Graficznej rozmawiałam z Hakobo, który mi powiedział „Jak wydasz *Mity*,

to zaraz mi przysyłaj! Wy, ludzie ze Śląska jesteście super, zero obciachu, robicie rzeczy tak rozpoznawalne, że od razu widać skąd pochodzą”. Harkobo zwrócił mi uwagę, że ludzie ze Śląska różnią się mentalnie od reszty kraju. Nie wiem, czy mówił tak, bo zawsze byliśmy bagatelizowani i była swoista nagonka na Śląsk. Dzięki temu mamy taki zdrowy stosunek do tego, co robimy i nie mamy nosa w kosmosie, wybujałego ego. Jego słowa bardzo mnie podbudowały. Wcześniej się bardzo bałam... Teraz najbardziej się cieszę z tego, co udało się wdrożyć – książki, projekty dla Gryfnie, plakaty, które się sprzedają.

- z. Sprzedajesz też poza Śląskiem?
- e. Tak. Okazało się, że sieć, w której jest księgarnia Zła Buka, ma oddziały w innych miastach, więc w Warszawie i Krakowie można kupić moje prace.
- z. Jak doszło do wydania *Śląskich mitów*?
- e. Na wystawie Najlepsze Dyplomy Projektowe podeszła do mnie dziewczyna i zapytała, czy chciałabym to wydać. No to ja mówię, że jasne! Gosia Tomaszewicz-Ostrowska jest Ślązaczką, która mieszka w Warszawie i strasznie tęskni za Śląskiem. A jeszcze przed wydaniem opublikowałam *Mity* w internecie i pocztą pantoflową wieść rozeszła się na cały kraj. Mam w planach mity warszawskie i poznańskie. Jeśli chodzi o Poznań to zabrałam więcej materiałów. Udało mi się poznać trochę historii, trochę legend miejskich np. o elegancie z Musiny.
- z. Czyli *Śląskie mity* spowodowały, że dostałaś zlecenia z innych części Polski?
- e. Tak. Chciałabym, aby kolejne książki różniły się stylistycznie. Dostawałam też zapytania, z prośbą o wysłanie plakatów, między innymi do Krakowa, do dziewczyny, która organizuje Targi Dizajnu w Warszawie. Od niej dostałam zaproszenie do Warszawy, tam mamy sprzedawać książki i plakaty, ale też na miejscu zrobić koszulki i kubki. Może uda nam się zrobić nadruki na meble. Jest duże zapotrzebowanie na te projekty, sprzedają się na pniu. Podobno przed świętami ludzie w stali kolejce w Złej Buce, czekając aż Gryfnie przyjedzie ze swoimi produktami, bo wszystko wysprzedali.
- z. No tak, mają rzeczy dobrej jakości, po co kupować w sieciówkach.
- e. Poza tym te przedmioty są lokalne, niszowe. Cały świat idzie w tym kierunku – działajmy lokalnie, a myślmy globalnie. Teraz w Polsce rodzi się moda na lokalność. To się już zaczęło parę lat temu, ale teraz jest szczególnie widoczne.
- z. W lokalności widzę antidotum na powszechną standaryzację.
- e. Masz rację. Szukamy czegoś, co jest odrębne, nasze, inne niż wszystkie. **9**

↑
Plakat z ilustracją, która powstała do gry edukacyjnej
Spamiyntej ślonski słowa wydanej przez Gryfnie

na dizajn
trzeba
sobie
zasłużyć

↑
Budynek Oranżerii Zamku Cieszyn,
fot. Maks Rudnik

- z. Skąd wziął się w pani życiu dizajn?
- e. Dizajn pojawił się przez przypadek, jako rzecz przeze mnie nieplanowana świadomie. A ten przypadek to wizyta u przyjaciół – z czekoladowym ciastem i rozmową o pustym, chylącym się ku ruinie zamku w Cieszynie i pomysłach co można i warto by z nim zrobić. Szczęśliwie nasi przyjaciele to Kazimiera Granieczny-Palmen i Luc Palmen, pracujący wtedy w Urzędzie Marszałkowskim dla marszałka Jana Olbrychta. Luc, Belg pochodzący z Genk – partnerskiego miasta Cieszyna – doskonale rozumiał potrzebę dizajnu. Patrzył na Cieszyn z perspektywy osoby z zewnątrz, mając jednocześnie doświadczenie pracy na Śląsku. Był świadomy tego, że dizajn buduje konkurencyjność gospodarki. Ze swobodnej, przyjacielskiej dyskusji narodził się pomysł, żeby szybko przetestować te wizje w praktyce. Okazało się, że pomysły spotkały się z zainteresowaniem i życzliwością marszałka, ponieważ był to moment pozyskiwania idei, które mogły być finansowane z programu Phare – Spójność społeczno-gospodarcza. Tak powstał koncept stworzenia nietypowego centrum przedsiębiorczości, które miałyby za zadanie nie tylko promowanie wzornictwa i ułatwianie

do niego dostępu, ale również ochronę i popularyzację rzemiosła, czyli tego, co jest w tym obszarze Śląska ważne. Chodziło również o pomaganie artystom i projektantom w znajdowaniu własnej drogi na rynku. Atutem było nietypowe położenie zamku na granicy polsko-czeskiej, patrzyliśmy na potencjał regionu od Katowic po Ostrawę. Ważne były dla nas potrzeby i problemy Śląska w restrukturyzacji. Od początku wzornictwo uznane zostało za strategiczny czynnik wspierający lokalne firmy i wzmacniający ich konkurencyjność. Planowano, że powstanie atrakcyjne miejsce, które samo w sobie będzie produktem kulturowym.

Pod koniec 2000 roku projekt razem ze studium wykonalności był gotowy. Kiedy w pięciolecie Zamku porównywałam przyjmowane wtedy założenia i cele, ze zdumieniem zobaczyłam, jak wiele udało nam się wykonać. To oczywiście nie było takie proste, pamiętam rozmowy telefoniczne z osobami z Ministerstwa Gospodarki, które w ogóle nie rozumiały znaczenia dizajnu. Trzeba było czekać kilka lat na rozpoczęcie inwestycji, która trwała 13 miesięcy i zakończyła się jesienią 2004 roku. Ten proces przygotowawczy musiał iść równoległe z pozyskiwaniem doświadczonych entuzjastów dizajnu, którzy chcieliby nas prowadzić. Wśród nich warto wymienić Czesławę Frejlich i Michała Stefanowskiego, ale od samego początku ogromnie ważną i pozytywną rolę pełnili także Justyna Kucharczyk i Andrzej Sobaś, bo otwierali drzwi na Akademii Sztuk Pięknych, byli przyjaciółmi Zamku na co dzień, nie tylko od święta. Dołożyłabym jeszcze nazwisko Janusza Konaszewskiego, projektanta, który miał doświadczenie zdobyte w Szwajcarii – osoba niezwykle cenna w budowaniu programu.

Z czasem skróciliśmy długą nazwę – Śląski Zamek Sztuki i Przedsiębiorczości w Cieszynie do prostszej – Zamek Cieszyn. Świadomie zgubiliśmy sztukę, ale to jest już osobna opowieść. Od początku oddawaliśmy sale ekspozycyjne odkurzaczom, projektom przestrzeni publicznej, opakowaniom i systemom informacji miejskiej.

- z. Może przy rozpoczynaniu działalności ta bardziej opisowa nazwa pozwoliła Zamkowi zbudować markę, a kiedy ją już miał, można było nazwę skrócić?
- e. Od początku chcieliśmy zachować słowo „zamek” w nazwie, a jednocześnie wiedzieliśmy, że najważniejsze będą dizajn i gospodarka, jednak środowisko artystyczne jest na Śląsku oraz w Ostrawie bardzo silne, dlatego nie odgraniczaliśmy bardzo tych dyscyplin. Powiem szczerze, że było wystarczająco dużo osób, nawet wśród życzliwych dziennikarzy, którzy kreśliли kółka na czole na wieść, że chcemy w Cieszynie stworzyć centrum

dizajnu. Prawdopodobnie byłoby nam dużo trudniej, gdybyśmy się tak nazwali. Miałam takie przekonanie, że na dizajn trzeba sobie zasłużyć. Byłoby to na początku słowem na wyrost. Kiedy zaczynaliśmy pracę na Zamku, nie było wśród nas żadnego specjalisty od dizajnu. Musieliśmy się wszystkiego od początku nauczyć. W związku z tym rola naszych ekspertów-przyjaciół była bardzo duża. Nie stworzyliśmy designerskiego miejsca, tylko takie, które miało pomagać przedsiębiorcom i projektantom współpracować i lepiej się rozumieć. Tworzyliśmy miejsce, które od samego początku budowało swoją rozpoznawalność i markę, i robiliśmy to uczciwie.

- z. Czy zespół, który zaczął jako uczący się, chce się rozwijać cały czas?
- e. Chyba tak. Od początku nasze cele były szerokie. Jesteśmy miejscem atrakcyjnym turystycznie, chcieliśmy pielęgnować również lokalne tradycje, stworzyliśmy Szlak Tradycji. To również pozwala dizajnowi mieć się lepiej w takiej różnorodności i nawiązywać kontakt z tradycją. Myślę, że dzięki temu nasza oferta jest skierowana do szerszej grupy odbiorców, nie tylko młodych, bardzo dobrze wykształconych, ale również starszych i trochę słabiej wykształconych.
- z. Nawiązując do tego, co pani teraz powiedziała, chciałam zapytać o konkurs Śląska Rzecz. Czy pomysł na to wydarzenie pojawił się już na początku tworzenia Zamku?
- e. Tak. Kiedy planowaliśmy działalność Zamku, udało się zaangażować ekspertów w tworzenie pierwszego unijnego programu Śląska Sieć na Rzecz Wzornictwa. Jeden z tych projektów związany był z promocją i wykorzystaniem wzornictwa w województwie śląskim i konkurs Śląska Rzecz został wymyślony jako jedno z narzędzi. Wiedzieliśmy, że chcemy budować rozwój dizajnu w oparciu o pozytywne doświadczenia, a nie lamentować, że nic nie mamy. Pierwsza edycja była przedsięwzięciem karkołomnym. Z jednej strony ujawniła realizacje na poziomie europejskim, a z drugiej kompletne niezrozumienie, czym jest projektowanie. A ponadto mieliśmy stosunkowo krótką listę firm zaangażowanych we wdrożenia. Pierwsza edycja, całe szczęście, pozwoliła na wyłonienie znakomitych laureatów, to był dywan Mohohej!Dia Michała Kopaniszyña i Magdy Lubińskiej, tomik poezji wydany przez Ars Cameralis Silesiae Superioris, zaprojektowany przez Tomasza Bierkowskiego oraz system oznakowania wizualnego Wydziału Teologicznego UŚ stworzony przez zespół pod przewodnictwem Justyny Kucharczyk.

Patrząc z perspektywy czasu, bardzo się cieszę, że oparłam się sugestiom jury, aby konkurs organizować co dwa lata, z obawy, że co roku nie

będziemy mieć odpowiedniej liczby zgłoszeń. Teraz przy dziewiątej edycji możemy mówić, że prawie pięciokrotnie wzrosła ilość zgłoszeń. Wiadać wyraźnie, że rośnie liczba branż, w których projektanci współpracują z doświadczonymi menadżerami, rozkwita grafika użytkowa i ogólnie podniósł się poziom.

Kolejnym owocem konkursu, jest wystawa „Dizajn po śląsku”, która pozwala na codzienne obcowanie z laureatami wszystkich dotychczasowych edycji i co roku poszerzana jest o nowych zwycięzców. Służy nam jako przestrzeń do rozmowy o dizajnie. Możemy na jej podstawie tłumaczyć, czym jest dizajn, rozpoczynając edukację od przedszkolaków, na osobach starszych kończąc. To jest historia śląskiego projektowania, którą wspólnie stworzymy na Zamku.

- z. Czy po dziewięciu edycjach można już mówić, w czym jesteśmy na Śląsku mocni, czy istnieje coś takiego jak śląski styl, jakie są mocne strony tutejszych projektantów?

↑
Wystawa Dizajn po Śląsku. Laureaci konkursu Śląska Rzecz, fot. Piotr Chlipalski

- e. Obawiam się, że nie znam odpowiedzi na to pytanie, ja nawet nie wiem, czy można mówić o polskim stylu projektowania. Zwłaszcza, że kiedy pytani jesteśmy o style regionalne, niebezpiecznie zbacza się w etnografię, a nie chciałabym tego robić. Niedługo będzie otwarta wystawa związana z wykorzystaniem węgla w dizajnie. To jest jakiś trop, który można rozwijać. Odpowiem tak: po pierwsze Śląsk jest regionem bardzo różnorodnym. Pewnie kilka grup czy stylów można w nim wyodrębnić. Być może najbardziej charakterystyczny jest Górny Śląsk ze swym industrialnym dziedzictwem, którym młodzi ludzie się teraz interesują i zachwycają, a przez starszą część mieszkańców województwa ciągle jest ono niedoceniane. O takim głodzie doświadczania historii Śląska świadczy między innymi sukces Geszeftu, Gryfnie czy Wzorro Design. Myślę również o tym, jak ogromnie dużo dobrego wniosła książka prof. Irmę Koziny *Ikony dizajnu w województwie śląskim* do naszego rozpoznania wzornictwa na tym terenie.

Wystawa Ikony Dizajnu w województwie śląskim, przy motocyklu *moj* Karol Śliwka, fot. Dominik Gajda

Możemy być dumni, że jesteśmy regionem, który poważnie traktuje potencjał wzornictwa, w Polsce takimi regionami są jeszcze Wielkopolska, pomorskie i Kielecczyzna. To są regiony, które postawiły na dizajn, on się znajduje w strategiach rozwoju i są tam ośrodki, które w dodatku chcą odegrać istotną rolę w rozwoju miasta bądź regionu.

Na Śląsku to, co jest unikalne i oby trwało długo – to umiejętność współpracy. I choć Zamek Cieszyn jest zlokalizowany na uboczu, współpracujemy z uczelniami, firmami, otoczeniem biznesu, instytucjami publicznymi i projektantami z całego regionu. Świadczy o tym również powstanie Klastra Dizajnu. Klaster jest strukturą, która opiera się na współpracy. Należy podkreślić, że ten fenomen województwa śląskiego nie polega tylko na rosnącej kompetencji projektantów, bo to jest faktem, ale również na synergii, która jest tworzona przez współpracę.

Kiedy byłam ostatnio pytana, czy na Śląsku istnieje sieć na rzecz wzornictwa, w pierwszej chwili chciałam odpowiedzieć, że w sumie to nie, projekt

o tej nazwie właściwie się skończył. Jednak zaczęłam się nad tym zastanawiać i pomyślałam sobie, jak to nie ma!? W Śląskim Kłastrze Dizajnu oprócz ASP, Politechniki i Akademii Techniczno-Humanistycznej, jest Górnośląska Agencja Rozwoju Regionalnego. Okazuje się, że ta sieć jest. Powstaje z potrzeby i przynosi dobre owoce.

- z. Chciałam jeszcze zapytać o kwestie tożsamości. Czy Ślążakiem jest ten, kto robi coś dobrego dla Śląska? Czy obserwuje pani tendencje w zmianie sposobu myślenia o tożsamości regionalnej?
- e. Tak. Przypomina mi się taka historia. Podczas podróży pociągiem do Warszawy rozmawialiśmy ze współpasażerami o Śląsku i ja powiedziałam coś krytycznego. Zostałam niejako napadnięta słownie przez trzech siedzących ze mną w przedziale młodych ludzi, którzy uważali, że nasz region jest najlepszy, mamy najfajniejsze wydarzenia, najlepsze drogi. To mnie zdumiało! Po pierwsze, my Polacy lubimy narzekać, wobec tego spotkanie osób, które moja zgryźliwa uwaga sprowokowała, aby entuzjastycznie i z wielką dumą zachwalać województwo śląskie, bardzo mnie rozbawiło. Zwykle to ja byłam po ich stronie. Odważyłabym się powiedzieć, że mamy tu do czynienia z pokoleniowym zjawiskiem. To jest duma, pomieszana z entuzjazmem, gorliwością i zachwytem nad tą rzeczywistością, która wydaje się znikać na naszych oczach. Paradoksalnie dobrze, że Śląsk nie mógł się tak szybko zlikwidować. Tak jak pochopnie pożegnaliśmy węgiel, na co wskazuje współczesna gospodarka i technologia. Na całe szczęście zdążyliśmy ocalić skarby postindustrialnej architektury, nie zdążyliśmy wszystkiego zniszczyć. Pamiętam zachwyty Katowicami i Łodzią mojej koleżanki ze Słowenii, oraz żal, że oni u siebie już wszystko posprząтали. Nam się nie udało wszystkiego posprzątać. Nie było pieniędzy, zostało za porządnie wybudowane i teraz możemy się zachwycać tymi pięknymi bestiami i szukać dla nich nowych funkcji. Myślę, że to jest podłoże do działań dla artystów i projektantów. Ten nowy entuzjazm, nowy lokalny patriotyzm, który obserwujemy w Katowicach, dobrze by było odczuć także w innych miastach regionu. Idealnie by było, aby oprócz noszenia koszulek, rozwijały się inne formy akceptacji Śląska, żeby udało się ten zapal przełożyć na jakość przestrzeni i jakość życia na Śląsku. Myślę, że wtedy będziemy mogli być szczęśliwsi na co dzień. **9**

jestem
lokalną
patriotką

ZMIANY

Lodpôme na wszystko!

Skład: Skład: wiatro 50%,
jednostki 50%, kol 1%

STOSOWANIE: Zmieniane zjawisko musi być nie na czasie lub nie odpowiadać wymogom. Trzymajcie opakowanie pionowo, niekłańczone, otwórzcie i uwolnić dźwięk! Zmień. Całkowita produkcja zjawiska następuje zanim się otworzy. Słodek można stosować wiele razy.

ZAGROŻENIA: Niechć do środka może wywoływać ogólne rozdrażnienie i stany lękowe.

Ważniki przechowywania: nie przechowywać. Chronić przed: nie chronić.

LUFT/AIR

Każda hałpa inakszy wiono

Składniki: pieron wty
CHRONIĆ PRZED: śpiewakami operowymi

01-BLA-21-35
masa netto 0,5 kg
made in Here

SL 30048101 WE
ul. Zmieskim 2
43-100
Tuskj

KINDERSZTUBA

Dla każdego pieruńskiego gizda

Skład: strazkano rzęć 6%, kort 5%,
bebok 10%, melisa 20%, cymno
pywica 1,5%

Wartość w 100 g:
świny spokój 10%, mały bajel 7%,
piniurde w kabcie 5%

STOSOWANIE:
Niewielką ilość produktu regularnie
rozprowadzać po rozwiju.

OSTRZEŻENIE:
Produkt minuty może wywoływać
skrzywienie kregosłupa moralnego.

RODZINA

Zarząd gratis!

Skład: pranie 30%, szczycicie 15%,
dobre labiodki i muszketki 10%,
kaj mom galczy? 8%, nylf 5%

Wartość w 100 g: do kupy 20%,
istry kregosłup moralny 15%,
szwiger mutter 10%, żelznok 7%

ZAGROŻENIA: Wpływ na zdolność
przewodzenia pojazdów

Ważniki przechowywania: kody u siebie
Chronić przed: rozpadem
Data ważności: nie ma

- z. Twój dyplom Kolekcja Silesiana, obroniony na ASP w Katowicach w 2009 roku, był inspirowany tradycją regionu. Skąd wziął się taki pomysł? Przecież to jeszcze nie było wtedy popularne?
 -]. Pamiętam, że jedną z inspiracji była praca dyplomowa Moniki Ostaszewskiej z ASP opublikowana w kwartalniku „2+3D” – Smaki Podlasia – opakowania na produkty regionalne. W wyborze tematu pomogli również mój promotor prof. Marian Oslislo i jego asystent Ksawery Kaliski. Miałam wewnętrzną potrzebę, by zająć się tym zagadnieniem, być może dlatego, że wydało mi się wtedy niezgłębione, nikt takich rzeczy nie robił. Właśnie wróciłam z zagranicy, obudził się we mnie patriotyzm po pobycie na stypendiach. Nagle zapałam miłością do małej ojczyzny i to mogło być punktem zapalnym, takim początkiem mojej pracy. Nie zastanawiałam się nad tym, czy jestem pierwsza, po prostu miałam ochotę coś takiego zrobić. Mam bardzo intuicyjne podejście do projektowania i zrobiłam to z głębi serca. Po obronie dyplomu ta potrzeba robienia śląskich projektów nieco osłabła, prawdopodobnie dlatego, że wszyscy dookoła zaczęli robić coś podobnego. Nie jestem przez to mniej gorącą lokalną patriotką, po prostu wyczerpałam temat.
- z. Czy pamiętasz, co cię wtedy najbardziej zainspirowało?
 -]. Ja zawsze szukam pomysłów w głowie. Nie chciałam robić czegoś takiego, że po prostu wezmę koszulkę i dołożę ładną ilustrację tego, co jest na Śląsku. Chciałam nadać temu oryginalną formę, bo ja lubię dziwaczne rzeczy. Założyłam sobie, że moje projekty będą mówić swoją formą, a nie tylko naklejonym na nie obrazkiem. Właściwie żadna z moich rzeczy (serce-rękawiczka, torba-garneki) nie ma na sobie obrazka, może oprócz bluzy-górnika, ale nawet ona broni się poprzez formę.
- z. Miałas na myśli taki klarowny dizajn?
 -]. Zależało mi też na tym, żeby te rzeczy były dla ludzi, żeby były proste. Może nie przy wszystkich projektach udało się to założenie zrealizować... Ważną rolę odegrała też moja fascynacja modą. Przy okazji nauczyłam się bardzo dużo o procesie produkcji, co przydaje mi się w pracy zawodowej. Ten dyplom przełamał moją barierę strachu przed realizacją produktu użytkowego. Praca nad ciuchami i innymi obiektami była czymś więcej niż projektowanie graficzne, którym dotąd się zajmowałam, było to dla mnie nowe wyzwanie.
- z. Czy mogłabyś opowiedzieć o wdrożeniu bluzy-górnika? Jaka jest różnica pomiędzy przygotowaniem prototypu, a produkcją seryjną?

↑ Bluza-górnik z Kolekcji Silesiana, fot. Joanna Sowula

↑
Kolejne stadia wdrażania wzoru, proces przenoszenia ilustracji na haft krzyżykowy, rysunek z prawej to finalny produkt, fot. Joanna Sowula

- j. Pierwszego „górnika” zrobiła mi na drutach znajoma – pani Zosia. Ponieważ bluza wzbudziła zainteresowanie, a ja jestem praktyczna, pomyślałam, że można by to sprzedać. Egzemplarze wykonane ręcznie okazały się zbyt drogie, koszty zupełnie się nie zwracały. Na początku była oczywiście satysfakcja, która potem przerodziła się w monotonię związaną z powielaniem tego samego wzoru. Straciłam motywację, gdy inwestycje okazały się większe, niż zarobki. Poza tym chciałam też produkować jeszcze inne ciuchy i torby. Jednak na początku skupiałam się na bluzach. Oddałam je do zakładu włókienniczego i tak się zaczęła kilkumiesięczna historia wdrożenia.

Problemem jest znalezienie kogoś, kto zechciałby wykonać tego rodzaju projekt. Tak było w przypadku toreb. Gdy po wielu telefonach wreszcie znalazłam krawcową, ta ciągle mówiła, że teraz nie, ma komunię, coś tam... W końcu poprosiła, żebym jeszcze raz wytłumaczyła jej, jak ma to uszyć, bo po roku już zdążyła zapomnieć. Straciłam zupełnie motywację i energię. Trzeba się liczyć z takimi przygodami. Bardzo przydałaby się w takich momentach współpraca projektanta z menadżerem.

A jeśli chodzi o bluzy, byłam rozczarowana propozycją wdrożenia, która zupełnie nie pokrywała się z oryginalnym projektem. Twarz była brzydka, bez wyrazu, brwi jak wydepilowane. Musiałam krzyżyk po krzyżyku dostosowywać projekt. Oni go wdrażali, ja znów poprawiałam, aż wreszcie uzyskałam pożądaną efekt. Generalnie duże firmy nie chcą się za coś takiego brać. Na początku jest to dla nich nieopłacalne, później z kolei zaśpiewają

ci jakąś kosmiczną sumę. Negocjowałam warunki, żeby nie podnosić ceny produktu, która oscyluje w okolicach 230–300 złotych. Ludzie mówią mi, że to drogo, a ja i tak nie jestem w stanie wiele na tym zarobić, jeśli chcę utrzymać wysoką jakość.

- z. Bluza prezentowana na wystawie Węgiel Boom! jest zrobiona ręcznie, czy pochodzi już z nowej partii produkowanej maszynowo?
 - ↓. Bluza z tej wystawy była wykonana ręcznie. W nowym modelu górnika zastąpił Polak z wąsem, zrobiłam nowy wzór, bo poprzedni już mi się znudził. Czułam się wtłoczona w trend, kiedy wszyscy pytali tylko o tego górnika, a ja już chciałam robić nowe projekty.
- z. Kolektyw Haja! – grupa projektantów tworzących śląskie gadzety – którego byłaś inicjatorką, odniósł duży medialny sukces. Jakie korzyści płyną dla ciebie z udziału w tym projekcie?
 - ↓. Haja! odniosła swego rodzaju sukces dzięki pracy Kasi Pełki, Matyldy Sałajewskiej i Natalii Jakóbiec, które zadbały o dobrą promocję grupy. Początkowo miało to być jednorazowe wydarzenie, zorganizowane aby popracować wspólnie z innymi ludźmi. Jednak Matylda zaproponowała nazwę „kolektyw”, a ja pomyślałam – róbmy – w końcu nie jest to tylko moje dzieło.
- z. No tak, ale gdyby nie twój dyplom i wniosek o stypendium marszałka województwa śląskiego, to by się nie wydarzyło.
 - ↓. Zgadzam się, ale dużo osób mi w tym pomogło. Zyskałam poparcie w staraniach o stypendium, a potem pomoc przy pracy w kolektywie. Poznałam człowieka, z którym do dziś współpracuję przy animacjach i stronach internetowych.
- z. Dlaczego zdecydowałaś się zostać na Śląsku, tutaj mieszkać i pracować?
 - ↓. Jestem lokalną patriotką, uważam, że na Śląsku są najlepsi ludzie. Nie znam innego miejsca, w którym ludzie tak sobie pomagają. Ludzie tutaj mają korzenie. Wielu naszych znajomych wyjechało do Warszawy, Krakowa. Na Śląsku trzeba się trochę nagimnastykować na początku, ale to się opłaca. Myślę, że potencjał Śląska właśnie zaczyna się ujawniać i w przyszłości to miejsce będzie bardzo atrakcyjne, może nawet ludzie zaczną wracać? Myślę, że można tę sytuację z wyjazdem porównać do remontu mieszkania: albo kupujesz wszystko nowe, albo część rzeczy sama restaurujesz, wkładając w to swoją pracę. Nie wyobrażam sobie mieszkać gdzie indziej.
- z. Jak myślisz, czy podział na Śląsk i Zagłębie jest nadal aktualny, czy to historyczna zasłouch? Co myślisz o grupie Nowych Ślązaków, ludzi, którzy zdecydowali się tu mieszkać i robić coś dla regionu, bez względu na to skąd pochodzą?

KATOWICE

W IMIENINY SAMOZEGO

HATA.COM.PL

RONDO

OLDENBURGA

11 GRUDZIE

GRAJA: RONNIE SCARHAND [DUB LOVIN' CRIMINALS] MACEO WYRO (NIEWINNI CZARODZIEJE)

↑
Torba-garnek z Kolekcji Silesiana,
fot. Joanna Sowula

↑
Serce na dłoni z Kolekcji Silesiana,
fot. Joanna Sowula

-]. Można mnie zakwalifikować do takiej grupy. Czuję się Ślązacczka, ponieważ tu się urodziłam, ale rodzina taty wywodzi się z Wielkopolski a rodzina mamy z Podkarpacia. Moi rodzice są tutaj z wyboru. Kiedyś nawet zastanawiałam się nad tym, co bym zrobiła, gdyby Śląsk odłączył się od Polski? Zostałabym tu, czy przeniosłabym się do Polski? I wiesz co, zostałam tutaj.
- z. Jakie są pozytywne cechy Ślązaków?
 -]. Ludzie z zewnątrz chwalą Ślązaków. Tak powierzchownie – lubią nasz akcent. Twierdzą też, że Ślązacy są pomocni, gościnni, dbają o szczegóły, są dobrymi sąsiadami.
 - z. Czy myślisz, że cechy Ślązaków znajdują odzwierciedlenie w projektowaniu?
 -]. To może być bardzo subiektywne, ale osobiście zawsze bardzo się staram zrobić jak najlepszy projekt, w taki sposób, żebym nie musiała się go wstydić, bez względu na to, ile na nim zarabiam. Nie jestem pewna, czy jest to śląska cecha..., myślę, że niekoniecznie, bo w każdym rejonie Polski, a nawet świata znajdziesz ludzi uczciwych, którzy przykładają się do pracy.
 - z. Czy twoje projekty mogą być atrakcyjne poza regionem?
 -]. Myślę, że tak. Staralam się zrobić rzeczy proste i niewydumane. Jadąc do jakiegoś kraju, chcesz kupić coś, czego nie znajdziesz u siebie. Myślę, że w tym sensie te przedmioty mogą być atrakcyjne, bo są charakterystyczne dla nas. W każdym kraju są sieciówki, a moje bluzy powstały dzięki pracy ludzi stąd. Niektórzy lubią kupować coś, co nawet jest drogie, ale o czym mogą opowiedzieć jakąś historię. Wolą nosić bluzę, za którą coś stoi, wtedy nabiera ona dodatkowej wartości. Dlatego swoje produkty sygnowałam podobnie do grafik – 1/6. Dzięki temu ich właściciele wiedzą, że jest tylko pięć innych osób posiadających ten sam model.
 - z. Czy w swoich nowszych projektach w dalszym ciągu inspirujesz się regionem?
 -]. Nawet jeśli tak, robię to nieświadomie. Ja po prostu kocham to miejsce, chcę tutaj żyć i pracować. Faktycznie robię wiele projektów w jakiś sposób związanych z regionem, ale wynika to też ze zleceń, jakie otrzymuję. Cieszę się, że nie zostawiłam Śląska, kiedy było tu mniej perspektyw, bo teraz czuję, że coś się zmienia. Mogę brać w tym udział i być dumna. Miałam też komfort, że mogłam tu zostać i myśleć trochę idealistycznie. Spotkałam tutaj podobnych ludzi, takich jak Przemek Łukasik z Medusa Group, który robi masę rzeczy dla idei. Przykładem tego jest TEDxRawaRiver, gdzie wszyscy łączą się, aby uratować Elektrociepłownię Szombierki. 9

u nas wszystko
zaczyna się
od słowa

Marta Frank i Marcin Babko
projektantka i fotografka
muzyk i dziennikarz

↑
 Płyta *Sealsia*, Wydawnictwo Falami,
 fot. Marta Frank

- z. Jak udaje się wam łączyć tak różne aktywności jak prowadzenie wydawnictwa Falami, organizowanie targów sztuki i dizajnu Silos Falami Fest oraz Mały Silos, a do tego projekty muzyczne, fotograficzne, artystyczne i wprowadzanie na rynek nowego produktu?
- m.f. U nas faktycznie wszystko to się łączy. Idea targów powstała w połowie 2010 roku. Nie było na Śląsku imprezy, która pozwoliłaby pokazać się projektantom, rękodzielnikom, ludziom eksperymentującym z własnymi formami. Wydawnictwo Falami jest jedną z takich manufaktur. Chcieliśmy zrobić coś dla innych, ale też dla siebie.
- m.b. Na pierwszych targach zrobiliśmy premierę czwartej płyty Muariolanzy *Muafrika* oraz debiutanckiej płyty St. James Hotel.
- m.f. Już wtedy wiedzieliśmy, że to dizajn wyznaczy azymut naszych działań. Obecnie rynek muzyczny zalewa tak gigantyczna nadprodukcja, że jeżeli wydawanie muzyki na tradycyjnym nośniku, jakim jest płyta kompaktowa ma mieć jakikolwiek sens, to musi być ona zaprojektowana w wyjątkowy sposób.

↑
Płyta *Sealesia* vol. 2, Wydawnictwo Falami,
fot. Marta Frank

- m.b. Mieliśmy wtedy za sobą pierwsze eksperymentalne projekty. Wymyśliliśmy grę planszową do drugiej płyty Muariolanzy *Po drugiej stronie Przemyszy* i zrobiliśmy szatę graficzną do trzeciej *Wszystko będzie inaczej*, gdzie każda piosenka była osobno ilustrowana jakąś historią. Wydaliśmy je jeszcze przed utworzeniem wydawnictwa.
- m.ř. Bardzo dużo starań włożyliśmy w to, żeby płyta stanowiła intermedialny projekt, gdzie obok muzyki pojawiają się obrazy i słowa i wszystko jest uzupełniającą się całością. Co ciekawe, teraz w ogóle nie myślę o niej w kategorii płyty designerskiej. Ale od *Wszystko będzie inaczej* wszystko rzeczywiście było inaczej.
- m.b. Potem robiliśmy już płyty w Falami. Płyty, które można wysyłać w świat jako pocztówki, grać nimi w karty i oglądać trzeci wymiar, przytulić się do nich, a nawet się nimi umyć. To muzyka nie tylko dla uszu.
- z. A skąd pomysł na płytę *Sealesia* – kompilację prezentującą to, co najlepsze i najbardziej interesujące w muzyce na terenie województwa śląskiego?

- m.b. *Sealesia* jest konsekwencją tego, co robię jako dziennikarz muzyczny – promuję dobrą muzykę z naszego regionu. Również po to założyłem wytwórnię: żeby już nie tylko komentować i krytykować, ale też kreować, pójść o krok dalej. *Sealesia* ma formę zbioru, bo łatwiej na jednej płycie pokazać najlepsze piosenki kilkunastu zespołów niż wydać płytę każdemu z nich. Dotąd wydaliśmy trzy części *Sealesii*. Wszystkie odniosły sukces: o każdej mówiono i pisano, piosenki emitowały rozgłośnie radiowe. Dla wielu artystów był to pierwszy kontakt z ogólnopolskimi mediami i szeroką publicznością, dla kilku z nich fonograficzny debiut. A zaczęło się od tego, że wymyśliliśmy dobry tytuł płyty.
- m.f. U nas wiele projektów zaczyna się od słowa.
- m.b. Tak. Od słowa, nazwy, brandu, marki.
- m.f. Tak samo było z mydłem Sadza Soap: najpierw było hasło „Sadza odmładza!”, które żyło w naszych głowach. Zawsze zaczyna się od rozmowy, zabawy słowami.
- m.b. Lubimy takie zabawy, co widać już po wieloznaczności nazwy Falami. Jesteśmy tradycjonalistami: na początku było słowo.
- z. Marto, czy możesz opowiedzieć o kulisach powstania Sadza Soap?
- m.f. Na początku bawiło nas hasło: „Sadza odmładza!”. Akurat kończyliśmy prototypowanie produktu i postanowiliśmy pokazać go na targach sztuki i dizajnu Silos Falami Fest w grudniu 2012 r. Robiliśmy je –320 m pod ziemią, w zabrzańskej kopalni Guido. Pomyśleliśmy, że przydałoby się jakieś dodatkowe wydarzenie, które zainteresowałoby media i pomogło w promocji. Doszliśmy do wniosku, że powinna to być właśnie premiera śląskiego produktu. Na targi zrobiłam 30 mydeł. Kolejne egzemplarze odlewałam pod ziemią, już w czasie targów. Bo zniknęły w sekundzie. Okazało się, że są towarem wysokiego pożądanego. Nie spodziewaliśmy się tego w ogóle!
- m.b. Ktoś wrzucił zdjęcie do internetu i nagle wszyscy się zainteresowali. Media chciały robić zdjęcia, filmować, a cały asortyment był już sprzedany.
- m.f. Sukces na taką skalę absolutnie nie był planowany. Sadza Soap została pomysłana jako okazjonalny gadżet. A tu się okazało, że ludzie tak zapragnęli Sadza Soap, że musiałam się zająć opatentowaniem tego pomysłu, uzyskaniem certyfikatu kosmetycznego, obmyśleniem linii produkcyjnej i realnym wprowadzeniem mydła na rynek. Było warto! Zbieramy same pozytywne opinie, ludzie się tym ekscytują. To kolejna cegiełka do budowania śląskiej tożsamości. Z konceptualnym haczykiem – bo to brud, który myje. Myślę, że Ślązacy wyrastają z węglowego kompleksu. Węgiel, który

↑ Wernisaż wystawy Węgiel Boom!, fot. Paweł Dusza

kiedyś był powodem zażenowania – no tak, my z tego brudnego Śląska – teraz powraca w wielkim stylu. To obecnie punkt wyjścia dla bardzo różnych projektów. Węgiel jako gwóźdź programu, jako gwiazda wieczoru, jako danie główne. Kamień węgielny śląskiego przemysłu wchodzi na salony w pełnej krasie. Cieszę się, że uczestniczę w tym procesie.

z. Czy właśnie dlatego zdecydowałaś się zorganizować wystawę Węgiel Boom?

m.f. Węgiel zawsze był: w moim domu, rodzinie, otoczeniu. Mój dziadek był górnikiem strzałowym. Ojciec zajmował się modernizacją węgla. Ja też musiałam spotkać się z węglem. W jakimś sensie łączę to, czym się zajmowali moi mężczy przodkowie. Robię to, co oni. Robię BOOM!

Węgiel Boom! to wystawa współczesnych projektów inspirowanych węglem i tradycją górnictwa. Dwudziestu twórców zaprezentowało swoje projekty: od grafiki, poprzez wydawnictwa, produkty, tekstylia, akcesoria stołowe, aż po biżuterię. Młodzi ludzie, przede wszystkim (choć nie tylko) z regionu powszechnie z węglem kojarzonego. Wydawałoby się, że czas węgla już minął. A jednak każdy z nich węglem się fascynuje i inspirowanie bryłą, fakturą, strukturą, materiałem, kolorem. Czy to z nutą nostalgii, czy próbując przenieść go w nowy czas – projektują węglem, dla węgla, o węglu. Wystawie towarzyszył cykl warsztatów food-designu inspirowanego węglem. Wyęgiel Boom prezentowano też podczas dziewiątych Urodzin Zamku Cieszyn. Chcemy, by wystawa ruszyła w świat.

z. A *Sealesia*? Jest produktem eksportowym, promuje Śląsk na zewnątrz? Czy raczej jest produktem lokalnym, stworzonym po to, aby mieszkańcy regionu dowiedzieli się, co mają dobrego?

m.b. Jedno i drugie. Pierwsza *Sealesia* muzycznie była jeszcze dosyć zachowawcza, wymyśliliśmy koncepcję i od razu zrobiliśmy płytę. Weszły na nią piosenki już znane, które ukazały się wcześniej na płytach konkretnych artystów. Druga część była bardziej premierowa, a przez to też o większej wartości promocyjnej: zarówno dla projektu, jak i dla biorących w nim udział muzyków. Na trzeciej pojawiły się już piosenki nagrane specjalnie na tę kompilację.

m.f. Dla mnie *Sealesia* zawsze była wyzwaniem: jak zaprojektować każdą część tak, by była zupełnie inna. Przy pierwszej szukałam w obszarze obrazu tradycyjnego, który staje się 3D. Druga zawierała talię kart, które równocześnie prezentowały lokalnych artystów (nie tylko muzyków) i czerpały energię ze śląskich żywiołów. Do współtworzenia trzeciej zaprosiliśmy dzieci ze szpitali w Sosnowcu i Chorzowie, organizując dla

Wspieram
Sealesię!

NA DOBREJ FALI

Płyta *Sealesia* vol. 3, Wydawnictwo Falami,
fot. Marta Frank

- nich warsztaty projektowania wydawnictw. Dzięki ich udziałowi każda z tysięcy okładek jest jedyna w swoim rodzaju.
- z. Chciałam was jeszcze zapytać o płytę *hurdu_hurdu* i o to, jaka była jej recepcja? Czy udało się ją wypromować jako produkt regionalny, czy ona tylko lekko nawiązuje do tradycji?
 - m.b. Adam Oleś odezwał się do nas, bo podobało mu się, jak wydajemy płyty. Przyszedł z gotowym materiałem muzycznym. Marta wymyśliła, w co tę muzykę ubrać. Dosłownie, bo okładkę obszyliśmy materiałem, z którego szyte są tradycyjne śląskie stroje kobiece. Odbiór był bardzo pozytywny, płytę wyróżniono m.in. w konkursie na Folkowy Fonogram Roku 2012 radiowej Dwójki. Podobała się również na Śląsku: to pierwszy nasz projekt, o którym napisał portal Gryfnie. A przecież wcześniej zrobiliśmy jeszcze jedną bardzo śląską, tyle że instrumentalną, płytę: ubrane w filc *Rymszary* Mirka Rzepy.
 - m.f. Z Mirkiem precudownie się pracowało. W naszej pracy piękne jest to, że spotykamy naprawdę ciekawych ludzi.
 - z. A co was inspiruje w Śląsku?

↑
Każda okładka płyty *Sealesia* vol. 3 została ręcznie pokolorowana przez dzieci,
Wydawnictwo Falami, fot. Marta Frank

- m.b. Mnie inspiruje Marta Frank: Ślązaczka na wygnaniu. Śmieję się, bo traktuję nasz region jako całość. Urodziłem się w Sosnowcu, ale wychowałem zupełnie gdzie indziej: w Nowym Sączu. Wróciłem tu dopiero po maturze. Studiowałem bohemistykę, potem dziennikarstwo i od razu po studiach zacząłem pracować w dziale kultury katowickiej Gazety Wyborczej, w zasadzie od razu pisząc o muzyce, czyli o tym, co interesowało mnie najbardziej. Zacząłem pod koniec roku 2000, a to był bardzo dobry okres dla tutejszej muzyki. Odrodził się śląski rap, dużo się działo w alternatywie. Powstawały nowe, zawodowe kluby. Marian Oslisło zaczął rozwijać JAZ Festiwal – były edycje z koncertami w dziewięciu czy może nawet więcej miastach. Pamiętam, jak rozmawialiśmy o tym, że tak naprawdę śląskie to jeden organizm, ale brakuje w nim dobrej komunikacji. Również dosłownie: bez samochodu po koncercie nie było jak wrócić do domu.
- z. Na podobnych zasadach organizowano Ars Cameralis...
- m.b. I to było świetne. Dla mnie już wtedy ten region był całością, jednym dużym miastem. Przecież jadąc autobusem z domu w Sosnowcu na uczelnię w Sosnowcu, przejeżdżałem przez Mysłowice. Na murach oczywiście były te wszystkie hasła: „hansisie, gorolu, wjechałeś, nie wyjedziesz” itd.

↑
Płyta *hurdu_hurdu* Adama Olesia,
Wydawnictwo Falami, fot. Marta Frank

Dla mnie totalna egzotyka. Teraz to już trochę zelżało. Ale wciąż czasem słyszę: przecież jesteś z Sosnowca, co to za *Sealesia*, co to za Śląsk? Wiem, że ważne są kwestie historyczne, i że dla wielu ludzi stąd one mają znaczenie. Ale dla mnie ważne jest tu i teraz. W tym sensie śląskie to jedno. Wielki potencjał. Stąd nasze hasło dla Śląska: tu jest jutro.

m.f. Na Śląsku jest dużo do zrobienia. To jest jego fenomen. Wprawdzie w ostatnim czasie możliwości działania są mniejsze, ale ograniczone możliwości ustawiają priorytety. Dlatego stawiamy teraz na projekty autorskie, własne poszukiwania i realizacje.

m.b. Mniej animować, organizować. Więcej tworzyć.

m.f. Ja jestem słaba we wbijaniu się w grupy wzajemnej adoracji. Nigdy nie pracowałam na etacie i chyba nie jestem do tego zdolna. A na Śląsku można być pionierem. Nie wchodzić w koalicje, opozycje, tylko robić swoje. W żadnym innym mieście w Polsce to się nie udaje, trzeba być w większej strukturze. Tutaj jesteśmy freelancerami, a współpracujemy z wieloma instytucjami i miastami.

↑
 Płyta *Rymszary* Mirka Rzepa,
 Wydawnictwo Falami, fot. Marta Frank

- m.b. Często również z takimi, które same ze sobą nie współpracują. Dla nas priorytetem jest projekt.
- m.f. Na Śląsku jest energia z dołu i energia z góry. Łączy bardzo wysokie (sakralne, mistyczne, metafizyczne) z tym co niskie (przyziemne, codzienne, konfrontacja z materia). I ja to czuję, to jest życie moich pradziadów: mój dziadek był górnikiem, a ja robię mydło z węgla. Robotność, konkretność, dążenie do celu, ale nie po trupach – to jest Śląsk.
- z. Co myślicie o kategorii Nowi Ślązacy – o ludziach, którzy działają na Śląsku, choć niekoniecznie się tu urodzili?
- m.f. Wydaje mi się, że w naszym pokoleniu tradycyjne kategorie „hanysy” i „gorole” są już przebrzmiałe...
- m.b. Przymierzamy się do projektu „Czy Brynica to granica?”. Jesteśmy ciekawi, co współczesność ma do powiedzenia na ten stary jak most na Przemszy temat. Te stare kategorie są jak wyblakły napis na murze, którego już prawie nie widać. Są jednak wciąż ważne dla wielu ludzi. Choćby przez to należy się im uwaga.

↑
Mały Silos
– uliczne targi dizajnu dla dzieci,
fot. Marta Frank

- z. Czy zmiana w sposobie myślenia obejmuje tylko takich ludzi jak my, działających w sferze kultury?
- m.f. Europejscy Ślązacy są już ponad tymi podziałami. Ślązakiem jest się przede wszystkim z wyboru. My z wyboru mieszkamy na osiedlu robotniczym, w typowej kolonii patronackiej. Właśnie teraz pracuję nad *Przewodnikiem po Osiedlach Robotniczych – Osiedleńcy*. Z miłości i szacunku do miejsca, w którym żyjemy i do wszystkich innych, które niestety nie są szanowane. Często ludzie nie mają świadomości, w jak wyjątkowym miejscu żyją. Mam całą bazę śląskich osiedli patronackich, kolonii robotniczych: fenomenalnych jeśli chodzi o architekturę i założenia urbanistyczne. Można by po tych miejscach robić wycieczki, jak po niektórych uliczkach Londynu. Na razie zbieram materiał wizualny,

Mały Silos

– uliczne targi dizajnu dla dzieci,
fot. Marta Frank

robię zdjęcia, a w finale powstanie książka i duży projekt intermedialny. Wchodzimy z Falami w czas książek.

- m.b. Ja piszę teraz książkę *Aż skład się wreszcie namyśli – prawdziwa historia Śląskiego rapu*. To przede wszystkim dziesiątki rozmów: z raperami, didżejami, producentami i muzykami, ale też z dziennikarzami muzycznymi, filmowcami itp. Po prawie dwudziestu latach od powstania gatunku jego twórców stać już na dystans i trzeźwe spojrzenie na przeszłość. Śląski rap wciąż istnieje, co kilka lat powraca wielką falą. Aż dziw, że dotąd nikt nie opisał tego tematu.
- m.f. Jest też plan, który łączy obydwa nasze projekty: przewodnik po osiedlach wielkopłytowych i muzyce, która się z nich wywodzi. Tym bardziej, że wielu artystów pisało piosenki o swoich osiedlach. Tkanka miasta

mówi, a budynki, ulice, osiedla przestają być anonimowe. Mieszkańcy wreszcie zaczynają je czuć i rozumieć.

- z. Macie jeszcze jakieś plany?
- m.b. Dużo. W tej chwili zajmuje nas wspólny projekt muzyczny – Frank Babko. Zagraliśmy kilka koncertów, robimy płytę. Mamy jednego psychofana, który mówi, że jesteśmy najlepszą kapelą electroclashową w Polsce, od czasu gdy rozpadły się Maskotki (śmiech). Zrobiliśmy kilka prostych piosenek na syntezatorze Casio. Zabawy słowne między nami nie mają końca i układają się w różne historie. Z nich robimy m.in. piosenki. Prócz tego każde z nas ma własne projekty artystyczne. Zupełnie niedawno nagraliśmy też improwizowaną płytę na Jawie. Specjalnie w tym celu założyliśmy nowy, polsko-indonezyjski zespół, Pada Sama Suka (nazwa znaczy: Tylko Miłość). Grają w nim 22 osoby i już samo to jest dla nas zupełnie nowym doświadczeniem.
- m.f. Coraz bardziej myślimy o podróżach. Umysł nie jest monokulturą, dlatego trzeba szukać inspiracji w wielu miejscach. Chcemy się uczyć, rozwijać, poznawać nowych ludzi. Jesteśmy uzależnieni od energii: staramy się więc być tam, gdzie buzuje z największym impetem. [g](#)

Koncert duetu Frank Babko, fot. Sandra Galka

węgiel
w czystej
postaci

bro.Kat

Roma Skuza | Bogna Polańska | Kaja Nosal
architektki i projektantki

↑
Sesja promująca biżuterię bro.Kat zrealizowana na haldzie,
fot. Radosław Kaźmierczak

- z. Biżuteria z węgla bro.Kat wzięła się stąd, że chcieliście sprezentować znajomym z zagranicy jakiś fajny gadżet związany z Polską i Śląskiem, a ponieważ nie znalazłyście nic odpowiedniego, postanowiłyście go same zrobić. Czy spodziewałyście się, że to, co wymyślicie, przyniesie wam aż taki sukces? Wasz pomysł jest genialny w swej prostocie i aż dziwne, że nikt wcześniej na to nie wpadł...
- b. Nie do końca prawda, że nikt na to nie wpadł... Pracując nad tym pomysłem, dowiedziałyśmy się, ile osób do tej pory już coś z węglem robiło. Nawet jubiler, z którym współpracujemy, w ramach pracy dyplomowej w szkole średniej projektował biżuterię z węgla obudowanego srebrem ukształtowanym w formie nawiązującej do katowickiej secesji. Węgiel nie grał jednak pierwszych skrzypiec, był tylko dodatkiem do secesyjnych form. Dawid próbował to sprzedawać w zakładzie jubilerskim swojego taty, ale nie było żadnego zainteresowania, może forma była zbyt skomplikowana?

- r. Kiedy byliśmy w radiu, w trakcie audycji zadzwonił jeden ze słuchaczy i powiedział, że jego babcia miała korale z węgla, które kiedyś dostała. Więc może to taka zapoznana śląska tradycja?
- z. Czy od początku, tworząc bro.Kat, myślałyście o logo, marce, promocji?
- b. Bro.Kat miał swój początek dużo wcześniej. Zaraz po studiach robiłyśmy wspólne projekty z Romą Skuzą i Olą Stolecką i zastanawiałyśmy się, co by było, jakbyśmy miały mieć firmę i jak ona się powinna nazywać. A od początku chcieliśmy robić coś z węgla. Co prawda myślałyśmy wtedy o zupełnie innych gabarytach i innym produkcie.
- r. Chcieliśmy zrobić meble np. lampę, stół. Jednak, jako gadżet czy prezent, przedmioty te mają zbyt duże gabaryty. Jeśli ktoś, przyjeżdżając na Śląsk, chciałby taki przedmiot wziąć ze sobą, mogłoby się to okazać trudne lub wręcz niemożliwe.
- z. Myślałyście jak architektki, o czymś do wnętrza...
- b. Wtedy pomyślałyśmy, że może ta nazwa bro.Kat nie jest taka zła, bo nie tylko nawiązuje do naszych imion i nazwy Katowice, ale posiada też drugie dno, inny sens, który w przyszłości może się ujawnić i przydać.
- r. Brokat jako coś mieniącego się ma podwójne znaczenie. Poza tym, w tym czasie, kiedy skończyłyśmy studia, trudno było znaleźć jakiś fajny śląski gadżet, coś czym moglibyśmy się pochwalić. Nie było KATO, porcelanowego Spodka, Dominik Tokarski dopiero rozkręcał KATO Bar na Gliwickiej...
- b. To wszystko działo się równolegle. W czasie kiedy Dominik zrobił koszulki z napisem KATO, miałyśmy zbliżone pomysły np. t-shirty odzwierciedlające ikony śląskiej architektury, takie jak osiedle Gwiazdy. Bawiłyśmy się, tworząc projekty w stylu „I love Katowice”. Jednak stwierdziłyśmy, że nie będziemy się dublować i odpuściłyśmy temat zupełnie.
- r. Pomyślałyśmy, że może warto przysiąść i zrealizować pomysł z węglem.
- b. Znajomi bardzo nas dopingowali, żebyśmy tego pomysłu z węglem nie odpuszczaly. Nigdy nie było wiele czasu, żeby się tym zająć od A do Z, bo zawsze ważniejsza była architektura i coś co nam przynosiło dochód. Dopiero po jakimś czasie zmotywowało nas zaproszenie Michała Kubińca do udziału w targach dizajnu Yard Sale w KATO Barze, które odbyły się 24 czerwca 2012 roku. Michał wiedział, że jesteśmy w trakcie projektowania czegoś z węgla. Postanowiłyśmy potraktować tę datę jak termin realizacji.
- r. Jeśli takiego terminu by nie było, to mogłybyśmy tak projektować, dopieszczać, odkładać... potem coś innego by nam wpadło i nigdy byśmy tego nie skończyły. Najlepiej ustalić jakąś datę, kiedy faktycznie musimy wyjść w świat z produktem i wtedy się spinamy.

↑
Sesja promująca biżuterię bro.Kat zrealizowana na hałdzie,
fot. Radosław Kaźmierczak

- b. Przed KATO Yard Salem tak się złożyło, że Ania Pohl przedstawiła nam Kaję i organizowałyśmy razem Pecha Kuchę w Archibarze. Zapytałyśmy Kaję, czy nie zna kogoś z ASP, kto chciałby do nas przyjść na praktyki i pomóc nam zrobić produkt. No i Kaja mówi: „no znam – ja”. (śmiech) I tak się zaczęła nasza współpraca.
- z. Kaju, jaka była twoja rola w kreowaniu marki?
- k. Dziewczyny wcześniej robiły prototypy pierścionków i lamp z węgla. Jednak kiedy już tam przyszłam i siedziałam, byłam na miejscu, motywacja, aby skończyć produkt była większa.
- r. Z dużych form zeszyliśmy do mniejszych. Stwierdziłyśmy, że biżuteria to coś uniwersalnego, co zawsze jest fajne jako prezent. Połączenie węgla ze srebrem, czyli surowego materiału z czymś szlachetnym, może wypalić.
- k. Zanim pojawiło się srebro, myślałyśmy o innych materiałach. Jeździłyśmy do zakładów wytwórstwa stali, chciałyśmy połączyć węgiel z metalem malowanym proszkowo na żółto lub czarno. Zweryfikowałyśmy ten pierwszy pomysł, ponieważ nie był wykonalny, koszty okazały się za duże.

↑
Sesja promująca biżuterię bro.Kat zrealizowana na haldzie,
fot. Radosław Kaźmierczak

Stanęło więc na srebrze. No i myślę, że dobrze! Z metalem miałoby to zupełnie inny charakter.

- r. Robiąc kolejne modele, zastanawialiśmy się, czy srebro będzie odpowiednie dla każdego. I tak naprawdę – jest! Teraz coraz więcej osób jest uczulonych na różne metale.
- k. Poza tym srebro jest łatwe w obróbce, w porównaniu ze stalą jest miękkie. Stali nie opłaca się robić w dziesięciu egzemplarzach.
- r. Wracając do pytania, dlaczego nasza biżuteria jest rozpoznawana na rynku, choć już wcześniej inni podejmowali się realizacji projektów związanych z węglem. Na pewno nie bez znaczenia jest to, że prezentujemy węgiel w dosyć współczesnej formie. Może też dlatego, że wchodząc na rynek, stworzyliśmy całą kolekcję. To nie były pojedyncze korale czy pierścionki. Miałyśmy wszystko naraz, ludzie mogli wybierać.
- b. Staramy się duży nacisk kłaść na jakość i finalny wygląd całej kolekcji, dlatego czekałyśmy z wprowadzeniem jej na rynek aż do momentu, w którym projekt uznaliśmy za gotowy.

↑
Pierścionki bro.Kat,
fot. Radosław Kaźmierczak

- k. Może sukces wynika też z naszego kompleksowego podejścia, dziewczyny są architektkami, ja skończyłam wzornictwo. Myślałyśmy od początku zarówno o produkcie, jak też o opakowaniu, o pudełkach, promocji, przygotowaliśmy pocztówki. Profesjonalna sesja fotograficzna była co prawda chwilę później, najpierw same wykonałyśmy zdjęcia produktowe. Potem pojawił się Radek Kaźmierczak, który robił nam zdjęcia wnętrz i z nim zrealizowaliśmy sesję na hałdzie.
- z. Co wam bardziej pomogło – promocja na Facebooku, czy to, że trafiłyście do odpowiednich ludzi na Yard Sale’u w KATO?
- b. Najbardziej pomogli nam dziennikarze. W dużym stopniu promocja naskręciła się sama.
- r. Podczas Yard Sale w KATO, gdzie wystawiłyśmy biżuterię, dużo blogerów i dziennikarzy przychodziło i oglądało produkty.
- b. Zaczęło się od rozmowy z dziennikarzem Radia Katowice, który przekazał informację dalej.
- k. No i to spowodowało efekt domina...
- z. Jubilerzy, którzy wcześniej próbowali sprzedawać podobne produkty, nie wychodzili poza swoje zakłady, a ludzie, którzy potencjalnie byłiby takim produktem zainteresowani, niekoniecznie szukali ich w salonach jubilerskich.

↑
Kolczyki i pierścionek bro.Kat,
fot. Radosław Kaźmierczak

- r. i k. Powiedzmy sobie szczerze, mało kto na to wpadnie, że idąc do jubilera, może kupić pierścionek z węgla. Takich rzeczy szuka się w internecie, w sklepach typu Showroom, czy właśnie na targach mody.
- z. Kim są wasi klienci? Czy to głównie ludzie w wieku 20–35 lat?
 - r. Zależy od modelu. Pierścionki grube kupują osoby w naszym wieku, takie, które są bardziej odważne, awangardowe, chociaż ostatnie dwa kupiły panie w wieku naszych mam, więc nie ma reguły.
 - b. Z drugiej strony jest duże zainteresowanie ze strony firm. Miałyśmy zamówienia z urzędów oraz ministerstw, które dają nasze spinki w prezencie gościom.
 - k. To już gadżet nie tylko śląski, ale nawet polski.
 - b. Wiele firm negatywnie reaguje na cenę. Otrzymujemy zapytanie i nasza cena okazuje się za wysoka. Przedsiębiorstwa wciąż traktują gadżet jako coś taniego.
 - r. Cena to srebro i praca, bo sam węgiel nie jest drogi.
 - b. Żeby przygotować pięć kamyków do pierścionka chudego siedzimy nad nimi trzy godziny, więc to jest tak naprawdę ręczna robota i zajmuje sporo czasu.
 - z. Rzemiosło kiedyś było bardziej doceniane, bo wiele osób się nim zajmowało.

- r. Na Facebooku mamy takie zdjęcie, na którym jestem w białym kombinezonie i masce. Ja tak naprawdę wyglądam, kiedy siadam i zaczynam frezarką ciąć węgiel. Pył się wszędzie unosi, jest jak czarny kurz, który wszędzie osiada.
- z. Czy czujecie, że wokół waszego projektu wytworzyła się społeczność?
- r. Są osoby na Facebooku, które regularnie lubią nasze linki, ale to chyba jeszcze nie jest społeczność.
- b. Czasem spotykamy kogoś, kto nam mówi: a może zrobicie jeszcze bransoletkę albo wiszące kolczyki. Zdarzało się tak na targach, że ludzie nam rysowali, jak by tę rzecz widzieli.
- k. To jest taki produkt, który wydaje się super łatwy do zrobienia. Wiele osób, patrząc na niego, myśli: „mogę sobie sam zrobić!”. To częsty problem m.in. produktów z recyklingu, których nikt nie kupuje, bo każdy sobie myśli – o lampka z wytłoczek po jajkach, zrobię sobie taką! Nikt nie postrzega takich produktów jako czyjejs własności intelektualnej.
- b. Obróbka węgla jest jednak zdecydowanie bardziej problematyczna niż się z pozoru wydaje.
- r. Miałyśmy też zapytanie, czy możemy na spince wytłoczyć np. młotek. Od razu wdać, że taka osoba nie jest zaznajomiona z materiałem. Zanim wypuściliśmy kolekcję, przerobiłyśmy kilka pomysłów i wiemy, jakie są możliwości i ograniczenia.
- b. Dostałyśmy też mejla od pewnego górnika, że nie chce nam robić konkurencji, ale chciałby zapytać, jak my to robimy...
- z. Opatentowałyście już wasze projekty?
- b., r., k. Tak, zgłosiłyśmy wzory przemysłowe. Znajomi prawnicy doradzili nam, aby to zrobić.
- z. Współpracujecie z Czesławem Jurkiewiczem, emerytowanym górnikiem, rzeźbiarzem w węglu, członkiem grupy Janowskiej. Czy widzicie tę współpracę jako pomost pomiędzy przedstawicielem starszego pokolenia, który właściwie uprawia ginący zawód, a wami, młodym pokoleniem projektantek? Czy to nie trochę jak w śląskiej rodzinie wielopokoleniowej, gdzie wnuczki uczą się od babć? Ale wy byliście obce, jak pan Czesław was przyjął?
- r. Na początku pan Czesław w ogóle nie traktował nas poważnie.
- k. Pan Czesław ma pracownię w Kopalni Wieczorek na Nikiszowcu, tam maluje i rzeźbi. Na początku dawał nam do zrozumienia, że zawracamy mu głowę i przeszkadzamy w tworzeniu prawdziwej sztuki. Po rozpoczęciu współpracy oraz po naszej wspólnej wizycie z dziennikarzem Radia Katowice zaczął powoli zmieniać podejście.

- b. Wydaje nam się, że pan Czesław też na tym zyskuje, ma rozgłos medialny, a dzięki temu więcej zamówień. Był także z nami na wycieczce we Francji. Dzwoniły do nas różne firmy z pytaniem, czy nie zrobimy rzeźby z węgla. My mówimy, że się takimi rzeczami nie zajmujemy, ale pan Czesław jest w tej dziedzinie mistrzem, i przekazujemy do niego kontakt. Niedawno u niego byłam, zawsze rzeźbił Maryjki, górników, Skarbków, a teraz robił np. kamień curlingowy z węgla. Z drugiej strony mówił, że już nie potrzebuje reklamy, bo nie jest w stanie wykonać większej ilości zamówień. Zauważyliśmy także, że zdopingował i chyba zainspirował swoją synową, aby uczyła się od niego. Cieszy nas to, że pan Czesław chce swoją wiedzę komuś przekazać.
- r. Cały czas nam mówi, że już jest na emeryturze, że już będzie pomału kończył...
- z. Czyli dobrze, gdyby przekazał synowej wiedzę...
- b., r., k. My bylibyśmy z tego bardzo zadowolone – miałybyśmy z kim prowadzić współpracę w przyszłości.
- z. Jak odbieracie takie projekty jak Black Diamonds Łukasza Surowca? Czy to dla was konkurencja, czy wasze projekty wspólnie promują modę na węgiel?
- b. Kiedy zobaczyłam ten projekt po raz pierwszy, moja reakcja była negatywna, wydawało mi się, że węglowi została odebrana cała jego uroda, nieregularność i różnorodność. Jednak po namyśle stwierdziłam, że aktywowanie do projektu osób bez pracy to świetny pomysł. Ten społeczny aspekt bardzo cenię. My też próbowaliśmy dotrzeć do osób, które pracują przy kopalniach, tak jak pan Czesław, ale tak naprawdę jest ich już coraz mniej.
- r. Zarówno nasza kolekcja jak i projekt Łukasza czy np. Marty Frank wspólnie promują modę na węgiel, choć każdy wykorzystuje go w trochę inny sposób.
- b. Na pewno projekt Black Diamonds różni się od naszej kolekcji.
- k. My wolimy kamień w jego surowej formie. Bardziej naturalnej.
- z. Chcicie, aby materiał mówił sam za siebie...
- b. Miałyśmy takie dylematy, czy go przycinać, szlifować...
- k. Też chcieliśmy zrobić diament...
- r. Doszliśmy do wniosku, że lepiej nie. Wyszlifowany węgiel może wyglądać jak plastik lub tworzywo.
- z. Czy waszym zdaniem ciągle jest apetyt na nowe śląskie gadżety?
- r. Tak. Jasne!
- z. Właściwie każda kolejna rzecz okazuje się hitem, tak jak czarne mydło...

bro.kat

Pracownia bro.Kat w dzielnicy Katowice-Załęże,
fot. Radosław Kaźmierczak

- r. Widzimy to dzięki projektowi doniczek*.
- k. Odzew jest ogromny, ludzie do nas dzwonią.
- r. Biżuteria sprawdziła się w takim kontekście, w jakim powstała. Ludzie do nas przychodzą i mówią: jadę na wesele do Meksyku i chciałbym kupić spinki. Faktycznie to tak funkcjonuje, jak sobie wymarzyłyśmy.
- z. Jak oceniacie klimat dla takich projektów jak wasz, czy macie się gdzie pokazać, zaprezentować? Czy opieracie promocję na marketingu szep-tanym i internecie?
- k. Tych targów dizajnu i mody trochę jest... ale często bywają na nich te same osoby. Zarówno kupujący jak sprzedający. Udział w nich też trochę kosztuje, więc nie bywamy na nich aż tak często.
- z. Czy wasz projekt jest elementem śląskiego stylu, czy jest już na niego moda ogólnopolska?
- k. Myślę, że nasz projekt jest totalnie śląski, ale jest teraz moda na śląskość.
- b. Mnie się wydaje, że powstała taka moda, może nie tyle na kupowanie śląskich produktów, ile na przyjeżdżanie na Śląsk w celu zwiedzenia tego miejsca. Przyjeżdżają ludzie np. z Warszawy...
- k. Dużo się zmieniło, chyba po kandydaturze na Europejską Stolicę Kultury. Mamy teraz taki lokalny patriotyzm. Ludzie żyli w tych Katowicach, które były nieciekawym miejscem, nie było gdzie pójść wieczorami... ale powstała niewielka społeczność, która chce działać dla Śląska. Obawiam się tylko, że ten entuzjazm może szybko opaść – że ludziom się odechce.
- z. Myślisz, że się odechce, czy że zaczną na tym zarabiać?
- k. Mam takie odczucia, że młode pokolenie Śląskowi może wiele dać, ale sporo osób zniechęca się w spotkaniu z typowymi polskimi przeciwnościami. W przypadkach, które znam, sukces odnoszą tylko naprawdę zdeterminowani. Z drugiej strony różnych inicjatyw pojawia się z czasem coraz więcej.
- r. Myślę, że na Śląsku akurat rynek projektowy nie jest jeszcze nasycony... Jest przestrzeń i atmosfera na kolejne projekty – trzeba tylko mieć dobry pomysł i dużo chęci. Można też często liczyć na wsparcie środowiska, które jest wkręcone w ten klimat i łączy z nim swoje działania. Zaczynam też zmieniać zdanie na temat tego, jak postrzegany jest Śląsk przez przyjezdnych. Dwa dni temu był u nas Holender z *coach surfing*. On jest fotografem, studiuje w Royal Academy of Arts. Mają taki projekt do zrobienia, sfotografowanie polskiej rodziny w jej naturalnym środowisku. No i on przyjechał, był w mieszkaniu Bogny, u nas w biurze, w mieszkaniu mojej koleżanki, u jej rodziców.

* Doniczki projektu bro.Katu zostały nagrodzone w konkursie Dobry Produkt dla Śląska.

I zachwycił się Śląskiem. Bo u niego w Holandii wszystko wygląda tak samo, wszystko jest takie zadbane, plastik-fantastik. U mnie jest kamienica, mieszkanie Bogny w budynku z lat sześćdziesiątych... Potem zobaczył nowe budownictwo, obejrzał naszą pracownię. Zaczął o tym opowiadać nauczycielowi i on też był zachwycony tym, jak Śląsk jest różny, jakie mamy bogactwo architektoniczne.

Jak ktoś przyjeżdża do naszej pracowni z Warszawy, to mówi: „ale wy macie fajnie na tym Załężu”. A jak przyjeżdża ktoś z innej dzielnicy Katowic, to wykrzykuje: „Boże, gdzie ja byłem!”.

ślask jest wyzwaniem

Karolina i Piotr Jakoweńko
kulturoznawczyni i projektant
twórcy Fundacji Brama Cukermana

- z. Dlaczego zdecydowaliście się zostać na Śląsku, co was tutaj inspiruje do działania?
- k. Głównym czynnikiem było to, że jednak jesteśmy stąd, to znaczy ja z Będzina, czyli z Zagłębia, a Piotrek z Bytomia, choć korzenie ma gdzie indziej. W okresie studiów miałam taką próbę, być tutaj czy nie, spędziłam pięć lat w Lublinie – zupełnie inna rzeczywistość. Przez pierwsze trzy lata myślałam, że zostaną tam albo przeniosę się do Krakowa. Gdy wróciłam po studiach, dostałam pracę w Górnośląskim Centrum Kultury w Katowicach i zobaczyłam, że ludzie ze Śląska, o czym trochę zapomniałam, kiedy coś mówią, potem to robią. To mi się szalenie spodobało i było zaskoczeniem, przeciwieństwo doświadczeń ostatnich pięciu lat w Lublinie, w którym dużo i pięknie się mówi, ale nic za tym nie idzie. Zakochałam się w tej postawie Ślązaków i powiedziałam sobie, że to jest miejsce dla mnie.
- p. Podczas stypendium w Hiszpanii miałem kontakt z zupełnie inną rzeczywistością, zetknąłem się z realiami, które są zdradliwie łatwe. Funkcjonowanie w Europie Zachodniej w porównaniu do Polski, a tym bardziej do Śląska, jest strasznie wygodne. Pomyślałem sobie – tak prosto się tam żyje, tak łatwo... to nie jest naprawdę! Postanowiłem, że muszę wrócić i coś osiągnąć. Śląsk jest pewnego rodzaju wyzwaniem. Otoczenie nie jest do końca sprzyjające, ale chciałem udowodnić sobie, że można tutaj coś zrobić.
- k. Cały czas jak mantrę powtarzamy ludziom z zewnątrz, że na Śląsku wiele jest jeszcze do zrobienia. Tak naprawdę w trakcie naszego krótkiego życia nie zdążymy tego zrobić, nie dogonimy miast zachodnich, chociażby Berlina. Dla ludzi, którzy lubią pracować, a nie tylko gadać, Śląsk jest idealnym miejscem. Kiedy rozmawiamy z ludźmi z innych miast, zaczynają potwierdzać, że faktycznie Śląsk wygląda coraz lepiej.
- z. To chyba nowość, że ludzie dostrzegają pozytywwy Śląska. Wiele osób mówi, że jeszcze pod koniec lat dziewięćdziesiątych xx wieku, czy na początku dwutysięcznych ten obraz był zupełnie inny.
- k. Ten stereotyp wciąż istnieje, wszystkim się wydaje, że tu jest brudno i śmierdzi, a my oddychamy smołą. Gdy tu przyjeżdżają, są zdziwieni. Na przykład w Krakowie coś się zmienia, dużo mówi się o Śląsku, do tego stopnia, że niektórzy, kończąc studia na Uniwersytecie Jagiellońskim, przyjeżdżają tutaj pracować. Śląsk zaczyna być magnesem. Podobno hasło „Śląskie, pozytywna energia”, z którego niektórzy Ślązacy się nabijają, naprawdę działa i przyciąga osoby z zewnątrz. Ludzie przyjeżdżają i widzą kilkanaście miast, niesamowite, nigdzie indziej w Polsce tego nie ma. Czasem jest to również problemem, ponieważ komunikacja jest niefunkcjonalna.

Jest jeszcze inna kwestia, jesteśmy województwem posklejanym z wielu regionów. Są w nim duże miasta, takie jak Częstochowa czy Bielsko-Biała, które na zewnątrz nie są postrzegane jako część Śląska.

- z. Mimo wszystko ludzie z tych miast studiują i pracują w Katowicach, inwestują swoją energię w centrum regionu.
- k. Właśnie szkoda, bo taka Częstochowa mogłaby się świetnie rozwinąć, a tak naprawdę ci ludzie tam nie wrócą.
- p. Ta różnorodność mogłaby być atutem, ale trzeba wziąć pod uwagę charakter regionu, który ma wiele biegunów, wiele ośrodków, ważnych punktów. Ciągłe odnoszenie się do Krakowa czy Warszawy jest zgubne, bo nasza specyfika jest zupełnie inna. Największe podobieństwo... może Trójmiasto, ale to też są tylko trzy miasta a nie dwadzieścia, i mają dostęp do morza. U decydentów brakuje mi prób wykorzystania tej różnorodności, ale może tego się nie da zrobić lepiej.
- z. Może najpierw musimy zdefiniować naszą tożsamość w centrum regionu, a dopiero później będziemy obserwować lokalny koloryt.
- p. Może to jest problem Katowic, że nie dojrzały jeszcze do roli lidera. Nie ma też innego miasta, które mogłoby tę rolę spełnić.
- z. Katowice siłą rzeczy taką rolę przejmują, ale też się tego uczą. Ciekawe jest to, co robicie, działając zarówno na obszarze Górnego Śląska, jak i Zagłębia Dąbrowskiego – na pograniczu. Dziedzictwo żydowskie jest ponad tymi dawnymi granicami. Oczywiście inni Żydzi mieszkali w dawnej pruskiej części Śląska, inni na Śląsku austriackim, a zupełnie inni np. w Zagłębiu Dąbrowskim czy Częstochowie, ale ich kultura była ponad podziałami.
- p. Judaizm jest jeden, ale różnice były ogromne.
- k. Tak, ale bardziej w sposobie życia niż w tradycji. Żydzi niemieccy, również ci zasymilowani, chodzili do synagogi, wszystkie święta żydowskie obchodzili podobnie jak w Będzinie czy Sosnowcu, ale na co dzień żyli inaczej.
- p. Różnice były w strukturze społecznej, zamożności i ubiorze.
- k. To wynikało z tego, że Żydzi niemieccy od końca XVIII wieku się asymilowali. W Będzinie też były przypadki osób, które doszły do pieniędzy, wykształciły się i zbliżyły do reszty społeczeństwa.
- p. Paradoksalnie w Częstochowie wpływy Żydów niemieckich były ogromne. W Zawierciu również utworzyła się społeczność nowoczesna, mimo obecności Chasydów. W części wschodniej województwa nadal istnieje ogromny problem z przyjęciem do wiadomości, że społeczność żydowska tam była i miała wielki wkład w rozwój tamtejszych miast. Na Górnym Śląsku Żydzi żyli podobnie jak pozostali mieszkańcy, dopiero po 1933 roku,

z dojściem nazistów do władzy, te dwie społeczności zostały rozdzielone. W Będzinie czy Sosnowcu Żydzi i Polacy zawsze żyli trochę osobno. Polacy nie rozumieli języka żydowskiego – jidysz, a bardzo wielu Żydów rozmawiało tylko w tym języku. Dzisiejsze województwo śląskie objęło obszar, który należał kiedyś do trzech różnych administracji państwowych i to jest fascynujące. Kontrasty między dawnym zaborem rosyjskim, a częścią pruską lub austriacką są największe.

- k. Widać do dzisiaj, też w mentalności.
- p. Faktycznie to się utrzymało, co jest nieco dziwne. Choć podobno całą Polskę można podzielić „politycznie” zgodnie z granicami dawnych zaborów. To, że Polska kończyła się na rzece Przemszy ma pewne znaczenie, to są granice reliktowe, których znaczenia my teraz nie doceniamy, ale one są i naprawdę dzielą.
- z. Jak powstała Fundacja Brama Cukermana?
- k. Zaczęło się przez przypadek. Wcale nie było tak, że siedliśmy i powiedzieliśmy sobie – „no, to teraz się zajmujemy Żydami”. Jestem z Będzina, ale dawniej miałam nikłe pojęcie o historii, tak jak większość mieszkańców. Wiedziałam, że miasto zostało wybudowane przez Żydów, że oni tutaj byli, ale niewiele więcej. Tak się stało, że po studiach zamieszkaliśmy w Będzinie, byliśmy pełni entuzjazmu...
- p. Było trochę tak, że miejsce, w którym mieszkaliśmy, zainfekowało nas pewnymi tematami.
- k. Chodziliśmy do miasta i nie bardzo wiadomo było, co tam robić? Nie ma żadnej knajpy, nie ma się z kim spotkać. Ludzie albo nie wychodzą z domów, albo ich nie ma.
- p. Od początku widzieliśmy, że Będzin ma problem i to zupełnie inny niż pozostałe miasta w regionie. Taką wyczuwalną społeczną dysfunkcję, która zainspirowała nas, żeby zastanowić się, co jest jej powodem. Potem to się stało bardzo jasne. Gdy jeździmy do żydowskich miast, jak Częstochowa, Zawiercie, Kielce, Radom, wyczuwamy taką samą pustkę po nieobecnych mieszkańcach. Mieszkający tam dziś ludzie w jakiś sposób nie pasują do tych domów.
- k. Wracając do genezy fundacji, dowiedzieliśmy się od urzędników w Będzinie, że jest do wynajęcia miejsce, w którym są polichromie, co świadczy o tym, że modlili się tam Żydzi. Dawny żydowski dom modlitwy znajdował się w prywatnej kamienicy, trzeba było płacić czynsz i nikt nie chciał się tego podjąć. Spontanicznie postanowiliśmy wynająć mieszkanie, nie mając jeszcze na nie żadnego pomysłu.

↑
Polichromie w Bramie Cukermana, fot. Archiwum Fundacji Brama Cukermana

- z. Te polichromie odkryli uczniowie?
- k. Te polichromie zawsze były w świadomości mieszkających tam ludzi, bo wychodziły im spod farby podczas malowania. Polacy, którzy kupili tę kamienicę od Żydów po wojnie w 1948 roku – bo trzeba powiedzieć, że Będzin był w 100% miastem żydowskim, w centrum należały do nich prawie wszystkie kamienice – wiedzieli, co tam było. Więc nie mówimy nigdy o „odkryciu” polichromii.
- p. To było bardziej przerwanie milczenia.

- k. Potem dopuszczono młodzież do tak zwanej pseudo-renowacji.
- p. Jednym z powodów wynajęcia tego mieszkania, była również bezduszność administracji, fakt, że niezwykle cenne zabytki po prostu niszczej. Muzea, urzędy nie spełniają w tym zakresie swojej roli. A w Będzinie historia żydowska jest najważniejsza – nie da się bez niej opowiedzieć ani zrozumieć historii miasta.
- k. Być może ta historia jest jedynym ratunkiem dla tego miasta.
- p. Tego nie wiem, to już jest decyzja władz miasta, jaką strategię rozwoju przyjmą. Jednak na pewno dla utrzymania tożsamości, pogłębienia wiedzy o tym, czym było to miasto, tego rodzaju zabytki powinny być zachowywane za wszelką cenę.
- k. A przecież jest jeszcze ten drugi dom modlitwy – Mizrachi, który został w jakiś sposób „odkryty”, bo znajduje się w piwnicy kamienicy zarządzanej przez miasto. Przyjechał starszy pan i powiedział, że tam jego ojciec chodził się modlić – okazało się, że rzeczywiście są tam polichromie. Urzędnicy cieszyli się, gdy mogli pokazywać to miejsce ludziom przyjeżdżającym z Izraela, ale za renowację zabrali się tak naprawdę dopiero po naszych działaniach, bo byłby wstyd, że organizacja pozarządowa zrobiła więcej niż miasto.
- Przed wojną w kraju mieszkało 3,5 miliona Żydów, takich miejsc pewnie były tysiące, zachowało się około czterdziestu i dwa z nich są w Będzinie.
- p. Polityki historycznej nie można zostawić tylko samorządowcom. Mamy teraz narzędzia – media społecznościowe i jakiś tam wpływ na Będzin, nawet jako tak mała organizacja pozarządowa. Działania oddolne często motywują władze do podjęcia akcji.
- k. Gdyby władze były bardziej sprawne, najprawdopodobniej nie powstałaby nasza fundacja, bo po prostu miasto by się tym zajęło. Założenie Fundacji Brama Cukermana dla nas wiązało się z odpowiedzialnością finansową, musimy stale płacić czynsz. Nie moglibyśmy tego zrobić, gdybyśmy mieli gorszą sytuację finansową. Takie problemy blokują działania wielu fajnych ludzi na Śląsku.
- p. Nas mobilizuje do działania takie myślenie krytyczne.
- k. Z drugiej strony jesteśmy zadowoleni i gdziekolwiek nie pojedziemy, mówimy bardzo pozytywnie o Śląsku, że jest najlepszy, najfajniejszy ludzie, najwięcej do zrobienia, dużo dobrej energii.
- p. Architektura jest bardzo fajna.
- k. Przyjeżdżają do Bytomia np. architekci z Warszawy i nie znają tego miasta w ogóle, dla nich to przecież wiocha. Chodzą po tym Bytomiu i mówią... ja się tu czuję jak za granicą! A ja mówię, wiesz, trochę jesteś.

- p. Ta historia jest skomplikowana i trzeba w nią wejść, żeby naprawdę zrozumieć, gdzie się mieszka.
- z. Czy fundacja jest dla was taką platformą do działań? Bo w jej ramach powstało już wiele bardzo różnych projektów. Czy ta symboliczna pustka, o której mówiliście wcześniej zainspirowała was do stworzenia projektu Opowieści nieobecnych?
- k. Akurat Opowieści nieobecnych to był taki projekt, w którym najłatwiej było powiedzieć o tych Nieobecnych, o części historii, której brakuje.
- p. To była próba zrobienia czegoś dużego, przekraczającego te dawne granice, uporządkowania pewnego fragmentu wiedzy, pokazania jej w sposób przystępny, dostępny dla każdego, przez internet.
- k. Można napisać książkę, ale wtedy trzeba by było osobno o Zagłębiu, osobno o Górnym Śląsku, a my połączyliśmy to wszystko szlakiem, różne miasta i różne historie.
- p. Bardzo wiele pozostało nadal do zbadania, ciągle jeszcze mało wiemy, ale chcieliśmy stworzyć taki fundament.
- k. Jest to też forma otwarta.
- p. Można to rozbudowywać na inne miasta oraz dodawać kolejne historie. Miał to być taki audio-podręcznik.
- z. Jak szukaliście tych historii? Pewnie oprócz kwerendy w archiwach szukaliście świadków...
- k. Świadcami zajmowaliśmy się tylko w Będzinie i tu faktycznie nagrywaliśmy wywiady. Natomiast w odniesieniu do pozostałych miast stworzyliśmy koncepcję, uzgodniliśmy, jak to ma wyglądać i staraliśmy się opowiedzieć mniej więcej tyle samo – historie lokalnej społeczności żydowskiej, cmentarz, synagoga, najważniejsi żydowscy mieszkańcy etc. Za teksty byli odpowiedzialni fachowcy – historycy.
- p. Była to na razie najbardziej skomplikowana rzecz, jaką zrobiliśmy. Począwszy od tych badań, przez sferę współpracy z bardzo wieloma specjalistami. W grę wchodziły takie kwestie, jak opracowanie materiału w sposób, który byłby przystępny dla każdego słuchacza, przez nadanie mu formy wizualnej, interfejsu oraz realizację dźwięku. Od razu wiedzieliśmy, że trzeba równoległe stworzyć wersję angielską. Powstała po roku.
- k. Bardzo chcielibyśmy rozszerzyć Opowieści nieobecnych o północ regionu: Zawiercie i okolice, bo tam jest bardzo dużo rzeczy zachowanych i nieuszkodzonych.
- p. Peryferia są bardzo ciekawe. Tam, gdzie tylko miejscowi wiedzą o pewnych sprawach, warto te tajemnice ujawnić i pokazać światu. Skłonić ludzi, żeby tam zaglądnęli.

OPOWIEŚCI NIEOBECNYCH

audioprzewodniki po dziedzictwie żydowskim
w miastach Województwa Śląskiego

www.opowiescynieobecnych.org

DĄBROWA GÓRNICZA -
OSIEDLE MYDLICE

DĄBROWA GÓRNICZA -
STRZEMIESZYCE

SOSNOWIEC -
POGON

SOSNOWIEC -
MODRZEJÓW

Mapa będąca częścią projektu Opowieści nieobecnych,
nagrani można posłuchać na stronie www.opowiescynieobecnych.org

BĘDZIN

BĘDZIN -
WARPIE

GLIWICE -
PONIATOWSKIEGO

KATOWICE

BYTOM

KATOWICE

SOSNOWIE

ZABRZE

CHORZÓW
DOM WAXMANA

CHORZÓW

ŻARKI

Hawdala – ceremonia zakończenia Szabatu w ramach Sababy,
fot. Krzysztof Krzemiński

- z. Wasze projekty są skierowane do różnych grup odbiorców. Opowieści nieobecnych to projekt badawczy i popularyzatorski, natomiast Sababa jest takim projektem wesołym, dla wszystkich...
- k. Tak, autorkami tego projektu jesteśmy wspólnie z Anetą Ozorek. Chodziło o to, aby skonfrontować zabytki, które przetrwały w naszym regionie, z tym co się dzisiaj dzieje w Izraelu. Pokazać, że Żydzi przeżyli, mają swoje państwo i robią fantastyczne, nowoczesne rzeczy. Młodzi Żydzi to dizajnerzy, filmowcy, projektanci mody i to ma być zupełnie inny kierunek niż festiwal krakowski, który stawia na klezmerów, nostalgię. Gmina żydowska bardzo się ucieszyła, że wreszcie robimy coś wesołego, a nie znowu Holocaust, wojna, zniszczone cmentarze.
- z: Kolejny projekt, o który chciałam was zapytać to Cyfrowa Biblioteka Bytomskiej Architektury, zdradźcie jego kulisy? On również był realizowany w ramach Bramy Cukermana?
- k. Tak, i ten projekt też wynika z tego, że tutaj mieszkamy. To miasto i jego architekturę chcemy wyeksponować.

Cyfrowa Biblioteka Bytomskiej Architektury, www.architekturabytomia.org

- p. Po raz kolejny miasto jest dla nas punktem wyjścia, inspiracją, żeby coś zrobić. I ponownie jest to oczywiście grzebanie w przeszłości. Nasza fundacja staje się taką platformą, która ma ułatwić pewnym ludziom działania, do których mają kompetencje, a nie wiedzieli do końca, jak się za to zabrać. Pozyskaliśmy fundusze na realizację Cyfrowej Biblioteki Bytomskiej Architektury i od razu wiedzieliśmy, że to nie my będziemy bezpośrednio realizować ten projekt. Nie czytamy po niemiecku, nie jesteśmy historykami architektury, ale mieliśmy wizję i świadomość, że będzie to ważny projekt dla Bytomia. Dzięki temu, że udało nam się uzyskać dofinansowanie z Urzędu Miejskiego, moi przyjaciele z Bytomia – Marek Wojcik i Jacek Maniecki mogli zrobić ten projekt.
- k. Chciałam jeszcze powiedzieć, że nasza fundacja nie zajmuje się tylko żydowskim dziedzictwem, cały czas zwracamy uwagę na wielokulturowość. Rodzina Piotrka przeniosła się do Bytomia ze Lwowa i dopiero on, czyli trzecie pokolenie, czuje się bytomianinem.
- p. Przez cały okres PRL-u propaganda była tak skierowana, aby niemiecką historię Bytomia zacierać i zakłamywać. Pragniemy tę historię odkłamać, przypomnieć,

CHEDER BĘDZIN – przestrzeń edukacji społecznej,
fot. Karolina Jakoweńko, Stefania Hanusek, Katarzyna Opielka

kto był budowniczym i dawnym mieszkańcem miasta. Okazało się, że przypadek Bytomia jest bardzo podobny, ale i bardziej złożony niż przypadek Będzina. To było miasto katolickie, ewangelickie, żydowskie, polskie i niemieckie jednocześnie. W zależności od dzielnic, różne były nazwiska właścicieli. Ciekawe jest to, że na bytomskim rynku na 26 numerów aż 25 kamienic należało do Żydów, a tylko jedna była własnością katolika. A znowuz poza rynkiem Żydów nie było prawie wcale, przypuszczalnie zaledwie około 5%.

- z. To wynikało z wykonywanych zawodów?
- k. I z zasobów finansowych. Trzeba pamiętać o tym, że Żydzi mieli naprawdę ogromne kontakty, przez to, że żyli w diasporze, kontaktowali się z całym światem. Nawet ci z Będzina, cały czas byli w ruchu. Kiedy czytamy ich biografie, to ciągle są w nich podróże.
- p. Dzięki żydowskim inwestorom do Bytomia sprowadzano architektów z Berlina czy Wrocławia. Śląskie miasta funkcjonowały w kontekście europejskim. To jest różnorodność i bogactwo, które zostały bezpowrotnie utracone.
- k. Żydzi współtworzyli cywilizację europejską od wielu wieków. Zagłada jest, kolosalną, niepowetowaną stratą.

CHEDER BYTOM – przestrzeń edukacji społecznej,
fot. Karolina Jakoweńko, Stefania Hanusek

Jednym z ważniejszych projektów, jakie teraz robimy, jest Cheder. Przestrzeń edukacji społecznej. Realizowaliśmy go w Będzinie, Bytomiu, realizujemy w Gliwicach. Wyobrażałam sobie, że młodzież „rzuci się na ten projekt”, będą wdzięczni, że to robimy. Okazało się, że młodzież nie do końca jest zainteresowana miejscem, w którym żyje. W liceum też by mi się nie chciało chodzić gdzieś po lekcjach. Z grupy 30 osób zostało 20. Mimo, że nauczycielki zagrzewały do tego, odbiór, jak na moje oczekiwania, taki sobie. Myślę, że do pewnych rzeczy dojrzewa się z wiekiem.

- z. Na Śląsku obecnie jest monokultura, mieszkają tu w zasadzie sami Polacy, ale to bardzo różni Polacy. Jedni są tu od zawsze, inni przyjechali tuż po wojnie lub w latach siedemdziesiątych. Wydaje się, że teraz jest taki moment, w którym ludzie przestali się wstydić, że są stąd i powoli budują swoją tożsamość. Jedni wracają do gwary, inni inspirowani są samym materiałem, robią coś z węgla, ale są też osoby takie jak Bogdan Kosak, które w subtelniejszy sposób inspirowani są dziedzictwem, szukają metafor. Wy też zrobiliście projekt, który był jednym z pierwszych gadżetów regionalnych. Jak na to patrzycie z perspektywy czasu? Wydaje się, że ciągle jest głód tego typu projektów.

- p. Masz na myśli nasz Spodek – wyciskarkę do cytrusów. Faktycznie ten gadżet zafunkcjonował stosunkowo wcześniej. Po prostu tego typu rzeczy wtedy nie było. Jego realizacja wydawała nam się kosmicznie trudna. Dla osoby, która nie zajmuje się wzornictwem, a tym bardziej ceramiką, było to skomplikowane. Wtedy poznaliśmy Bogdana Kosaka i od tego czasu jesteśmy przyjaciółmi. Zmierzyliśmy się z nową materią i to nam udowodniło, że możemy zmaterializować niemal każdą wizję.
- k. Od tego czasu otrzymujemy wiele zapytań o gadżety i to nie jest takie proste.
- p. To problem... czy uda ci się przeskoczyć swój dobry pomysł. Wśród muzyków to jest nazywane syndromem drugiej płyty. Jednak ja jestem nadal dumny z tego projektu. Aktualnie nie ekscytują mnie już śląskie gadżety, natomiast cieszę się, że powstają, wiem, że są potrzebne. Kiedy studiowałem, wiele takich pomysłów krążyło po Akademii, jednak teraz te projekty faktycznie powstają, wchodzą na rynek. Cieszę się, że mieszkamy w regionie, gdzie pomysły nie kończą się na studenckich utopiach. Życzyłbym sobie tylko, żeby się tego więcej sprzedawało. Sprawa jest rozwojowa.
- z. To są ciągle rzeczy produkowane na małą skalę, stąd ich cena, jest ich niewiele, więc muszą być droższe i bardziej elitarne. Projektanci nie mają pieniędzy, żeby zainwestować w przemysłową produkcję.
- k. My musieliśmy zainwestować 5 tys. w same formy, co było dla nas jakimś kosmosem i teraz z każdego spodka mamy parę złotych.
- p. Sytuacja mogłaby się poprawić, gdyby na Śląsk przyjeżdżało więcej ludzi z zewnątrz i z zagranicy. Najlepszą robotę w tej chwili robią festiwal, szczególnie te dwa największe – Off i Tauron. Bo to naprawdę zmienia wizerunek Śląska.
- z. Jakie macie plany na przyszłość?
- k. Teraz jesteśmy w trakcie zmian w fundacji. Przyjmujemy nowych ludzi, między innymi dr Aleksandrę Namysł. Ona jest bardzo zdecydowana na zbudowanie instytucji upamiętniającej Żydów zagłębiowskich. A drugi projekt będziemy robić w przyszłym roku razem z Centrum Sztuki Współczesnej Kronika. Dotyczy on komiksu *MAUS*.
- Chciałam powiedzieć o jeszcze jednym naszym planie – w Gliwicach powstaje nowa instytucja, w której tworzenie się zaangażowaliśmy. W dawnym domu przedpogrzebowym przy cmentarzu żydowskim, największym żydowskim budynku sakralnym zachowanym w regionie, powstaje Muzeum Historii Żydów na Górnym Śląsku. Angażujemy się w te działania, wymyślamy, jak to ma wyglądać.

- p. Ma to być nie tylko muzeum, ale też miejsce spotkań. Ze względu na brak przestrzeni będzie tam jednak pokazana tylko historia Żydów na Górnym Śląsku (wyłączając Zagłębie), ale nie szkodzi, bo to są zupełnie inne historie, które się dopiero po wojnie połączyły. Projekt realizuje Muzeum w Gliwicach.
- k. Na przykład w Muzeum Historii Żydów Polskich nie ma słowa o Żydach z Opolą, Bytomią, Gliwic, Katowic. Żydzi Górnośląscy nie mają swojego miejsca ani w Berlinie ani w Warszawie.
- p. Są podwójnie wykluczeni – jako Żydzi i jako Niemcy.
- z. Na koniec chciałam was zapytać o podziały. Pracujecie i w Zagłębiu i na Śląsku, czy nadal ten podział jest widoczny i odczuwalny, a także – czy jego podtrzymywanie ma znaczenie dla budowania tożsamości tych miejsc? Wydaje mi się, że w młodszym pokoleniu takie myślenie zaczyna zamierać.
- k. Jeżeli mówimy o historii, granica będzie zawsze. To były dwa światy, różne języki, różni ludzie. Myślę, że ta granica nadal istnieje. Mogę to szczerze powiedzieć, jako osoba z Zagłębia, że tam się fatalnie żyje i mieszka. Być może dlatego, o czym dziś mówiliśmy, że jest to takie miejsce widmo, brakuje kapitału ludzkiego. A może dlatego, że tam przyjechali ludzie z zewnątrz, nie rozumieją tego miejsca, nie chcą go poznać.
- p. Na pewno jest tak, że Górny Śląsk lepiej sobie radzi z przerobieniem swojej historii. Czynniki żydowski nie był tu taki silny, zaakceptowanie np. żydowsko-niemieckich noblistów przyjdzie szybciej niż zaakceptowanie żydowskich właścicieli kamienic w Będzinie.
- Młodzi na pewno mają łatwiej, studiują razem na Uniwersytecie Śląskim, mieszają się, pobierają, chodzą na imprezy wspólnie i śmieją się z tego.
- k. Są też środowiska, szczególnie aktywne w Zagłębiu, które na siłę podtrzymują podziały.
- p. Zagłębie ma swój problem z zaakceptowaniem historii. Przede wszystkim tej robotniczo-lewicowej, Zagłębie jest nazywane czerwonym nie od czasów Gierka, tylko od czasów przedwojennych. Z drugiej strony to dziedzictwo żydowskie. A jedynym pomysłem na rozliczanie przeszłości jest wyburzenie tego, co zostało. Ponadto elity intelektualne są rozproszone i wycofane, nieufne wobec władz. Ten region został rozjechany przez historię wielokrotnie, przez nazistów, przez Gierka. Chociażby architektonicznie sąsiedztwo Śląska musi budzić kompleksy. Myślę, że Zagłębie powinno znaleźć swoją ścieżkę. Nie będzie dobrej przyszłości bez akceptacji trudnej przeszłości.

- k. A Śląsk, z tymi projektami wzmacniającymi tożsamość, *godką*, jest silny. Zagłębie nie ma tej odrębności wobec reszty Polski. Na siłę szukają potraw regionalnych, zupełnie nie tędy droga!
- p. Dziedzictwo industrialne jest niszczone, wyburzane. Dziedzictwo wielokulturowe jest deptane, rujnowane. Kondycja miejska w formie jakiegoś rynku, miejsca spotkań zupełnie nie istnieje. Natomiast z drugiej strony moje porównanie Bytomia z Sosnowcem jest takie, że ludzie z Zagłębia są dużo bardziej dynamiczni niż ludzie z Bytomia. Kiedy bytomianie tracą pracę w jakiejś fabryce czy kopalni, to rozpijają się i kończą w biedzie. A w Sosnowcu ludzie walczą, rozpychają się łokciami, są bezwzględni wobec siebie, ale budują te domy. Jak się spojrzy na statystyki, Sosnowiec czy nawet Będzin ma więcej milionerów niż Bytom, a to porównywalne co do wielkości miasta.
- k. Podsumowując, jestem bardzo szczęśliwa, że mieszkam na Śląsku, a nie w Zagłębiu. Mieszka mi się fantastycznie pośród Ślązaków, nie przeszkadzają mi panie na poduszkach w oknie, wszyscy mówią sobie „dzień dobry”, jest jakaś społeczność, to się czuje na ulicy. Jest różnica w ludziach, sposobie myślenia, co innego jest uznawane za wartość. Całym sercem jestem w Będzinie, ale tym, którego już nie ma. ¶

kontrasty.
na śląsku
to wszystko
jest

- z. Pracował pan w fabryce porcelany, która ma bardzo długie tradycje: najpierw Czuday, potem Giesche, w okresie powojennym Porcelana Bogucice i w końcu Porcelana Śląska. Chciałam zapytać o projekt Stroik sentymentalny, który wykonał pan w 2007 roku, niejako antycypując upadek fabryki w 2009. Czy chciał pan w nim zachować pamięć o porcelanie wytwarzanej na Śląsku?
- b. Czas, w którym powstały stroiki to przełom 2006–2007 roku. W europejskim wzornictwie zbiegło się wtedy wiele rzeczy, na przykład popularne stały się projekty, które odzyskiwały stare przedmioty. Jednocześnie ja nie jestem zwolennikiem dużych rewolucji, jeśli coś się zmienia, powinno to przebiegać spokojnie. Mam wielki szacunek do tego, co powstało wcześniej. Jak oglądam rzeczy wyprodukowane w fabryce Gische w latach dwudziestych i trzydziestych xx wieku, a później przed czy po 2000 roku, kiedy były różne zamówienia w fabryce i musiałem je realizować, to zauważam, że często brakowało nam pewnych rozwiązań technologicznych, których ani technolog, ani ja nie byliśmy w stanie odtworzyć. W Porcelanie Śląskiej nie było ciągłości, dziedziczenia wiedzy i umiejętności. Teraz, wykopując z ziemi jakieś resztki, skrawki porcelany, widzę, że myśmy szukali rozwiązania, które w latach trzydziestych było już znane. Nieobecność osoby, która to robiła wtedy i mogła przekazać kolejnemu mistrzowi swoje doświadczenia sprawiła, że zaczynaliśmy wszystko od nowa. W tej fabryce tak się sprawy miały...

Stroiki były ułonem w stronę tego, co mamy, a jednocześnie sposobem na wyzbycie się kompleksu sentymentalizmu. Czasem postrzegamy jako coś niedobrego, że coś jest sentymentalne. Dlatego tak je przekornie nazywałem – Stroiki sentymentalne. Budując kilka pierwszych, dawałem tylko przykład. Nie chodziło o to, żeby gromadzić porcelanę, zbierać, tworzyć stroiki i potem je sprzedawać. Zależało mi na tym, żeby pokazać wszystkim, że to co mają w domu, te wszystkie piękne rzeczy, które ulegają zniszczeniu, wyszczerbieniu, zdekompletowaniu, niekoniecznie muszą zostać wyrzucone, jeśli jesteśmy do nich przywiązani. Trochę na zasadzie Adama Słodowego: zbieramy, gromadzimy, a potem nam się to przydaje. Zamierzenie było takie, że ktoś się do mnie zgłasza z piękną, starą filiżanką. Tutaj jest taki przykład, to są filiżanki, które dostałem, żeby zrobić z nich stroik na zamówienie.

Chcemy tę rzecz uchronić przed całkowitym zniszczeniem. Z przedmiotami pięknymi jest tak, że nawet ich fragment potrafi do nas przemówić. Z tymi resztkami porcelany też tak jest. Mimo, że są resztkami, odpowiednio

przetworzone, tworzą zupełnie nową jakość, nowy wyraz tego piękna. Zresztą sam materiał jest taki, że z niego da się jeszcze wiele zrobić i wiele opowiedzieć.

Będąc w fabryce, widziałem brak poszanowania dla rzeczy, które były. A resztki, odpowiednio zestawione, tworzą historię. Do tworzenia stroików używałem grubych talerzy hotelowych produkowanych w latach dwudziestych i trzydziestych XX wieku, izolatorów, porcelany elektrotechnicznej, porcelany z Bogucic i tej najnowszej z Porcelany Śląskiej oraz dodatkowo moich rzeczy, które wzbogacały i czyniły ten przedmiot bardziej użytkowym. Bo w tym projekcie nie chodziło o to, aby zrobić rzecz niepotrzebną w domu, tylko potrzebną.

A jednocześnie zachwylił mnie kiedyś taki fotoreportaż w „Wysokich Obcasach”. Fotograf robił u swojej Babci na wsi zdjęcia domowych kapliczek. Figura lub obraz, obok kwiaty i inne rzeczy tworzące symetryczny, domowy ołtarzyk. W Stroikach sentymentalnych świadomie nawiązałem do tego typu ludowości. One miały być takimi sentymentalnymi kapliczkami. Z nich dało się robić różne rzeczy: mogły być wazonami, świecznikami, stroikami na święta, mogły być zbiorem przedmiotów dla nas ważnych, czyli tworzyły jakąś opowieść o naszym życiu, ale jednocześnie dało się z nich budować inne kompozycje.

- z. Jednak mimo swego sentymentalizmu mają bardzo współczesną formę, choć składają się z przedmiotów często bardzo starych. Może też przez to, że są w całości białe? Myślę, że pozbawienie ich koloru i zdobnictwa nie jest przypadkowe.
- b. Nie jest. Również z powodów technologicznych. Porcelana nowa i stara, również ta wykopana z ziemi, miała różne zabarwienie i była przybrudzona. W momencie kiedy łączyłem to szkliwem i wstawiłem raz jeszcze do pieca, czyli wypalałem powtórnie w wysokiej temperaturze, wszystko, co było przez lata na porcelanie, spalało się doszczętnie. W temperaturze 1300 stopni dekoracje utrwalone w temperaturze 800 stopni po prostu się spalały. To było takie oczyszczenie, a porcelana nabierała ponownego blasku, jaki miała wcześniej. Porcelana, nawet ta stara, wychodziła odnowiona. Czasem było to zaskakujące, bo materiał nie wytrzymał ponownej dawki wysokiej temperatury i coś pękało. Jednak na tego typu niespodzianki ceramik musi być zawsze przygotowany. Piec otwiera się z drżeniem serca.
- z. Kolejny projekt, czyli filiżanka błękitna wykonana na zamówienie Urzędu Marszałkowskiego, kryje w sobie bardzo ciekawą symbolikę...

- b. Bardzo lubię ten projekt i zawsze podkreślałem, że jestem wdzięczny Urzędowi Marszałkowskiemu, że zlecił mi coś takiego. Owszem, dużo musiałem się nagadać, na pierwszym spotkaniu opowiadanie o projekcie zajęło mi dwie godziny.

Życzeniem zamawiającego było nawiązanie do kultury regionu, województwa. Zgromadzić w jednym przedmiocie i pokazać zalety Śląska od Częstochowy po Żywiec, trudne zadanie, ale... dlaczego nie? Ponieważ jestem zwolennikiem funkcjonalnych gadżetów, zaproponowałem filiżankę. Rzecz na specjalne okazje. Filiżankę reprezentacyjną.

Chciałem, żeby było wiadomo, że ona pochodzi z warsztatu rzemieślniczego, nie jest seryjnie produkowana. Nie powinna być więc prosto, mechanicznie formowana. Ja jej kształt mogłem trochę skomplikować. Duże fabryki w seryjnej produkcji nie mogą sobie na to pozwolić ze względu na wysokie koszty. Tutaj w pracowni nasza filiżanka jest odlewana w formie czteroczęściowej. Powstaje przedmiot, którego nie sposób podrobić. Jej wykonanie wymaga pieczołowitości, wypalana jest do góry dnem, tak żeby można było ją wziąć do ręki i przyjemnie gładzić.

Kształt filiżanki nawiązuje do buncloka, a trochę też do szolki. Szolka jest takim naczyniem, które występuje tylko na Śląsku. Bo to nie jest zwykły kubek ani zwykła filiżanka. Filiżanka musi mieć spodek, natomiast kubek nie jest delikatny. Szolka jest czymś pomiędzy filiżanką a kubkiem. Kiedy rzemieślników, mniej zamożnych mieszczan, robotników stać było już na kawę, ale nie było stać na bardzo wyszukaną i drogą porcelanę, wtedy wynaleziono szolkę czyli ani kubek, ani szklankę, ani filiżankę. Coś pośredniego, nawiązującego do własnej kultury picia i używanych wcześniej naczyń ceramicznych. Szolka pozwalała podnieść rangę spotkania i podawanego napoju. Filiżanka błękitna pierwotnie miała być biała, bo szolki były z białej porcelany. Jedną z inspiracji dla koloru były fragmenty naczyń znalezionych w wykopaliskach na terenie fabryki. Giesche w latach trzydziestych produkował błękitną porcelanę. Było jej niewiele, ale stanowiła znaczący element – zastosowanie błękitu to bezpośrednie nawiązanie do tego regionu, gdzie była wytwarzana porcelana w tym kolorze.

z. ...i nigdzie indziej nie było takiej?

b. Zdarzały się takie przypadki, ale bardzo rzadko. Dlatego, że w fabryce uzyskanie takiego efektu jest dość skomplikowane. Porcelana przed wypałem czy jest błękitna, czy różowa, czy zielona, czy biała wygląda identycznie. Bardzo łatwo pomieszać w trakcie produkcji masę płynną z powodu trudności z rozpoznaniem koloru, a później jest problem, kiedy okazuje się, że uzyskaliśmy inne wybarwienie niż zamierzaliśmy. Więc fabryki starają się unikać takich przykrych niespodzianek, z oszczędności i dla bezpieczeństwa produkcji robi się kolorowej porcelany bardzo mało. Nie widziałem w Ćmielowie czy innych fabrykach błękitnych wyrobów. Różowe, owszem, zdarzały się, a Giesche robił błękitne. Być może wiązało się to też z tym, że w pomieszczeniach, a zwłaszcza w kuchni na Śląsku było tak dużo błękitu. Niestety, nie dotarłem do tego, dlaczego tak było. Dlaczego jest dużo bieli – to wiadomo – podkreśla czystość, wszystko było malowane na biało... nawet węglarki.

Więc jest to nawiązanie do błękitu i bieli oraz szolki, a także do kawy, która w swej tańszej wersji zawierała cykorię. A kwiaty cykorii podróżnika mają dokładnie taki odcień błękitu. Mnie się to bardzo podobało, bo jestem człowiekiem, który wędruje ciągle po Polsce i zmienia miejsca. Cykoria od dzieciństwa jest moją ulubioną rośliną. Nikt nie mógł mnie przekonać, że filiżanka ma być biała, stwierdziłem, że musi mieć kolor cykorii podróżnika. Ta roślina to powykrzywiana łydyga, na

której rozwijają się delikatne kwiaty, dokładnie tak delikatne jak porcelana. Wiem, że to banalne, ale lubię to porównanie i świat podzielony ciągle na dwie części. Na Śląsku z tą porcelaną było podobnie, region kojarzony tylko z węglem i stalą, a tu nagle fabryka porcelany, która w latach trzydziestych XX wieku była najlepsza w Polsce. Czyli takie zderzenie tej nieskazitelnej bieli i czerni.

To był też czas, kiedy pani ujawniła się z projektem książki o modernizmie. Ponieważ jestem fanem tej architektury od zawsze, pomyślałem sobie, że w moim projekcie, a zwłaszcza w formie spodka, bo sama filiżanka zbliża się bardziej do secesji, art déco, zbliżyć się do Bauhausu. Prościutki, zwyczajny jak podstawa pod doniczkę. Na tym mi zależało, żeby miękką linię filiżanki zderzyć z bardzo prostym, zwyczajnym spodkiem. Chodziło mi o to, żeby w całości było takie nawiązanie do modernizmu. Upust tym inspiracjom dałem już w samej dekoracji. Zamawiającemu zależało na tym, aby przedmiot był kojarzony z regionem i aby logo województwa znalazło się na filiżance, ale nie było podane nachalnie. Pozwoliłem sobie na przetworzenie tego motywu, a że Urząd Marszałkowski ma na swej siedzibie piękne kraty z tamtego okresu, takie właśnie art déco, przetworzyłem ów motyw tak, aby nawiązywał do tamtej metaloplastyki, ale też do takiego prymitywnego, garncarskiego sposobu dekorowania naczyń. Myślę, że to się udało... dekoracja dobrze leży na naczyniu, jest zdobiną, a jednocześnie coś może jeszcze opowiedzieć. Ale te wszystkie inspiracje są dla mnie, innym przedmiot ma się po prostu podobać.

- z. Koronkowe zawieszki i Niekoniecznie podstawki, to dobre przykłady projektów, w których pośiłkuje się pan rzemiosłem ludowym, jednocześnie tworząc formy bardzo uniwersalne i współczesne. Dzięki temu powstaje pomost pomiędzy tradycją, a współczesnością. A dodatkowo, zarówno koronka jak i porcelana, to rzeczy bardzo delikatne. Czy mógłby pan zdradzić kulisy powstania tych przedmiotów?
- b. Obydwa projekty powstały równocześnie: i Koronkowa zawieszka, i Niekoniecznie podstawka. Pierwsze moje zetknięcie z Cieszynem to prośba Zamku Cieszyn o zaprojektowanie czegoś, co będzie w bardzo prosty sposób kojarzone z regionem. Prawie wszyscy w Cieszynie robią koronki, w okolicy również, a ja miałem to szczęście, że poznałem jedną z najlepszych koronczarek w regionie, a myślę, że i w Polsce – Beatę Legierską. Pokazywała mi koronki, które robiły jeszcze jej babcie, ona sama zajmuje się tym od siódmego roku życia. Koronka, jak koronka, niby banalna rzecz. Mnie zafascynowała ta misteria, mistrzostwo przenikania się nitki. Beata

↑ Koronkowa zawieszka, fot. Krzysztof Szewczyk

↑ Niekoniecznie Podstawka, fot. Krzysztof Szewczyk

Legierska potrafi odtworzyć wszystkie stare wzory, dodając coś swojego, ale nie burząc tradycji. Postanowiłem więc, że coś z tą koronką zrobić trzeba. Pokazać wszystkim jej delikatność. A co można zrobić z koronką, żeby pokazać jej delikatność? Zniszczyć ją, spalić w moim przypadku.

To akurat nie jest mój wynalazek, bo w Miśni w ten sposób dekorowano koronkami małe figurki. Chciałem oderwać koronkę od rzeźby, pokazać ją jako samodzielny przedmiot. Powlekam ją mieszanką porcelany, tak, żeby porcelana delikatnie pokryła nici, a żeby jednocześnie było widać ich grubość (a właściwie cienkość) i wszystkie sploty. Tak przygotowaną wkładam do pieca i wypalam. Malutka koronka, która ma 5 cm średnicy, wymaga przynajmniej dwóch godzin pracy, ja ją spalam, a z pieca wyjmuję już tylko delikatną osłonkę, taki kokon czegoś co było, produkt, który jest nawet bardziej delikatny niż ta koronka. Wystarczy zgnieść i rzecz się rozsypie. To troszkę takie działanie conceptualne, że dajemy z siebie tak dużo, aby stworzyć rzecz skazaną na zagładę. Jak to interpretować, to już pozostawiam indywidualnej ocenie i przeżyciu. Z drugiej strony ta zawieszka porcelanowa, odpowiednio przechowywana, może przetrwać tysiące lat. Niestety, koronkę bawełnianą w końcu coś zeżre...

z. Jest organiczna...

↑
Pamiątka z Cieszyina, fot. Tom Swoboda

- b. Porcelana, tak jak ceramika, potrafi przetrwać tysiące lat w dokładnie takim stanie, w jakim była stworzona.
- z. Inaczej rzecz się ma z podstawkami, kiedy się patrzy na te, w których odcisnięte są ślady koronki, powstaje wrażenie pewnej... solidności. Przedmiot przechowujący ślad delikatnej koronki jest dość wytrzymały, prawda?
- b. Tak. Zawsze fascynowały mnie skamieliny i odcisnięte w wapieniu organizmy sprzed milionów lat. Z podstawką jest podobnie, to jest taki odcisk kultury. Przedmiot w stu procentach funkcjonalny. Służy jako pokrywa na kubek do parzenia herbaty, z drugiej strony ma lekkie wgłębienie i można ją bezpiecznie obrócić i postawić na stół, a kropelki pary zbiorą się w zagłębieniu. Z jednej strony jest pokryta szklivem, żeby nie zarysować delikatnej polityry stołu. Jest mocna, spadnie z kilku metrów na podłogę i nie rozbije się. Z drugiej strony, ten odcisk koronki powoduje zderzenie trwałego z ulotnym, czegoś bardzo mocnego z bardzo kruchym. Niektórzy myślą, że w każdej podstawce odciskam koronkę. Technologia jest jednak inna, to dłuższy proces. Rozpaczynam od przygotowania

↑
Pamiątka z Cieszyna, fot. Tom Swoboda

modelu, dopiero to daje odpowiednią formę do odlewu samej podstawki, tak żeby była to rzecz powtarzalna. Projektuję również dla przemysłu, to właśnie przykład produkcji seryjnej.

- z. Chciałem jeszcze zapytać o najnowszy projekt Pamiątkę z Cieszyna i o jego wymiar społeczny.
- b. Pamiątka z Cieszyna to był przypadek, a może takie pokłosie pracy nad Stroikami sentymentalnymi. Porcelana, czy w ogóle naczynie, potrafi ujawnić swoją urodę, dopiero jak jest potłuczone. Grubość naczynia, tego pięknego przekroju, pięknej linii jego wnętrza często nie jesteśmy w stanie dostrzec, kiedy ono jest całe. Jak upadnie na ziemię, pierwsze uczucie, które się pojawia, to rozpacz, że coś potłukliśmy, potem następuje jednak zachwyty. W tłuczeniu porcelany jest coś przewrotnego, boimy się tego, a jednocześnie sam dźwięk i to niszczenie ma w sobie coś pociągającego. To odkrycie, że porcelana we fragmencie jest ciągle piękna. W pierwszym roku, jaki spędziliśmy w Cieszynie, wybraliśmy się nad rzekę. Mój syn, wtedy trzyletni, bawił się na brzegu i wynajdywał skarby. Wtedy

odkryliśmy, że w Olzie jest dużo skarbów. Nie trzeba było długo myśleć, co z tym zrobić. Co się robi z takimi fragmentami archeologicznymi? Pakuje się je do gabloty! Więc trzeba było tylko zaprojektować gablotę, włożyć skarb i odpowiednio opisać. Ważny jest tutaj kontekst – skąd, jak i dlaczego? Niezwykle jest to, że śmieci wyrzucane były kiedyś tak po prostu do rzeki. Teraz co prawda też często się tak robi, niestety... tylko, że sto lat temu, czy nawet pięćdziesiąt, to były troszkę inne śmieci.

- z. Może tylko takie przetrwały do naszych czasów?
- b. Myślę, że było więcej organicznych. Szmaty, papier, drewno – to wszystko przyroda potrafi strawić. Ze śmieciami współczesnymi przyroda sobie tak łatwo nie poradzi. Właśnie o tym też chciałem opowiedzieć, że są śmieci i śmieci. Te śmieci sprzed stu lat możemy sobie teraz włożyć do gablotki...
- z. Może za sto lat ktoś znajdzie zakrętkę z plastikowej butelki i też potraktuje jak skarb?
- b. Właśnie! Ale to będzie troszkę inna historia. Przy tej historii ważne było to, że porcelana, szkło, kamień, bo tam są różne rzeczy, jest lastriko, cement, cegła, dachówka, to wszystko są takie naturalne przedmioty, z którymi przyroda sobie radzi i te resztki potrafi pięknie wyszlifować. Tutaj mam na przykład fragment ucha z glinianego garnka. To jest piękny przedmiot. Można na poczekaniu jakąś bajkę dla dzieci wymyślić, opowiadając o garnku, który znalazł się w rzece po kilkudziesięciu latach, tak pięknie wyszlifowany przez kamienie i wodę. Z Pamiątką z Cieszyna tak właśnie jest. Może to z wiekiem mija, ale dzieci lubią zabrać z jakiegoś miejsca przedmiot na pamiątkę. Z lasu patyk, znad morza muszelkę, z gór kamyk. Czyli takie skarby są dla nich ważne. Chciałem troszkę zmusić do tego dorosłych, organizując warsztaty. Idziemy nad rzekę i zachęcam tych odważnych ludzi, żeby chodzili jej brzegiem i szukali. Zmuszam do tego, żeby nie tyle odkryli się, ale żeby pozbyli się tej skorupy, tych kilkudziesięciu lat, które zabijają spontaniczność. Jeżeli mamy ochotę chodzić sobie brzegiem rzeki i zbierać fragmenty porcelany – cóż w tym złego! Uczestnikom warsztatów po godzinie, dwóch zaczyna się to tak podobać, że nie chcą skończyć, nie chcą stąd wyjść.

Kiedyś znalazłem taką informację, nie wiem czy nadal jest to praktykowane, że na Akropol w nocy wywrotkami wywożone są marmurowe ułamki z kamieniołomów i wysypywane, po to, żeby te tysiące turystów mogły sobie zabrać autentyczny fragment Akropolu. Ja daję możliwość zabrania sobie z Cieszyna w stu procentach autentycznego fragmentu. Tych śmieci nikt tutaj nie przywoził z innych miast.

z. Co pana inspiruje w Śląsku i dlaczego zdecydował się pan tu zostać, mieszkać i pracować?

b. Mieszkałem w różnych miejscach w Polsce i muszę przyznać, że jednak lubię prowincję. Kiedyś dłużej mieszkaliśmy w Dąbrowie Górniczej, czyli w mieście prowincjonalnym, bo prowincjonalne dla mnie jest takie miasto, które nie ma kawiarni i kina. Stąd jednak bliźutko były Katowice, gdzie wszystko to było. W metropolii wszędzie jest blisko. Z Dąbrowy pociągami, który kursował bardzo często, można było szybko się przemieścić do Katowic. Praktycznie całe życie kulturalne odbywało się w Katowicach. Natomiast życie rodzinne i domowe toczyło się w Dąbrowie, bo tu był spokój, cisza, przestrzeń do pracy. Podobnie jest z Cieszynem, który jest idealnym miastem prowincjonalnym. Ważna jest obecność mieszczactwa, czyli zaplecza, dla którego produkujemy. Ktoś musi to kupować i w Cieszynie tak jest. Są kawiarnie, kino mogłoby być lepsze, ale jest, są galerie, jest duże grono osób, z którymi jest o czym porozmawiać, jest z kim się spotkać. Szkoda tylko, że połączenie kolejowe Cieszyna z Katowicami prawie nie istnieje.

W Cieszynie docenia się rzemiosło, tutaj ludzie wiedzą, co to znaczy zrobić coś w warsztacie rzemieślniczym. Dlatego lubię to miasto i tak ogólnie lubię też Śląsk, bo na Śląsku jest wszystko, czego potrzebuję. Jadę godzinę i jestem w górach, nad jeziorem, w lesie, a jednocześnie w mieście. Te kontrasty, natura i przemysł tak blisko siebie. Zawsze mnie to zaskakiwało i nie potrafiłem sobie tego wyobrazić, kiedy jako dziecko jeszcze nie mieszkałem na Śląsku, że jest kopia, widać szyb, a tuż obok jest pole i ktoś tam uprawia ziemię. To mnie fascynowało, te kontrasty. Myślę, że w moich projektach to widać. Lubię różnorodność, zmianę, podoba mi się, gdy industrialne, geometryczne miesza się z organicznym. Z jednej strony projektuję wazon 2/00 czy Talerz śniadanie, a z drugiej strony tworzę Stroiki sentymentalne, Koronkowe zawieszki, czy trawiasty, organiczny Sumin i Otoczaki. Lubię nie ograniczać się do jednego nurtu, w jakimś momencie tworzę tylko rzeczy organiczne, ale nudzi mnie to po jakimś czasie i muszę zrobić coś mocniejszego w wyrazie.

z. Czuje się pan bardziej dizajnerem czy rzemieślnikiem?

b. Jedno nie wyklucza drugiego. Dizajn rozumiem również jako narzędzie. Narzędzie przydatne w rzemiośle. **9**

wciąż
jeszcze
wierzę
w katowice

↑ Jadalna mapa Katowic podczas Międzynarodowej Konferencji, fot. Tomasz Zakrzewski

- z. Kiedy zakładałaś Cyferblat, miałaś wizję miejsca ze śląską kuchnią?
- p. Nigdy nie byłam kucharką, a w dodatku nie przywiązywałam większej wagi do tego, że coś jest śląskie lub katowickie, do czasu, gdy wyjechałam na studia. Studiowałam animację społeczno-kulturalną w Cieszynie, gdzie przygotowywałam koncepcje wycieczek, festiwali itp. Wtedy zauważałam, że wszystkie projekty piszę dla Katowic. Po zawaleniu się hali Międzynarodowych Targów Katowickich wymyśliłam instalację w przestrzeni miejskiej – rzeźby-gołębie (tyle ilu zginęło tam ludzi) umieszczone w całym mieście, na parapetach, skwerach, nieruchome czekają na gwizd właściciela, którego nigdy nie usłyszą. Drugi projekt to wycieczka śladami Dziewięciu z Wujka. Od miejsca ich internowania, poprzez kopalnię Wujek, aż do restauracji, gdzie podano by uczestnikom zimny żurek. Wystudzona zupa miała symbolizować oczekiwanie matek i żon na synów i mężów, którzy nie wrócili, którzy nigdy już nie mieli wrócić.
- Podczas studiów byłam też barmanką i kelnerką w Spencer Pubie i tam się zaczęła moja przygoda z kuchnią. Potem był Archibar i Akolada. Moja kuchnia nigdy nie była śląska, zawsze była fusion. Aż do momentu, kiedy zadzwoniła do mnie Ewa Gołębiowska i powiedziała: Patrycja, jest festiwal designu w Ludwigsburgu, ma być fusion i ma być polsko. Zaczęłam przeglądać stare książki kucharskie i próbowałam z pomocą tych przepisów wymyślić coś nowoczesnego, wtedy odkryłam potencjał śląskiej kuchni.
- z. Jednak dopiero w Cyferblacie pojawiły się potrawy śląskie...
- p. Tak. Cyferblat miał być miejscem, gdzie dania kosztują tyle, ile wskazuje zegar. Idąc przez miasto, ludzie mieli wiedzieć, że o 12. zjedzą u mnie lunch za 12 złotych. Bardzo istotnym elementem miał być produkt śląski: krupniok, wodzionka, burgery z karminadłem z dodatkiem śledzia, krupniok burgery. Zamyśl był taki, by turystom, festiwalowiczom pokazać nowoczesną kuchnię śląską. Wspomniał o tym nawet „National Geographic”, polecając, co trzeba zwiedzić w Katowicach. Okazało się, że panini ze śląską roladą podbiło podniebienia. Cyferblat był dowodem na to, że regionalne dania można serwować w formie bistro.
- Kuchnia śląska już wtedy bardzo mnie interesowała, zaczęły się warsztaty food designu między innymi:
- warsztaty z dziećmi na zrobienie polskiego sushi czyli kashi z wykorzystaniem naszych regionalnych produktów,
 - warsztaty z dorosłymi na stworzenie gier stołowych z produktów jadalnych,
 - warsztaty z wykorzystaniem węgla i koloru czarnego na stole i w daniach regionalnych.

↑
Lunch dla komisji oceniającej starania Katowic w konkursie na Europejską Stolicę Kultury 2016 przygotowany przez Patrycję Walter, fot. Piotr Tuszewicki

Nie wyobrażałam sobie w Cyferblacie włoskich makaronów czy kuchni hiszpańskiej. Ten pomysł do końca nie wypalił, ale wydaje mi się, że miał potencjał.

- z. Opowiedz o tym, jak przygotowywałaś lunch dla komisji oceniającej kandydaturę Katowic w walce o tytuł Europejskiej Stolicy Kultury.
- p. To był fajny temat, kolorowy, Miasto Ogrodów. Najchętniej podałamby wtedy kwiaty jadalne, choćby nasze śląskie kapary z nasturcji. Nie chciałam proponować czegoś oczywistego, po prostu żurku. Przygotowałam tapenadę z czarnych oliwek, symbolizowała ziemię, z której wyrastał szczypierek, alegoria Miasta Ogrodów. Zamiast obrusu była sztuczna trawa, a na niej kawałki węgla, otoczaki z rzeki. Na przystawkę serwowaliśmy solidny kawał chleba z czarną solą w duchu śląskiej gościnności. Wszystkie przekąski były kolorowe, owocowe i pełne warzyw jak w ogrodzie.

↑
Lunch dla komisji oceniającej starania Katowic w konkursie na Europejską Stolicę Kultury 2016 przygotowany przez Patrycję Walter, fot. Piotr Tuszewicki

- z. Czułaś wtedy taką energię, że reprezentujesz Katowice?
- p. Tak, jasne. Byłam dumna, że robi to Cyferblat. Wtedy była energia wśród ludzi, wszyscy o tym rozmawiali, wszyscy tym żyli.
- z. Doświadczenia z Cyferblatu przeniosłaś do Archibaru i Patrii*, która jest restauracją o innym profilu, ale niepozbawioną wątków lokalnych. Czy mogłabyś coś powiedzieć o tworzeniu menu?
- p. Wnętrze Patrii posiada domowy klimat, to miejsce dla każdego. Rolada, wiadomo, musi być. Nasza rolada nie jest roladą niedzielną z ogórkiem, lecz weselną – z musztardą, boczkiem, kielbasą i mięsem. Ludzie czasem pytają – gdzie ogórek? A ogórek jest w tych codziennych roladach, weselne są z samego mięsa. Mam ulubioną książkę *Śląska kucharka doskonała* i to jest moja lektura obowiązkowa.

* Restauracja Patria jak i Patria Boutique Hostel działały od września 2013 do maja 2015 roku. W tej chwili budynek czeka na nowego najemcę.

- z. Kiedyś na Śląsku bardzo popularne było mięso z królika, ponieważ wszyscy je hodowali. Wprowadziłaś je do menu, ale tak naprawdę to mięso jest teraz rarytasem. Czy trudno było znaleźć hodowlę?
- p. Było trudno i mięso jest drogie. Robimy karminadle, bo nietatwo jest wykorzystać mięso w całości. Jednak mieliśmy takie założenie, by korzystać z mięsa, które kiedyś było hodowane w Katowicach. Nie chodziło nam o karczmę piwną, ale o elegancką śląską restaurację. Także królik i gołąb. Robiliśmy rosół z gołąbki, jednak nadaje się on tylko na specjalne okazje, ponieważ jest bardzo specyficzny, o lekko słodkim posmaku. Okazało się, że mięso gołąbki sprowadzane jest z Anglii, ponieważ w Polsce sanepid nie dopuszcza tego rodzaju mięsa do obiegu. Jest to jeden z przykładów dań, których nie można odtworzyć w restauracji, jeśli chce się korzystać z produktów regionalnych. Kolejne powszechnie hodowane zwierzę to koza, jej mleko było bardzo popularne. Wykorzystujemy kozie sery. Robimy również rosół z gęsi i ozorki w sobie chrzanowym.
- z. Patria to nie tylko restauracja, ale też hostel, w którym każdy pokój stworzył inny projektant. Zaprosiłaś do współpracy lokalnych twórców i stworzyłaś przestrzeń do działania, dzięki czemu powstało ciekawe miejsce. Jak przebiegała współpraca? Jak szukałaś projektantów? Czy jesteś zadowolona z efektu?
- p. Pomysł nie jest oryginalny, podobne miejsca istnieją w innych europejskich miastach. Na początku przedstawiłam koncept osobom z Wzorro Design, poprosiłam ich o polecenie innych projektantów pod warunkiem, że wspólnym tematem będą Katowice. Punktem odniesienia stała się katowicka moderna i okres międzywojenny. Gdy sześciu projektantów zgodziło się wziąć udział w przedsięwzięciu, odechnęłam z ulgą.
- z. Myślę, że idea się przyjmie, ponieważ w Katowicach brakuje miejsc, które plasowałyby się pomiędzy tanimi hostelami a hotelami. Poza tym Patria opowiada historie o mieście. A do tego bardzo różni ludzie przy tym pracowali...
- p. Tak, na przykład Neon Irsa, jedyna firma na Śląsku produkująca neony. Czułam się, jakbym urządziła siedem mieszkań naraz. To trudne, bo każdy projektant pracuje inaczej. Dwa dni przed otwarciem było prawdziwe szaleństwo, projektanci z młotkami w dłoniach! Ale wszystko wyszło dobrze, ta praca bardzo nas do siebie zbliżyła.
- z. Zastanawiałaś się, dla kogo są pokoje w Patria Boutique Hostel?

↑ Pokój w Patria Boutique Hostel
zaprojektowany przez Musk Collective,
fot. Radosław Kaźmierczak ↓

↑ Pokój w Patria Boutique Hostel zaprojektowany przez bro.Kat,
fot. Radosław Kaźmierczak

↑ Pokój w Patria Boutique Hostel zaprojektowany przez Martę Szafranec (Saffa),
fot. Radosław Kaźmierczak

↑ Pokój w Patria Boutique Hostelu zaprojektowany przez Wzorro Design, fot. Radosław Kaźmierczak

↑
Pokój w Patria Boutique Hostelu
zaprojektowany przez PPPracownię,
fot. Radosław Kaźmierczak

p. Tak. Realizacja PPPracowni, ze starymi drzwiami na ścianach i narzutą na łóżko wykonaną ręcznie przez panią z Bytomia, to najcieplejszy pokój. Widziałabym tam starszego pana, który przyjeżdża na jedną noc. Wszystko jest stonowane, a jednak nowoczesne. W pokoju Musk Collective ulokowałabym parę projektantów z Gdańska przyjeżdżających do Katowic pracować, mają dobre oświetlenie i mapę. U Wzorro umieściłabym parę, która późno wstaje, koło 13. zwlekają się z wygodnego łóżka i wychodzą na balkon. Pokój Matyldy Sałajewskiej jest dla ludzi wracających nad ranem z imprezy, pierwszy z brzegu, ludzie dostają szlafroki, wchodzi i od razu trzeźwieją.

Do pomieszczenia bro.Katu pasowałyby dwie przyjaciółki w średnim wieku, pokój wyszedł bardzo elegancko. Bogdan Kosak – to apartament! Dla

↑
Pokój w Patria Boutique Hostelu
zaprojektowany przez Bogdana Kosaka,
fot. Radosław Kaźmierczak

jednej osoby, która zamieszka na dłużej lub dla rodziny z małymi dziećmi. Pokój Saffy jest dla ekipy przyjeżdżającej z Berlina na festiwal Tauron Nowa Muzyka.

- z. Prowadziłaś warsztaty Czarnego Dizajnu podczas Węgiel Boomu? Czy można wykorzystać węgiel do gotowania?
- p. Razem z uczestnikami zrobiliśmy wzór chemiczny węgla z czarnej polenty (zabarwionej węglem aktywnym) na białym stole. Potem połączyliśmy z różnymi smakami. Myślę, że było ciekawie, choć na początku miałam inny pomysł, który okazał się niemożliwy do zrealizowania. Chciałam wykorzystać w kuchni paproć – orlicę, aby nawiązać do tego, jak i z czego powstawał węgiel, ale też zaskoczyć smakiem i nowym składnikiem. Może kiedyś się uda.

- z. Jakie masz plany na najbliższe lata?
- p. Katowice są trudnym miastem do prowadzenia gastronomii, ja jednak mimo wszystko wciąż jeszcze wierzę w Katowice! Najbardziej podoba mi się podczas letnich festiwali, wtedy są jak inne miasta turystyczne. Na co dzień jest gorzej. Zimą robi się drętwo. Nie można napić się wina grzanego w ogródku zimowym ulubionej kanjki. Mieszkańcy chowają się w domach, restauracje zamykają drzwi, nie słysząc muzyki...
Moje najbliższe plany to kontynuacja *pop-up restaurant* w miejscach, które nigdy nie staną się lokalem gastronomicznym. Być może w okresie letnim powstanie coś w rodzaju *pop-up store* z jedzeniem. Najważniejszą dla mnie sprawą jest książka kucharska z kreatywną kuchnią śląską. Swoją karierę kulinarną ukoronuję hodowlą raków z małym pensjonatem, by przyjmować gości i przyjaciół przy zastawionym stole pełnym śląskich smaków. [g](#)

END OF EARTH
54 MILES

KURWIAM SALTO

JOHN LEWIS
LEWIS

jesteś
z katowic?
o! super!

Dominik Tokarski i Michał Kubieniec
aktywista, współtwórca Stowarzyszenia
Moje Miasto, właściciel kawiarni Baru |
kulturoznawca, współtwórca Geszeftu

↑
KATO Bar, fot. archiwum KATO

- z. Michale, pracowałeś w Instytucji Kultury Katowice – Miasto Ogrodów, zacząłeś podczas kandydatury Katowic o tytuł Europejskiej Stolicy Kultury, co dało ci uczestnictwo w tym projekcie?
- m. Kiedy zacząłem pracę w Mieście Ogrodów, miałem dużo zapału, ale mało wiedziałem, a zostałem od razu wrzucony na głęboką wodę. Każdy z nas musiał samodzielnie realizować projekty, zaczynając od produkcji, a potem niektóre osoby dostawały szansę zajmowania się również ich stroną merytoryczną. Dwa lata, które tam spędziłem, dały mi dużo doświadczeń, bez których pewnie nie robiłbym tego, co robię teraz. Nie pracowałbym w KATO i nie kontynuowałbym pracy przy Street Art Festivalu, nie byłbym członkiem Stowarzyszenia Moje Miasto, bo to wszystko zaczęło się po Mieście Ogrodów. Tam nauczyłem się samodzielnej pracy, a także współpracy z ludźmi. Myślę, że było to fajne doświadczenie, które w krótkim czasie bardzo dużo dało tym osobom, które w nim brały udział.
- z. Czyli taka kuźnia kadr dla kultury.
- m. Myślę, że tak. Na początku było bardzo energetycznie, bo wszyscy ludzie, którzy tam przyszli, byli pełni zapału, ale praktycznie żaden z nas nie miał

Katowice Street Art Festival 2013,
realizacja SPV, ul. Krakowska 148, Katowice, fot. Bartek Barczyk

doświadczenia pracy w kulturze. To byli ludzie, którzy studiowali kulturoznawstwo, historię sztuki lub jakiś pokrewny kierunek, chwilę popracowali na praktykach, stażach np. w Rondzie Sztuki lub Ars Cameralis Silesiae Superioris – a tu nagle wielki projekt i duża odpowiedzialność organizacyjna i finansowa. To było mocne, w krótkim czasie.

- z. Katowice Street Art Festival prowadzisz dalej, masz większą autonomię?
- m. Jestem odpowiedzialny za festiwal od strony merytorycznej. Mam na tyle dużą autonomię, że jak mi się coś nie spodoba, to mogę powiedzieć – nie chcę w tym brać udziału, bo to nie jest kierunek, w którym chciałbym pójść. Jest fajnie, bo możemy dyskutować o tym, jak ten projekt ma wyglądać na zasadach partnerskich. Wcześniej nasza praca była podporządkowana celom instytucji, a teraz dążymy do tego, czego od początku chcieliśmy, czyli przekształcenia festiwalu w projekt całoroczny. Częściowo już nam się to udało – przez cały rok pracujemy z artystami na zasadzie rezydencji, jednak intensyfikacja naszych działań ma miejsce podczas festiwalu, który odbywa się w maju.

Street Art Festival 2013, realizacja Petera Fussa,
fot. Archiwum Instytucji Kultury Katowice – Miasto Ogrodów

- z. Na ile Street Art Festival jest zakorzeniony w kontekście lokalnym? Działania street artowe to zawsze interwencja w tkankę miasta. Mural w Bogucicach będzie znaczył co innego niż na Osiedlu Tysiąclecia. Czy staracie się dobierać te tematy lub artystów, żeby ich ulokować w odpowiednim kontekście?
- m. Bardzo się staramy. Szczególnie od poprzedniej edycji. Zależało nam na tym, aby te wszystkie prace były inspirowane czymś lokalnym, niekoniecznie w dosłownym sensie, ale czasem w formie abstrakcyjnej. Dlatego zapraszaliśmy artystów do Katowic dużo wcześniej. Dwóch chłopaków z Wrocławia przyjeżdżało przez parę miesięcy, raz na tydzień, raz na dwa tygodnie i robili sobie research, wybierali miejsca. Był przypadek takiego artysty z Gdańska – Petera Fussa, który robi prace zaangażowane politycznie. Od razu stwierdziliśmy, że ściana przy kopalni Wujek jest mocno naznaczona historycznie, w pewnym sensie też wolnościowo, że warto tam tego artystę, w taką przestrzeń wrzucić, nawet jeśli on w bezpośredni sposób nie nawiązuje do konkretnych wydarzeń.

Ponadto zrealizowaliśmy projekt Sławka Czajkowskiego – powstały trzy murale, publikacja *Black gold* oraz plakaty inspirowane katowicką architekturą powojennego modernizmu. Ten projekt długo przygotowywaliśmy i specjalnie szukaliśmy zakamarków, opuszczonych ulic. Artysta chciał pokazać budynki, o które nikt nie zadbał, wartości, których nikt nie docenił, chciał je przywrócić przestrzeni publicznej, ale niekoniecznie w tych samych miejscach, gdzie one wcześniej były.

Staraliśmy się, aby większość prac w tym roku była inspirowana kontekstem. Taka jest również praca na Bogucicach, choć wyszło to przypadkowo. Na ścianie przeznaczony dla artysty znajdowało się graffiti „gks Katowice 1964”. Kiedy artysta je zamalował, wpadł w konflikt z lokalnymi kibicami, którzy zagrozili, że rozkradną mu wszystkie farby. Ostatecznie doszli do porozumienia, kiedy artysta wkomponował w pracę gks i datę 1964.

- z. Dominiku, od kiedy jesteś społecznikiem?
- d. (śmiej) Od 2005 roku.
- z. Czyli wtedy, kiedy założyłeś Stowarzyszenie Moje Miasto?
- m. Wcześniej już byłeś, jak zamalowywałeś graffiti na Superjednostce.
- d. Jeszcze wcześniej sadziłem kwiatki pod blokiem. Kiedy byłem w klasie maturalnej, chodziłem pod Urząd Stanu Cywilnego, zbierałem nasiona aksamitek i na wiosnę siałem z tych nasion po blokiem rzędy kwiatów, które panowie ze spółdzielni oszczędzali, kosząc trawę. To było dla mnie przyjemne, że da się zasadzić kwiatki pod blokiem w tak dużej ilości zupełnie za darmo.

Mam to po dziadku, który w latach siedemdziesiątych i osiemdziesiątych w Jaworznie przed blokiem sadził róże i prowadził wzdłuż bloku taki ogromny trawnik z klombem. Na emeryturze miał taką zajawkę, żeby było ładniej. Jako dziecko widziałem, jak dziadek sadzi róże i dba o nie, może w taki sposób człowiek się uczy takich rzeczy.

Później wyjechałem z Katowic, na dwa lata do Niemiec. Nie ukrywam, że był to bilet w jedną stronę. Dostałem się na studia i chciałem być panem pracującym w banku w Düsseldorfie, ale zrewidowałem poglądy na świat i wróciłem do Katowic.

- z. Mieszkałeś pomiędzy Katowicami a Krakowem i wybrałeś Katowice?
- d. W Jaworznie mieszkałem, bo się tam urodziłem, ale zawsze czuliśmy się mentalnie związani z Katowicami, pomimo historycznie małopolskiego pochodzenia tego miasta. W latach sześćdziesiątych, kiedy budowano tam wielkie osiedla, jako zaplecze dla kopalń na Śląsku, Jaworzno stało się naturalnym satelitą Katowic, tak jak Dąbrowa Górnicza czy Bytom.

W Katowicach pracujemy, studiujemy, uczymy się, uczestniczymy w wydarzeniach kulturalnych – to jest centrum, które promieniuje na inne miasta. Zawsze czułem, że jestem stąd. W dyskusjach, jak ktoś mówi, że pochodzę z Jaworzna, to ja się tego nigdy nie wstydzę, nawet dodaję, że z Jaworzna-Szczakowej, bo to brzmi fajnie. Jednak od 20 lat mieszkam w Katowicach, kiedy jeszcze ktoś mnie dzisiaj dopytuje: „ale skąd NAPRAWDĘ jesteś?”, czuję takie zażenowanie. Wszystkie najważniejsze doświadczenia zawodowe i osobiste przeżyłem tutaj. Nie pamiętam nazwy głównej ulicy w Jaworznie, bo nie jestem stamtąd już od 20 lat. W Nowym Jorku jest przyjęte, że kiedy się mieszka tam 10 lat, to jest się nowojorczykiem. Chociaż jak ktoś mieszka rok, czy dwa i czuje się związany z jakimś miejscem, to z niego jest. Nie da się matematycznie narzucić reguł.

- z. Jednak najpierw z tych Katowic wyjechałeś...
- d. ...wyjechałem do Niemiec, z potrzeby doświadczenia czegoś nowego, złapania oddechu i dzisiaj z perspektywy widzę, że wyjazd w tym wieku dobrze robi młodemu człowiekowi, nabiera się pokory. To, co robią młodzi Australijczycy czy Amerykanie, wyjeżdżając po szkole na rok w podróż dookoła świata, jest dla niektórych głów zbawcze albo przynajmniej bardzo rozwijające. Wróciłem do Katowic na studia, bo tam jednak stwierdziłem, że nie będę w Niemczech panem na City. Wtedy zacząłem myśleć o działaniach w przestrzeni publicznej, zacząłem czytać, co robi Bęc. Zmiana w Warszawie, to były dla mnie pierwsze inspiracje. Kiedy pojawiły się jelonki na Powiślu, świetlówki pod Trasą Łazienkowską, pierwsze działania w przestrzeni miasta, to było kompletne *novum* w Polsce.
- z. Czy wtedy doszło do powstania Stowarzyszenia Moje Miasto?
- d. W wyniku rozmów na forum internetowym o Katowicach, architekturze i przestrzeni, zebrali się parę osób i założyliśmy Stowarzyszenie Moje Miasto. Chcieliśmy nasze przemyślenia spróbować wcielić w życie lub mieć wpływ na to, co się dzieje w mieście. Tak zaczęliśmy działać, zorganizowaliśmy konkursy: Betonowa Kostka, Superjednostka, dzisiaj świeża krew przejmuje te działania. Zacząłem zbierać neony i robić wiele innych akcji. Potem Łukasz Brzenczek wszczął alarm, że Muzeum Śląskie ogłosiło konkurs na nową siedzibę i rozesłało jego warunki tylko do paru pracowni architektonicznych w kraju. „Gazeta Wyborcza” razem ze stowarzyszeniem zrobiła wokół tego szum, w efekcie anulowano tamten konkurs i rozpisało nowy. Przetłumaczyliśmy na angielski jego warunki i rozsyłaliśmy do Austrii, Czech, Niemiec, żeby w środowisku architektonicznym rozpropagować tę informację. Możemy powiedzieć, że czujemy się pośrednio ojcami sukcesu, że mamy taki gmach.

↑
Wystawa Tellas – Diary,
fot. Paweł Mrowiec

↑
Kamp! – koncert w oknie,
fot. Marta Nendza

Cały czas w Stowarzyszeniu z tyłu głowy dźwięczy nam hasło z lat sześćdziesiątych XX wieku „chcemy być nowoczesni”. To jest nasza inspiracja i motto pomagające myśleć o mieście tak, aby być krok do przodu, albo rozszerzyć horyzonty myślenia poza tu i teraz. Wydaje się, że w stowarzyszeniu są dokładnie takie osoby, które tak myślą. Kiedy byliśmy studentami, mieliśmy więcej czasu, teraz robimy mniej lub to, co robiliśmy społecznie, przerodziło się w naszą pracę.

- z. No właśnie, założyłeś KATO...
- d. U mnie akurat przerodziło się to w KATO, czyli knajpę, gdzie nie tylko sprzedaje się piwo, ale jest coś więcej. Szczęście w nieszczęściu, że z Gliwickiej musiałem się przenieść na Mariacką, a tu była okazja na wyjście w przestrzeń ulicy i miasta. Wtedy miałem przyjemność pracować z młodym człowiekiem z Miasta Ogrodów – Michałem, podczas koncertów w oknie. Poznałem go od strony zawodowej i byłem pod wrażeniem, że taki młody człowiek jest tak zorganizowany. Bardzo dobrze nam się pracowało, ale jeszcze wtedy w ogóle nie myśleliśmy o tym, że kiedykolwiek będziemy

↑
Debata Nasza Przestrzeń – Lokal na Kulturę,
fot. Archiwum Napraw Sobie Miasto

tak blisko współpracować. Wszyscy wiedzieliśmy, że wygramy tytuł Europejskiej Stolicy Kultury i po tej wygranej tacy ludzie jak Michał będą tak zarobieni, że do 2016 się nie wykaraskają. Stało się tak, jak się stało. Zaczęły się zmiany w Mieście Ogrodów, a Michał przyszedł i powiedział, że może nauczyć się łać piwo. Po dwóch tygodniach już pracowaliśmy razem w KATO. Sprzedawaliśmy tam gadzety miejskie i zabrakło miejsca za barem utyłtany cytrynowką i piwem. W rozmowie pojawił się pomysł, żeby zrobić punkt sprzedaży miejskich gadżetów. Już na Gliwickiej miałem taki pomysł, potem chciałem to zrobić na Rynku, ale się nie dało. Nie myślałem wtedy o takim rozmachu, jaki ma Geszeft. Chcieliśmy rozwinąć temat gadżetów i na bazie tego zbudować coś więcej. Chodząc po mieście, znaleźliśmy to puste, brudne, szare miejsce, którego nikt nie chciał. Na przetargi nikt nie przychodził. Stwierdziliśmy, że to jest to, było w naszym guście, miało duże witryny i przestrzeń. Poszliśmy na rozmowy do miasta, przeprowadziliśmy remont, który się opóźnił o dwa miesiące. Teraz pracujemy tam razem z Michałem i na mieście jesteśmy postrzegani jako duet, ale czy to źle?

↑
KATO Bazar,
fot. Aleksandra Czapla-Osłisło

- z. KATO jest jednym z niewielu miejsc w mieście, które stara się mieć ofertę dla szerokiej grupy odbiorców, nie jest tylko knajpą dla młodych ludzi. Dyskusje mogą być interesujące również dla osób ze średniego pokolenia, a KATO Bazar przyciągnął seniorów, prawda?
- m. To był hit! Byliśmy w szoku! Przychodziły sąsiadki z kamienicy obok, nie musiały iść na targ na plac Miarki, tylko tu kupiły warzywa. Trochę się bałiśmy tego projektu, zastanawialiśmy się, czy Katowice są już na niego gotowe. Były oczywiście negatywne komentarze, że hipsteriada, kopowanie z Warszawy... A to jest akurat taki projekt, który nie miał być oryginalny, nowatorski.
- z. No bo jak zrobić nowatorski targ? KATO Bazar jest oryginalny o tyle, o ile oryginalni są dostawcy. Pomidor jest z Radzionkowa, a nie spod Warszawy.
- m. Odezwwał się do nas chłopak z Portugalii, który wystawia się na wrocławskim Targu Smakoszy, że chce przyjechać na ostatni KATO Bazar ze swoimi portugalskimi produktami. Mieliśmy gościa z Hiszpanii, który mieszka w Katowicach na Tysiącleciu i sprzedawał oliwę z oliwek z rodzinnej farmy.

↑
KATO Bazar,
fot. Aleksandra Czaplą-Oslisło

- d. Wydaje mi się, że te wszystkie dodatkowe imprezy i wydarzenia w KATO to niedoceniany przez władze miasta potencjał promocyjny. Publikacje w ogólnopolskiej „Gazecie Wyborczej” zestawiające Katowice z Poznaniem, Wrocławiem, Warszawą czy Łodzią nie byłyby bez takich działań możliwe. Jest to *novum*, które nie miało miejsca 3–4 lata temu. W artykułach o miejskich działaniach Katowice nie były obecne, bo nie było takich miejsc i takich działań. Podobnie z zestawieniem „10 najatrakcyjniejszych miejsc Katowic” przygotowanym na Off Festiwal przez „Gazetę Wyborczą” – większość z tych miejsc jest bardzo młoda. Jesteśmy na etapie rozwoju miasta, rozkręcania Katowic. Zawsze wsłuchujemy się w merytoryczne komentarze krytyczne, bo to uczy, można zrobić ewaluację i poprawić błędy. Takie działania dla miasta są jak lokata w banku, nie ma szybkiego zwrotu, z czasem docenimy to, że małe miejsca i drobne inicjatywy podniosą status miasta, poprawią świadomość i wizerunek.
- m. Myślę, że jest to ważne dla mieszkańców, pomaga im budować tożsamość. Multum naszych działań jest skierowanych *stricte* do mieszkańców,

↑
Witryna Geszeftu,
fot. Anna Domańska

podejmujemy tematykę miejską, mówimy o rzeczach lokalnych, zdając sobie sprawę z tego, że nie zainteresujemy osób z zewnątrz. KATO jest niezależnym mini domem kultury, który ma swój autorski program. Nieskromnie mówiąc, często robimy dużo więcej niż instytucje kultury w tym mieście, które mają dziesięciokrotnie wyższe budżety. My wszystko robimy za własne pieniądze. Jednak odbiór, pomimo tego, że z konieczności są to akcje na mniejszą skalę, jest często większy, a nasze działania bardziej wpływają na tożsamość mieszkańców. Festiwal festiwalem, odbył się i go nie ma. A nasze działania, ciągłe rozmowy, to że odbiorcy i bywalcy KATO są współkreatorami tego miejsca, jest wartością.

- z. Co myślicie o hasle Nowi Ślązacy? Czy można je uznać za kategorię określającą ludzi, którzy teraz na Śląsku działają? Czy tych wszystkich ludzi coś łączy?
- m. Mnie się osobiście ta kategoria bardzo podoba. Mike Urbaniak, przeprowadzając wywiad do „kTW”, zapytał mnie, czy czuję się Ślązakiem. Ja powiedziałem, że jak najbardziej się czuję, bo mieszkam tu i w pewnym

sensie współtworzę tę przestrzeń, więc kreuję tożsamość tego miejsca. Nie traktuję Ślązaka w kategoriach etnicznych, taka definicja to XIX wiek. Ludzie, którzy tu żyją, mieszkają, tworzą klimat miejsca, nie muszą być koniecznie stąd. Mają prawo do tego, aby czuć się Ślązakami, czy też Nowymi Ślązakami.

- d. W pewnym uproszczeniu postrzegam śląskie miasta jak dzielnice Warszawy. Nie odbierając im odrębności, bo Sosnowiec jest inny od Gliwic, a Tarnowskie Góry inne od Tychów. Jednak jest coś, co łączy te miasta i to jest nawet bardziej dostrzegalne przez ludzi z zewnątrz niż przez ich mieszkańców. My się często rozdrabniamy.
- m. Mieszka się na Śląsku, to jest jeden miejski organizm i podporządkowanie go definicjom, czy podziałom jest błędem. Gdybyśmy mieli dobrą komunikację publiczną, podróżowalibyśmy tak jak w Warszawie, gdzie się na imprezę jedzie z jednego końca miasta na drugi. Brak takiego transportu blokuje scalenie się śląskich miast w jeden organizm.
- d. Jestem jeszcze z pokolenia, które bardzo dobrze pamięta wyjazdy 10 lat temu do innych miast i przedstawianie się: „jestem z Katowic”. Reakcja mieszkańców np. Warszawy czy Wrocławia to było takie „ojej...”. Na ich twarzach było widać politowanie. Bardzo dobrze pamiętam, bo mnie to strasznie irytowało. A teraz reakcja ludzi, którzy choć trochę interesują się tym, co się w miastach dzieje i jak się one zmieniają, jest taka: „Jesteś z Katowic? O! Super!”. I to jest zmiana, która nastąpiła i coś o czym marzyłem, zaczynając działać, żeby do takiej sytuacji doprowadzić, że osoby obce, które tu być może nie zaglądały, tylko czytały, powiedzą „o spoko, fajnie!”. To nie jest czarna dziura, tak jak kiedyś wszyscy myśleli, no bo mieli prawo tak myśleć. Dzisiejsi 40–50 latkowie z innych części Polski nie lubili Śląska ze względu na boom inwestycyjny lat siedemdziesiątych i taki mit dobrobytu w czasach, kiedy wszyscy dookoła bidowali. Ta niechęć przeniosła się oczywiście na ich dzieci i postrzeganie przez nie naszego regionu. A takie działania jak Street Art Festiwal, jak KATO i wiele innych, to kropla drążąca skałę. Jesteśmy wszyscy świadkami wychodzenia z wizerunkowego dołka.
- z. Dlaczego zdecydowaliście się działać, żyć i mieszkać na Śląsku? Czy tu dalej jest miejsce na nowe działania? Jakie macie plany?
- m. Zawsze mi się podobało to, że Katowice są miastem w ciągłej budowie i nie wiadomo tak naprawdę, co z tego wyjdzie. Jeszcze parę lat temu można było tak powiedzieć o Warszawie, teraz już bardziej zuniifikowanej. Katowice są miastem, które z jednej strony szuka tożsamości, a z drugiej rozwija

się pod kątem infrastruktury. Cały czas czuję, że nie wiem, co z tego wyniknie i to jest fajne uczucie. Często mam dużo złych emocji w stosunku do miasta. Myślę, że może bym gdzieś wyjechał, ale to jest właśnie bardzo motywujące do tego, aby tu działać. Można robić rzeczy świeże i nowe, których już w innych miastach by się nie zrobiło ze względu na nasycenie rynku. Na przykład w przestrzeni miejskiej centrum Krakowa nie można za bardzo podziałać, bo jest zabytkowa. W Katowicach jest pustka do zagospodarowania i można ją wykorzystać, inspirując się tym, co gdzieś się dzieje, ale niekoniecznie kopiując, tylko dodając coś swojego. Mam nadzieję, że Geszeft jest taki miejscem. W Polsce jest mnóstwo *concept store'ów* (nazwa, która mnie niesamowicie denerwuje), wszystkie sprzedają wyroby młodych polskich projektantów, ale nie mają tożsamości lokalnej.

- z. Może my na Śląsku mamy troszeczkę łatwiej?
- d. Tak, bo Katowice to miasto nieskończone. Nie są oznaczone tkanką architektoniczną, historią, są młode fizycznie i mentalnie. Na przykładzie centrum Katowic najlepiej widać – pomimo ciągłych zmian dalej jest niedokończony.
- m. Jeśli chodzi o współczesną architekturę, w Katowicach dzieją się rzeczy, które nie zdarzają się w innych miastach Polski. Tak wielkie przebudowy, jak choćby Strefa Kultury. Pomimo, że się do końca z tą przestrzenią nie zgadzam, moim zdaniem nie jest *stricte* nowatorska, uważam za wartościowe to, że powstaje tak ogromna przestrzeń, o której można dyskutować, animować ją. Takiego potencjału w innych miastach w Polsce nie ma.
- d. Śląsk ma jeszcze jeden atut, który poza nami ma chyba tylko Łódź. Po upadku przemysłu otworzyły się ogromne przestrzenie w samym centrum miasta. Nigdzie indziej, nie było czegoś takiego. W każdym śląskim mieście jest ileś wolnych hektarów w centrach. Można budować nowe dzielnice, czy właśnie Strefy Kultury. Dzięki przebudowie centrum Katowic stworzą się nowe ciągi komunikacyjne, teren, który był uprzednio wydzielony i ogrodzony zostanie otwarty, przez co zwiększy się dostępność Bogucic. Nagle ta dzielnica może zacząć ewoluować, rozwijać się, może się stać atrakcyjna. Na pewno będzie wokół tego dużo dyskusji. 9

ślask jest nieoczywisty

Wzorro Design

Natalia Jakóbiec | Katarzyna Pełka | Marcin Krater
projektanci

vzorro design

↑ →
Lampa Czarny Ogród i Siedzisko Skarbek,
elementy kolekcji kolektywu Haja!,
fot. Wzorro Design

- z. Inspirację architekturą industrialną Śląska deklarujecie na swojej stronie internetowej. Czy tak było od początku założenia Wzorro? Co was najbardziej inspiruje w Śląsku?
- k. To dla nas naturalne. Żyjemy i mieszkamy tutaj, odwiedzamy różne miejsca, rozmawiamy z ludźmi ze Śląska – ich wpływu nie da się uniknąć. Oczywiście, staramy się też wyjeżdżać, żeby oglądać nowe miejsca, poznawać innych ludzi, chłonąc obce klimaty, natomiast oddziaływanie Śląska na rzeczy, które robimy jest bardzo silne.
- z. Z drugiej strony, skoro piszecie o tym na swojej stronie, to dajecie komunikat: nie wstydzimy się, że jesteśmy ze Śląska.
- m. Nigdy się tego nie wstydziliśmy. Kiedy zaczynaliśmy karierę projektową, nasze pierwsze pomysły były związane z regionem i jego niewykorzystanym potencjałem. Na Śląsku jest wiele miejskich legend, historii, miejsc, o których warto mówić i pokazywać reszcie świata.
- n. Pierwsze projekty Wzorro, które były widoczne, to te realizowane w ramach kolektywu Haja!
- m. Robiłem też dyplom inspirowany regionem*.
- k. Śląsk jest wielowymiarowy. Dla kogoś, kto tu przyjeżdża rzadko, może kojarzyć się stereotypowo: z kopalniami, brudem, przemysłem. A tak naprawdę tych warstw, tak jak pokładów węgla w kopalniach, jest dużo więcej. Bardzo nas inspiruje dziedzictwo industrialne, interesujemy się nim. Na Śląsku są też niezwykle kreatywni ludzie.
- n. Z drugiej strony Śląsk jest atrakcyjny dla przyjezdnych. Kiedy spotykamy się ze znajomymi, na przykład przy okazji Off Festiwalu, okazuje się, że nie udaje się wszystkiego im pokazać, pozostaje więc uczucie niedosytu, stwierdzamy wspólnie, że nasi goście powinni przyjechać na dłużej.
- m. Myślę, że Śląsk jest nie do końca odkryty przez ludzi z zewnątrz. Ludzie z Warszawy, Gdańska czy Poznania mają w głowach jakiś stereotyp, a dopiero kiedy tu przyjeżdżają, dostrzegają nowy potencjał.
- n. Śląsk jest nieoczywisty. Trzeba go poznać, pierwszy kontakt bywa płytki, nie da się Śląska zgłębić w takim wymiarze, jak się powinno.
- m. Warto dużo czytać, starać się poznać historię i ludzi, którzy tutaj żyli. Nasze myślenie też było na początku dość powierzchowne, nie ukrywamy tego. Im więcej jeździmy i zwiedzamy, tym więcej się dowiadujemy i czerpiemy, a nasze projekty ewoluują. Myślę, że gdybyśmy teraz mieli robić projekt Haja 2, zaprojektowalibyśmy zupełnie inne rzeczy.
- z. Czym była dla was Haja! i jak patrzycie na nią z perspektywy czasu?

* Marcin zaprojektował zestaw naczyń na śląskie potrawy regionalne Śląski Łobiod z dekoracjami inspirowanymi motywami z haftów.

↑
Rewitalizacja podwórka przy ul. Tylnej Mariackiej 5, realizacja Wzorro
i Ronniego Deelena, fot. Marcin Michalak

- n. Haja! to było świetne przeżycie i super zabawa. Pierwszy raz pracowaliśmy w tak dużym i różnorodnym zespole. Mieliśmy wolność, ale też wspólny cel. Trafiliśmy z tym projektem w świetny moment, w lukę. Nikt wcześniej nie robił podobnych rzeczy.
- m. Chyba byliśmy faktycznie pierwszym kolektywem, który zrobił projekty związane ze Śląskiem. Myślę, że fajnie to wykorzystaliśmy medialnie, ale nie do końca komercyjnie. Teraz jest już bardzo dużo śląskich firm, marek, gadżetów, które są komercyjne, a my byliśmy prekursorami tego trendu.
- n. Może coś, co nie było komercyjne, musiało się pojawić, żeby utworzyć drogę projektom komercyjnym. Najpierw musiała powstać moda na Śląsk, dobry grunt, ktoś musiał przetrzeć szlak. Myślę, że dużo nauczyliśmy się przy tym projekcie.
- m. No i nawiązaliśmy wiele przyjaźni – z Matyldą Sałajewską, Asią Sowulą, Ronniem Deelenem.
- k. Fajna współpraca z fajnymi ludźmi.
- m. Teraz też spotykamy się od czasu do czasu przy różnych projektach.
- k. Współpracujemy ze sobą. Z jednej strony Haja! nie sprawdziła się w pełni, nie w 100%, bo nie sprzedajemy produktów, które wtedy zaprojektowaliśmy. Z drugiej strony, dzięki Hai zaczęliśmy być zauważani, nawiązaliśmy nowe kontakty, ludzie chcą z nami współpracować. To nas w pewien sposób kształtowało, Haja! z pewnością miała wpływ na to, gdzie jesteśmy teraz.

↑
Stoisko promocyjne województwa śląskiego Open Days, 2011,
fot. Radosław Kaźmierczak

- z. Jakie są wasze ulubione projekty związane z regionem? Co was inspirowało u innych projektantów?
- m. W naszych projektach często wykorzystujemy prace innych projektantów. Kiedy współpracujemy na przykład z Urzędem Marszałkowskim i mamy za zadanie wypromować region, staramy się to robić poprzez design. Tworząc stoisko dla województwa śląskiego, użyliśmy produktów autorstwa lokalnych wytwórców: Bogdana Kosaka, Kafti Design czy Paged Meble. Myślę, że śląskie wzornictwo ma potencjał, który możemy wykorzystać jako narzędzie promocyjne.
- k. Cały czas z kimś współpracujemy. Niedawno zrobiliśmy pokoje hotelowe w Patria Boutique Hostel i tam współdziałaliśmy z wieloma grupami projektowymi: Pracownią bro.Kat, Musk Collective, Bogdanem Kosakiem, Matyldą Sałajewską. Nasze pomysły nieustannie się przenikają. Jako projektantom bardzo nam odpowiada, że możemy zderzyć nasze koncepcje z ideami innych.
- n. Przy różnych projektach, które realizujemy, wyznajemy zasadę, że nie jesteśmy Zosiami samosiami. Wolimy robić coś we współpracy, kiedy wiemy, że dodatkowy projektant może wnieść nową wartość.
- z. Chciałam was zapytać o projekty, które realizowaliście dla Urzędu Marszałkowskiego, np. stoisko promocyjne Open Days, Gück mal Schlesien czy Industriada. Wydaje mi się, że są one dowodem na to, że szukacie

- nowego sposobu opowiadania o Śląsku i świeżych sposobów na promocję regionu.
- n. Gdyby nie było dobrej bazy, porozumienia ze zleceniodawcą, nie byłibyśmy w stanie zrobić takich projektów.
 - m. Gdyby pracownicy urzędu nie mieli świadomości, nie czuli, że taka promocja jest potrzebna, że nie wystarczy strona internetowa i folder czy roll-up, niewiele byśmy zdziałali.
 - k. Myślę, że jako projektanci mamy sporo szczęścia, co nie raz usłyszałam od kolegów z Gdańska czy Warszawy. Przez to, co się na Śląsku tworzy, dzięki Akademii Sztuk Pięknych, która jest bardzo otwarta i zachowuje świeże spojrzenie, dzięki Zamkowi Cieszyn, który nadaje ton temu, co się dzieje w regionie pod względem wzornictwa, dzięki projektowi Design Silesia, świadomość odbiorców powoli się zmienia. Jako projektanci jesteśmy sobie w stanie na więcej pozwolić, możemy realizować nasze pomysły w 90%.
 - n. Klienci są dla nas partnerami, wspólnie tworzymy i dopracowujemy koncepcje, nie musząc wszystkiego tłumaczyć od zera, bo zleceniodawcy mają duże kompetencje i wiedzę o dizajnie.
 - m. Rzadko jest tak, że to my przychodzimy do instytucji z naszym pomysłem, raczej to one zwracają się do nas. Świadczy to o tym, że na Śląsku jest chęć współpracy z projektantem.
 - z. Czy waszym zdaniem można już mówić o specyficznie śląskim dizajnie? Jeśli tak, co go charakteryzuje? Czy dostrzegacie zmiany w ostatnich latach w częstotliwości i sposobie mówienia o wzornictwie?
 - n. Myślę, że trudno powiedzieć, co charakteryzuje śląski dizajn, bo jest to zjawisko bardzo młode.
 - m. Te projekty muszą wytrzymać próbę czasu, trzeba kilkudziesięciu lat, żeby móc mówić o zjawisku historycznym osadzonym w regionie. Myślę, że konkurs Śląska Rzecz w jakiś sposób te projekty weryfikuje.
 - k. W ostatnim czasie pojawiło się dużo rzeczy, które są bezpośrednio inspirowane Śląskiem. Wydaje mi się, że jest taka tendencja. Nie nazywałabym tego trendem, bo trudno mi teraz ocenić, czy to jest chwilowe, czy przełoży się na coś długotrwałego.
Jeśli chodzi o architekturę, łatwiej stwierdzić, że istnieje szkoła gliwicka. Te projekty wyróżniają się na tle innych w Polsce, są odważne. Na Śląsku powstają dobre budynki. Natomiast projektanci form przemysłowych, pomimo że są zauważani na różnych konkursach, zdobywają nagrody, niekoniecznie mają jakiś wspólny mianownik. Ja go nie znajduję.

↑
Instalacja H₂O w Zabytkowej Stacji Wodociągowej Zawada
w ramach Industriady 2013, fot. archiwum Urzędu Marszałkowskiego Województwa Śląskiego

- m. Można mówić o modzie na śląskie produkty, ale czy to już jest Śląska Szkoła Projektowania – nie wiem.
- n. I czy ta moda jest też poza Śląskiem, też trudno nam ocenić, bo jesteśmy w środku.
- z. Jak myślicie, skąd wzięła się moda na śląskie produkty? Co ją wywołało?
- n. To chyba są globalne zmiany. Ludzie zaczynają szukać wyjątkowych produktów, takich, które nie powstają seryjnie. Wartością jest to, że produkt został wytworzony w konkretnym miejscu, wykorzystuje lokalny materiał.
- k. Trendem jest szukanie tożsamości. Może to forma sprzeciwu ludzi ze Śląska, którzy na przekór stereotypom chcą pokazać, że tu jest fajnie, że robią interesujące projekty, wykorzystując dziedzictwo.
- n. Ważna jest świadomość, że jesteśmy „jacyś”. Kiedyś usłyszałam od kogoś z Warszawy: „Wy to macie fajnie, bo jesteście jacyś”.
- z. A myślicie, że w innych miastach czy regionach też coś takiego się dzieje?
- m. Myślę, że w Warszawie miesza się duch ludności napływowej i tubylczej.
- k. W innych miastach również, w Gdyni, Poznaniu, Łodzi...

- m. To jest chęć pokazania swojego potencjału na zewnątrz przy pomocy prostych środków przekazu. Można zrobić torbę z nadrukiem, kubek z detalem architektonicznym i to jest zmanifestowanie swojej tożsamości.
- k. Jeśli ktoś mieszka od dziecka w danym mieście, zna otoczenie, charakterystyczne powiedzonka itd., to są to bardzo naturalne inspiracje.
- m. To jest też związane z nurtem antyglobalistycznym. Powstają lokalne marki.
 - k. Warto zwrócić uwagę na to, co dzieje się obecnie w polskiej modzie. Pojawia się masa nowych marek, tworzonych przez młodych ludzi, którzy projektują ubrania i świetnie im się powodzi. Ten trend przenika przez wszystkie dziedziny działalności kreatywnej.
- m. Z pewnością „pomógł” temu kryzys gospodarczy i zamykanie polskich fabryk. W Łodzi powstała marka „Pan tu nie stał”, a projektowanie i produkcja ich ciuchów odbywa się w jednym miejscu. Dzięki takim działaniom młodzi projektanci chcą ocalić lokalne rzemiosło.
 - z. Co myślicie o kategorii Nowi Ślązacy, o ludziach, którzy działają na Śląsku i chcą coś dobrego zrobić dla tego regionu?
 - n. Jak ktoś zaczyna czuć Śląsk, to automatycznie zaczyna rozumieć zjawiska i ludzi. Przyznam się, że mieszkając na Śląsku od dziecka, nie odczuwałam szczególnych emocji w stosunku do mojego regionu. Dopiero kiedy zaczęło się coś dziać, byliśmy akurat w połowie studiów, wyzwolił się potencjał tworzenia, była wolność ekspresji. A sprowokowała to kandydatka Katowic na Europejską Stolicę Kultury 2016.
- m. Nastąpiły też zmiany w architekturze, Śląsk w pewnym momencie musiał zacząć się zmieniać, bo przestał być regionem wyłącznie przemysłowym.
 - n. Pamiętam jak z dumą nosiłam serduszko esk. To wyzwoliło taką świadomość, że fajnie jest być z Katowic. esk uwolniło skumulowaną energię. Pamiętam ilu ludzi przyszło do centrum, kiedy do Katowic przyjechała komisja oceniająca starania miasta, Mariacka wyglądała jak kurort nadmorski! To było duże zaskoczenie dla samych katowiczian.
- m. Myślę, że nastąpiła zmiana pokoleniowa...
 - n. ...ale bez określonego, silnego bodźca ten potencjał nie zostałby wyzwolony! Grupa ludzi stwierdziła, że trzeba ten potencjał obudzić i mogło się to stać dwa lata wcześniej lub później, ale dokonano się dzięki esk. Wtedy wszyscy uwierzyli w energię tego miejsca. To była przewaga, bo robiło się coś, w co się wierzyło.
- m. Widziałem ludzi z tym serduszkiem w Gliwicach, Tychach, Cieszynie. Było o tym głośno.

Pamiętacie, jak pojechaliśmy do Warszawy na wykład do Centrum Sztuki Współczesnej i ktoś nas zapytał dlaczego nie mamy przypiętych serduшек. *Faux pas!*

- n. Za takimi działaniami musi iść wsparcie finansowo-administracyjne. Jeżeli tego nie ma, pewne zjawiska i zmiany pojawią się być może, ale ich rozwój przebiegał będzie dużo wolniej.
- m. Nastąpiła pokoleniowa zmiana świadomości i sposobu myślenia o mieście. Ta zmiana obejmuje nie tylko środowisko projektantów. Dotyczy różnych dziedzin życia: architektury, dizajnu, mody, ale też kulinariów. Kupujemy lokalne produkty, czy to są torby, czy książki, czy marchewka.
 - z. Jakie macie plany na przyszłość? W którą stronę idzie Wzorro Design?
- m. W którą stronę? Do przodu!
 - n. Ostatnio wdałam się w dyskusję z kimś, kto chce stąd wyjechać. Ja bym nie wyjechała, bo dobrze się tu czuję. Zaczynanie wszystkiego od podstaw, od zera nie jest wcale takie proste. Ja lubię pracować w miejscu, które znam, z ludźmi, których znam.
- m. Mamy już sieć kontaktów. Pracujemy 5 lat razem...
 - k. ...i jeszcze się nie pozabijaliśmy...
- m. Zmieniamy identyfikację i stronę. Nazwa zostaje ta sama.
 - n. Zachowujemy ją, mimo że stanowi wyzwanie dla obcokrajowców... Gdybyśmy teraz ją wymyślili, to pewnie byłaby inna. Po pierwsze „w” jest na końcu alfabetu, po drugie „wz” jest trudne do wymówienia.
A wracając do planów, przymierzamy się pomału do projektowania swoich produktów. Teraz zajmujemy się głównie przestrzenią i wystawami.
- k. Jesteśmy projektantami wzornictwa, ale tak nami życie pokierowało, że poszliśmy w stronę projektowania aranżacji przestrzeni. Bardzo to lubimy, ale zatęskniliśmy za projektowaniem produktu. ¶

INDUSTRIADA

śląsk —
historia
złożona

Stanisław Ruksza

historyk sztuki, dyrektor programowy
csw Kronika w Bytomiu

- z. W tekście opublikowanym w „Mocak Forum” napisałeś, że Górny Śląsk to miejsce o nieprzepracowanej historii, w którym panują nieaktualne, często mocno zróżnicowane koncepcje przeszłości. Czy to właśnie cię w Śląsku inspiruje? Dlaczego zdecydowałeś się tutaj zostać?
- ✓. Interesują mnie sytuacje złożone, a nie jednowymiarowe. Wróciłem na Śląsk w 2003 roku po studiach w Krakowie. Z jednej strony z powodów osobistych, a zawodowo – zaproszony przez profesora Janusza Zagrodzkiego do projektu badawczego Katowicki underground artystyczny po 1953 roku w katowickim BWA, gdzie wtedy zacząłem pracować. Te badania wydały mi się bardziej inspirujące niż praca w Krakowie i w tamtym kontekście, znacznie łatwiejszym dla sztuki. Później Sebastian Cichocki wymyślał na nowo profil Kroniki i zaprosił mnie do zespołu. Starłem się wtedy poszerzyć działania Kroniki o kształtowanie społeczności lokalnej wokół galerii, ale i o włączanie wiedzy na temat kontrkulturowego śląskiego środowiska sztuki: informacji o pracowni na Piastowskiej 1 w Katowicach, o Andrzeju Urbanowiczu i grupie Oneiron, o Zofii Rydet, wreszcie o Jerzym Lewczyńskim, którego kilka wystaw zrobiłem w tamtym czasie. Tym, co sprawia, że historia Śląska jest dla mnie szczególnie pociągająca, jest fakt, że jest skomplikowana i niepodomykana z wielu stron. Wierzę w wizję świata, która jest złożona, a nie jedna, dana z góry, zdefiniowana, czarno-biała. Bardzo chciałem do tego złożonego obrazu się przedrzeć, zobaczyć jak jest. W tym celu, wspólnie z Fundacją Imago Mundi, zajmuję się aktualnie programem badawczym Projekt Metropolis, który stara się zarejestrować nową ikonografię Śląska. Rezydenci przyjeżdżający na Śląsk uczą nas postrzegać to miejsce na nowo, bez przyjętych założeń. Nie narzucamy im niczego, nie podpowiadamy, czekamy na nowe tematy i odkrywamy na nowo to, co pozornie znamy. Czasem, kiedy przestajesz być obcym, kiedy jesteś długo „u siebie”, kontury zaczynają się rozmywać, zaczynasz pomijać wiele istotnych elementów, które wydają się zbyt oczywiste. Potrzeba wtedy spojrzenia z zewnątrz i temu służy u nas w Kronice cykl rezydencji artystycznych.

Ostatnio napisałem tekst programowy Projektu Metropolis o wielu regionach w regionie, wielu miastach w mieście – one są przecież różne pod względem ekonomicznym, społecznym i kulturowym. Śląski tancerz – Rafał Urbacik ma pomysł na świetne badanie miasta pod względem tego, jak ludzie się po nim poruszają, jak zależnie od okolicy i np. wykonywanej pracy pracy zmienia się ich chód. Lubię takie cielesne podejście badawcze, bo ono czasem więcej mówi niż liczby. Na początek Rafał wzięł pod lupę

Katowice i zwrócił uwagę na fakt, że inaczej ludzie chodzą na Mariackiej, bo jest to ulica służąca do spędzania wolnego czasu – niektórzy się na niej lansują. Inaczej natomiast chodzi się w miejscach, gdzie ludzie po prostu wracają z pracy, widać jak z różnych są domów, warstw społecznych etc. Dałoby się stworzyć taką mapę różnego chodu i tempa życia. To pokazuje, jak Śląsk się różni w ramach jednego organizmu. Obraz regionu nigdy nie będzie jeden, życzeniowy, nawet jeśli będziemy go często wyraziście promować, co akurat mnie najmniej interesuje.

- z. W Kronice też promowaliście jakiś obraz, udało się wypracować rodzaj śląskiej marki – jako miejsca alternatywnego, nieodkrytego i atrakcyjnego swoją dziwnością.
- ✓. Sama promocja regionu, miast i wsi nigdy nie była naszym celem. Zajmujemy się sztuką jako doświadczeniem egzystencjalnym, świadectwem czasu, narzędziem wiedzy czy krytycznego postrzegania rzeczywistości, ale na tamtym etapie alternatywna turystyka, wystawy-spacery pomogły przy okazji „zmagnesować” postawy bliskich sobie ideowo ludzi i zbudować społeczność.

Dzisiejszy przesadny nacisk na takie neoliberalne „wartości” jak kreatywność, wytwarzanie marki etc. spowodował też celowe odejście w Kronice od tego, z czego na początku byliśmy bardzo dumni, czyli lansowania tak zwanego śląskiego dizajnu. Pionierska książka *Indunature* Marcina Dosia, którą wydaliśmy w kooperacji z Będzin Beat, była tego zaczynem, który znalazł swoich naśladowców. Bardzo się cieszymy, jeśli wytworzone narzędzia przydają się innym instytucjom, ludziom i temat zostaje twórczo rozwinięty. Kiedy więc zauważyliśmy, że inni zajęli się dizajnem i zaczęli odwoływać się do śląskiego dziedzictwa, uznaliśmy, że już nie musimy tego robić i idziemy dalej. Jest to pewnego rodzaju sukces – narzędzie działa, nie chcemy go patentować i cieszymy się, że rzecz się rozwija w wydaniu innych.

Nie powtarzamy już tego działania alternatywnej turystyki w takim samym wydaniu jak w 2008 czy 2009 roku. Sposoby alternatywnego stylu życia są już dobrze wypromowane i czasem komercyjnie wykorzystane. Niektóre stają się karykaturą samych siebie. Wolimy w Kronice krytyczny wysiłek i zależy nam ostatnio na przywracaniu tematów wypartych, co przecież nie mieści się w ramach promocyjnego podejścia. I takie prace z Projektu Metropolis, jak na przykład działania Łukasza Surowca, pokazują Śląsk jako miejsce katastrofy procesu transformacji, pełne ludzi wykluczonych. Z kolei Czarny świt Grzegorza Klamana obrazuje początek hipotetycznych

walk na wskutek zamykania kopalń. To *political-fiction* ostatnio rzeczywiście zaczyna się dziać.

Oczywiście nie jest aż tak źle. To jest pewne przerysowanie, ale jak napisał kiedyś Thomas Bernhard, „aby uczynić coś zrozumiałym, musimy przerysować [...] tylko przerysowanie jest metodą poglądową, nawet niebezpieczeństwo, że nazwą nas błaznami, nie przeszkadza nam...”. Moim obecnym zadaniem, jako kuratora tego przedsięwzięcia, jest pokazać jak najwięcej takich obszarów i mam nadzieję, że wiosną 2015 roku, kiedy podsumujemy okres kilku lat rezydencji, tak się właśnie stanie. Chcę podzielić ten projekt rezydencji na kilka części: hajmat, a więc powrót do dzieciństwa i przepracowanie traum; ciało czy przyroda, a więc takie pozornie niepolityczne ujęcie, no i przyszłość, czyli to, jak chcielibyśmy, żeby ten region wyglądał za parę lat, jak go sobie wyobrażamy.

Wybrałem Śląsk na obecne miejsce życia również z powodów osobistych. Pomimo tego, że lubię różne miejsca w Europie, nie chciałbym się znaleźć w próżni bez związku z otoczeniem. Dziś chcę krytycznie przepracować i zracjonalizować to, co mnie ukształtowało, wpłynęło na sposób myślenia. Stąd liczne projekty wokół Śląska w mojej praktyce artystycznej i naukowej.

- z. Przejdźmy teraz do kwestii Kroniki, Sebastian Cichocki mówił, że nie chce-liście nazywać jej galerią, bo kojarzyłaby się z konkretnym repertuarem działań. Czy Kronika od początku była nastawiona na realizowanie projektów lokalnych, angażujących lokalną społeczność?
- ✓ Oczywiście mówimy o Kronice od 2005, nawet 2006 roku. W 2005 realizowaliśmy Electro Pop Klub, to była swoista lekcja przed otwarciem Kroniki. Nie wiedzieliśmy do końca, czy jest to miejsce sztuki, mody, warsztatów, tańca, licznych imprez. Było ono nieoczywiste. Należy też pamiętać, że wcześniej istniała Galeria Kronika, w latach dziewięćdziesiątych było to ważne miejsce, w którym powstało kilka prac istotnych dla polskiej sztuki. Galeria pod koniec lat dziewięćdziesiątych niestety przestała istnieć w takiej formie, a stała się miejscem, w którym po kolei różni lokalni artyści zaczęli wystawiać swoje prace, nie było żadnego konceptu, ambicji i pracy intelektualnej.

Odnawiając Kronikę, realizowaliśmy projekty, które zbudują pomost pomiędzy różnymi ośrodkami zajmującymi się sztuką w Polsce i to była praca wykonana przez Sebastiana. Ja miałem przyjemność to współtworzyć. Jednak praca lokalna nie była wtedy tak widoczna. Dlatego pojawiły się zarzuty, że Kronika jest statkiem kosmicznym, który wylądował pośrodku

Książka *Indunature* wydana przez csw Kronika,
fot. Zofia Oslisło-Piekarska

Bytomia z masą jego problemów i promuje oderwaną od ziemi sztukę. Potem okazało się, że właśnie nie. Dzieje się wręcz odwrotnie. I te projekty edukacyjne czy wciągające lokalną społeczność są dzisiaj flagowe dla tej instytucji. Zresztą najbardziej cieszę się z prac, które powstają tu w Bytomiu, czy w ogóle na Śląsku, a potem jeżdżą w różne rejony świata. Sztuka, jeśli ma słuch społeczny, może stać się mikrofonem społecznym. Na tym bazował zresztą między innymi sukces wspomnianej alternatywnej turystyki... U nas zaczęło się od Electro Pop Klubu, w którym Dosiu [Marcin Doś] był największym party makerem, taką osobą, która jest motorem działania mającego wpływ na innych. I kiedy zaczęliśmy działać prętnie jako Kronika, przyjeżdżali do nas różni artyści i kuratorzy, chętni oglądania postindustrialnego Śląska, Dosiu był wymarzoną osobą, która im go pokazywała. Robiliśmy takie kuratorskie, artystyczne tripy w różnych miejscach. Pomyśleliśmy, żeby to zrobić dla wszystkich, bo tamte wycieczki z artystami były egzotyczne i pachniały niezdrowym elitaryzmem. Chodziliśmy sobie po ruinach jak jacyś flaneurzy.

A charakter Kroniki to taki model postinstytucji, ciągłego przedefiniowania reguł gry, bo każde po chwili stają się wiążące, również w sensie dosłownym – kajdany mentalne. Wystarczy spojrzeć na większość instytucji...

↑
 Mapa *Indunature*, wydana przez csw Kronika,
 fot. Zofia Oslisło-Piekarska

- z. Jaki był pomysł na wyjście z tym projektem do ludzi? Zaczęliśmy od lokalnych władz?
- o. Chodziliśmy po różnych urzędach i zaczęliśmy opowiadać, co chcemy zrobić w śląskich miastach, o koncertach na hałdach, przerabianiu przemysłowych nieużytków na miejsca spędzania wolnego czasu – i wszyscy patrzyli na nas jak na wariatów, a my i tak to robiliśmy, dla grupy przyjaciół, nie afiszując się z tym za bardzo. Dokumentowaliśmy te działania. Widzieliśmy, że to świetnie buduje relacje międzyludzkie, tworzy małe społeczności. Publicznie ogłosiliśmy Alternatif Turistik w 2009 roku, przez dwa miesiące Kronika była biurem turystyczno-logistycznym. Wycieczki zaczęły ściągać masę ludzi, również spoza Śląska, ale najbardziej cieszyło nas, że tu na miejscu poznają się ze sobą ludzie, którzy bardzo podobnie myślą, chcą zmienić styl życia i okazuje się, że jest to temat polityczny, bo ktoś im na przykład czegoś zabrania, więc muszą się zorganizować i zaczynają być grupą nacisku. Sześć lat temu NGOsy dopiero kiełkowały, zaczynało się nieśmiało mówić o społeczeństwie obywatelskim.
- Zwykła, niezobowiązująca wycieczka do miejsc, w których się wychowaliśmy, była świetnym pretekstem, żeby się spotkać i ze sobą porozmawiać.

To był taki społecznościowy gotowiec. W oparciu o tego rodzaju wydarzenia powstało coś, co nazywamy teraz śląskim dizajnem, którego najbardziej pozytywną cechą jest fakt, że jakaś grupa ludzi zaczęła się u siebie dobrze czuć. Jeszcze z dziesięć lat temu było obciachem powiedzieć, że się jest ze Śląska, a teraz ludzie są dumni z komina, który mają za oknem, robią sobie koszulki z kluskami śląskimi, szybem górniczym itd. Ludzie poczuli się dobrze u siebie. To nie było takie oczywiste w latach dziewięćdziesiątych, kiedy szedłem na studia do Krakowa. Odżegnywano się wówczas od ludzi pracy, było to *passé* (co to zresztą za okropne słowo i klisza mentalna), kapitalistyczna ekonomia kształtowała modę i rozluźniała społeczne więzy. Kiedy obecnie patrzę chociażby na nazwy niektórych NGOów, jak: Napraw Sobie Miasto, to widzę tu świadomość miejsca i cel zmiany: nie dla gospodarki, promocji czy marki. Zrób to dla siebie i współdecyduj o swojej okolicy.

Podobnie dziś odbieram kwestię narodowości śląskiej czy postulat autonomii. Sama koncepcja jakiegokolwiek narodowości jest dzisiaj mocno anachroniczna. To przebrzmiały koncept dziewiętnastowieczny, na którym wzmacniano tożsamość, jednocześnie antagonizując względem siebie różne grupy. Niemniej czuję w tym społecznym coming outcie Ślązaków, rodzaj dumy z tego, że ludzie są wreszcie u siebie i nie chcą bazować wyłącznie na zewnętrznie pisanych narracjach, ale chcą mieć swoją własną. Część ludzi, którzy dziś mówią o sobie – Ślązacy, pochodzi z innych stron kraju i to jest bardzo ciekawe. Historycznie na Górnym Śląsku, który wielokrotnie zmieniał granice i trudno byłoby znaleźć jakiś stały punkt odniesienia, zdarzyło się kilka fal migracji za pracą. Pierwsza związana z kształtowaniem przemysłu górniczego na wielką skalę w XVIII i XIX wieku, potem kolejna fala w dwudziestoleciu międzywojennym i ta powojenna z lat siedemdziesiątych. To są ludzie pozornie odczepieni od tej ziemi, ale oni zdążyli się Śląska nauczyć, część podawała nawet narodowość śląską. To jest ciekawa grupa ludzi. Oni nie odwołują się do jednej wartości, są zewsząd, ale czują się tu u siebie. W tych deklaracjach narodowościowych wyczuwam silny przejaw lokalnego patriotyzmu, zwłaszcza względem deficytu Innego w monokulturowej Polsce.

- z. Projekt Alternatif Turistik przerodził się w Made in Bytom? Czy kontynuujecie go jako Kronika?
- ∩. Projekt Made in Bytom miał być ostateczną formą Alternatif Turistik. O ile ten drugi dalej w Kronice działa, a główną osobą odpowiedzialną za niego jest dziś Radek Ćwieląg, projekt Made in Bytom niestety się nie udał. Miał

↑ Manuals for Public Space, Matej Vakula, fot. Matej Vakula oraz Radek Ćwieląg

być taką naszą propozycją dla lokalnych władz, zrobiliśmy alians z Medusa Group, mieliśmy dobre intencje. Nie wyszło oficjalnie z lokalnymi urzędnikami, którzy okazali się leniwi. Robimy to dalej z aktywistami, kiedy czujemy taką potrzebę. To chyba nawet lepiej...

- z. Które z prac artystów biorących udział w Projekcie Metropolis wydają ci się najciekawszymi narracjami dla Śląska?
- ✓. Każdy z tych projektów był w pewnym sensie autonomiczny. Dopiero na koniec programu, wszystkie razem zostaną zaprezentowane w ramach największej dotychczasowej wystawy o Górnym Śląsku i Zagłębiu Dąbrowskim. Każdy z projektów miał swoją specyfikę i wszystkie zostaną podsumowane na wystawie końcowej. Jedne projekty posiadały swój potencjał galeryjny, a inne działały bardzo silnie w przestrzeni publicznej. Jesteśmy świeżo po zamknięciu wystawy Grzegorza Klamana Czarny świt, gdzie projektowi towarzyszyła grupa statystów – potencjalnych robotników, którzy biorą los w swoje ręce i organizują się w partyzantkę, są oznaką potencjalnego oporu i niezgody na tę sytuację, która wydarzyła się na Śląsku. To jeden z takich projektów, który zarówno od strony medialnej jak i odbioru publiczności był bardzo silny, posiadał swoją własną specyfikę. W ramach innych projektów odbiorcami byli ludzie, dla których wydarzenie Projektu Metropolis stało się rodzajem lokalnego święta. W miejscowościach bez ośrodków pojawiała się także publiczność, która przychodziła z samej ciekawości: „jak jeść tę sztukę współczesną”. O ile w Krakowie czy

Warszawie nie jest ona czymś obcym, o tyle w wielu miejscach jest wciąż nowym doświadczeniem.

Nie chcemy tworzyć jednego modelu, jednego obrazu Śląska. Chcielibyśmy jak najszerzej ukazać obraz Śląska, dlatego poszukujemy u artystów ponownie przeczytanej przeszłości regionu w formie nowych działań czy analizy funkcjonujących rozwiązań społecznych i ich przyszłości, a czasem przywracania widzialności tego, co wyparte np. symbolicznego kapitału wartości robotniczych, co ostatnio ma miejsce w ramach akcji life stajlowego liftingu regionu, również podczas startu Katowic do tytułu esk. To jest już ponad czterdzieści różnorodnych projektów na wiele tematów, więc odniosę się do kilku zaledwie.

Magda Tothova stworzyła pracę *The word for this place is not utopia*, na bazie futurologii i neologizmów inspirowanych literaturą Stanisława Lema, w której wspólnie z dziećmi śląskimi starała się stworzyć nowe wynalazki zmieniające ich miejsce. Dzieci razem z artystką wymyślały potencjalne przyszłe potrzeby ludzkie i rozwiązania dla nich. Być może będą one przydatne dla tego regionu.

Z kolei Rafał Jakubowicz w swoim projekcie *Płyta* kopiuje na Śląsku płytę, z której przemawiał i organizował strajki jeden z działaczy związkowych Inicjatywy Pracowniczej – Marcei Szary. Oryginał i kopia zaczęły funkcjonować w galerii jako quasi-minimalistyczne rzeźby, wcielając się w rolę obiektów rodem z dzisiejszych komercyjnych galerii sztuki. Obie płyty nabrały krytycznego charakteru jako komentarz zarówno do eskapistycznego świata sztuki, jak i lokalnego wypierania tożsamości robotnika / roszczeniowca w czasach przemian transformacyjnych. W tej pracy mamy szereg różnych poziomów odczytań o znaczeniu estetycznym, historycznym i ekonomicznym. Są też wątki, które nawiązują do form krajobrazowych (nihilistyczna praca Macieja Salamona i Macieja Chodzińskiego *Prace ziemne*), które odwołują się do katastrofy przyrody i naszej w niej fatalistycznej egzystencji. Pojawiają się też prace próbujące bezpośrednio oddziaływać społecznie. Słowacki artysta Matej Vakula starał się odpowiadać na społeczne potrzeby, np. razeem z lokalnymi aktywistami zbudował pirackie toalety w centrum Katowic czy zagospodarował brzegi rzeki Przemszy.

- z. Jak w Kronicy funkcjonują projekty edukacyjne angażujące ludzi z Bytomia? Jak to wygląda z perspektywy kilku lat działalności?
- ✓ Przy tych projektach można zaobserwować potężne działanie czasu. W 2006 roku, po ponownym otwarciu lokalna społeczność musiała się

Wymiary podane w cm

↑ Projekt Bezrobotny Rafała Jakubowicza odnosi się do litografii Władysława Strzeмиńskiego Bezrobotni II

↑ Bezrobotny, Rafał Jakubowicz, fot. archiwum artysty

na nowo nauczyć Kroniki, ale i my się jej uczyliśmy. Więcej było publiczności z Krakowa, Wrocławia, Warszawy, pół na pół z publicznością śląską. A dzisiaj jest więcej śląskiej, choć ludzie z innych miast nadal przyjeżdżają. Bardzo się cieszymy, że niektórzy artyści ze Śląska zaczęli funkcjonować poza regionem m.in. po wystawach w Kronicy. Tak stało się w przypadku Andrzeja Tobisa, Łukasza Jastrubczaka, Łukasza Surowca czy Dominika Ritszela.

Ale przez ten czas także my uczyliśmy się tutejszych społeczności. Jeszcze inny wątek stanowi nowa, młoda publiczność. Można to zaobserwować na przykładzie licealistów, którzy w 2006 roku odwiedzali Kronikę. Dzisiaj oni są już po studiach i przychodzą regularnie jako świadoma publiczność. Dla nich Kronika była już pewnym narzędziem poznawania świata. Teraz są nowi licealiści, studenci i wreszcie dzieci stąd, z Bytomia. Mamy grupę, która spotyka się regularnie co czwartek lub sobotę. Cykl nazywa się Świetlica Sztuki. Te dzieci bardzo często wspierają wiedzą przyjeżdżających do nas artystów. Mogą pokazać miejsca, opowiedzieć historie... Czasami są one bardzo gorzkie i obrazują następstwa ekonomicznej dewastacji

- regionu podczas likwidacji zakładów pracy. Kiedyś dzwoni telefon i dziecko mówi: przepraszam, muszę iść, bo wujek się powiesił. Mamy totalny przekrój społeczny, od dzieci radnych, aż po dzieci z biednych rodzin, ale one mogą się wszystkie u nas spotkać i jakoś dogadać ze sobą. Próbuje-
my przełamywać bariery, działania manualne są ważne, ale gdzieś na koń-
cu. Sztuka nie jest dla mnie horyzontem, absolutem, jest narzędziem. Roz-
mawiamy o tym, co akurat jest w galerii, czasem dzieci same przynoszą
tematy, problemy. To ważne, żeby nie pomijać ich problemów, cieka-
wości, zadziwienia. Czasem angażujemy grupy z innych miast, tak zrobiliśmy
projekt Nowe Legendy Miejskie. Pracujemy z bardzo różnymi grupami...
- z. Również tak specyficznymi, jak ta zaangażowana przez Łukasza Surowca.
 - ✓ W przypadku tego projektu często zarzuca się nam manipulację i wyko-
rzystywanie bezdomnych ludzi. My się z tym nie zgadzamy, bo naszym
zdaniem dajemy im mikrofon. Łukasz mówi, że stara się chronić bezdom-
nych w ich bezdomności. Trzeba wolę tych ludzi uszanować, jeśli nie chcą
być bezdomnymi na cudzych warunkach. Fundacja Brata Alberta wysła-
ła list do Ministerstwa Kultury i Dziedzictwa Narodowego, że utrudniamy
im walkę z bezdomnością. Odpisaliśmy, że nie walczymy z bezdomnością,
lecz pracujemy z konkretną grupą ludzi i realizujemy ich opowieść, na ich
warunkach. Nie mamy prawa protekcjonalnie mówić człowiekowi, które-
go jedynym sposobem zarobku jest zbiórka złomu, że to gorsze zajęcie
niż spekulacje rynkowe. On nie może wejść do noclegowni z wózkiem,
a przecież nie zostawi go na zewnątrz, bo rano musi ten złom sprzedać.

Chcemy też stworzyć ikonografię przegranych, ponieważ zwykle jest ona tworzona przez zwycięzców. To ludzie, którzy nigdy nie będą mieli swojego pomnika, swojego miejsca w historii. Jak w XIX wieku, rodem z książek Emila Zoli. Historia sprzątaczkki może być równie interesująca jak historia księżniczki...

- z. Jednak nie chcecie tworzyć pomników w dosłownym sensie...
- ✓. Dla nas w Kronice bardzo ważnym momentem była nauka płynąca z pracy *Monuments of Passaic* Roberta Smithsona. Passaic było małym postindustrialnym miastem pod New Jersey, które w latach sześćdziesiątych XX wieku swoje prosperity miało za sobą. Jest tam na przykład hotel, który stał się ruiną, zanim ukończono budowę. Ekonomicznie miasto nie miało już racji bytu, więc upadało, tak jak niektóre śląskie miejscowości. W tym samym czasie, w 1968 roku (ta data jest zresztą kluczowa dla dzisiejszego kształtu nowoczesności), odbyła się pierwsza wystawa rzeźby w przestrzeni publicznej Nowego Jorku. Robert Smithson napisał projekt kontrwystawy, opublikowany w *Art Forum*, który nazywał się *Monuments of Passaic* i był spacerem po mieście dla jego studentów. Wszystkie zastane elementy nazwał pomnikami.

Dlatego poza pomocą bezdomnym w stawianiu im domu oraz realizacją Rafała Jakubowicza, który postawił żywoptot Bezrobotny przed Powiatowym Urzędem Pracy, nie stworzyliśmy żadnej stałej rzeźby. Trochę wzdrygliwaliliśmy się przed kolonialnym gadżetowaniem miasta. Uznaliśmy, że warto przemyśleć to, co już stoi, zrozumieć gdzie jesteśmy. Wymyśliłem wtedy spacer *Kunstkamera Bytom* po różnych obiektach (niektórych z nich już nie ma). To zmieniająca się wystawa nadpisana na zmieniającej się tkance miejskiej. Nasza stała kolekcja...

Teraz realizujemy czwartą część projektu Łukasza Surowca. Będziemy to robić tak długo, jak będą chcieli bezdomni. Ostatnio zorganizował im kino plenerowe. Oglądali sami siebie. Na razie chcą, jednak jest to trudny świat. Łukasz kiedyś wpakował im dwa duże żeliwne piece. Przyjeżdża później, jeden piec stoi, a drugi bezdomni rozbierają. Piec za dwa miesiące mógł być dla tych ludzi zbawienny, ale w tym momencie bardziej potrzebny był im złom.

- z. Widać tutaj zupełnie inny system wartości i to, że Ci ludzie w ogóle nie są przywiązani do rzeczy.
- ✓. To inna struktura czasowa. W bezdomności inaczej doświadczają czasu, myślą o przyszłości. Tam często rzeczywiście nie ma przyszłości. W bezdomności nie żyje się długo, niestety trzeba sobie też takie rzeczy

powiedzieć. Nasz projekt trwa już trochę i w tej czwartej części filmowej widać na twarzach ludzi, jak z roku na rok się starzeją. Na twarzach ludzi mających domy, nawet jeśli są zestresowani, nie widać tak postępu czasu. Nigdy nie uważałem, że takie projekty są tylko propagandowe lub tylko społeczno-polityczne. Nie, one w ogóle tylko takie nie są. Mają znacznie więcej poziomów odczytań. Oprócz doraźności jest cała tragedia ludzka, taka uniwersalna. Mówią nam na przykład o działaniu czasu. W końcu dzięki sztuce najczęściej go możemy zapisać.

Wracając do bezdomnych z projektu Surowca: jeśli nie zrozumiemy ich punktu widzenia, nie zobaczymy złożoności świata. Na marginesie – ostatnio ten dom się spalił, jeden z bohaterów zginął, dom zburzono, żeby nie było problemu. Medialnie to był temat na jeden dzień. Łukasz zajmuje się nim już prawie pięć lat. To nie żarty ani galeryjna konfekcja...

- z. Nowi Ślązacy to ludzie, którzy niekoniecznie są Ślązakami w sensie etnicznym, ale wybrali to miejsce świadomie jako miejsce do życia, tworzenia, działania. Czy stereotypowy podział na Zagłębie i Górny Śląsk ma szansę zostać przełamany?
- ✓ Nie ma sensu odwoływać się do podziałów Śląska oraz Zagłębia, to jest totalnie anachroniczna koncepcja. W programie Projekt Metropolis jest zresztą fajna praca Kamila Kuskowskiego, będąca wzorem tatuażu z hasłem Brynica to nie granica. Ten region będzie się rozszerzał, nawet jeśli na razie tylko na papierze, na mocy projektu politycznego, wspólnej wizji makroregionu, biorąc pod uwagę Podbeskidzie i rejon Częstochowy. Jest to pozytywna strona polityki. Szukając analogii, kojarzy mi się taki czas po 1989 roku w Polsce, gdzie nagle było dużo miejsca do zagospodarowania – w administracji rządowej, spółkach skarbu państwa, nowych mediach. Oczywiście transformacja na Śląsku nie ma tak dużej skali, ale odbywa się pewnego rodzaju przemiana świadomości, związana z potrzebą tworzenia nowych narracji.

Start Katowic w konkursie o tytuł Europejskiej Stolicy Kultury też zrobił bardzo wiele dobrego. Miał on też oczywiście swoje złe strony. Ja osobiście bardzo żałuję zmarnowanego kapitału społecznego, jaki się wtedy wytworzył, część rzeczy bardzo się zinstytucjonalizowała i jest po prostu nowym orężem władz miasta. Jednak są osoby i miejsca, które podążają tamtą drogą, również wśród polityków. Ja z tamtych założeń trzymam się swojej *idée fixe* – stworzenia dużego centrum sztuki współczesnej na Śląsku na miarę nowoczesnej, europejskiej metropolii, mogącej rozwinąć też kapitał symboliczny Kroniki.

Myślę, że jednym z powodów, dla których tu jestem, jest fakt bynajmniej nie rynkowego zapotrzebowania, lecz rodzaj odzewu społecznego na nasze działania. Trzyma mnie tutaj to, że są ludzie, którzy chcą żyć inaczej, niż w obrębie danych możliwości, chcą przełamywać obowiązujący paradygmat, związany na przykład z konserwatywnym Śląskiem. Czasem jednak martwię się, że nie skonsumuję tutaj wartości, o które walczę. Co jakiś czas oczywiście przychodzi ochota, żeby tym rzucić i wyjechać.

Cieszy, że jest grupa ludzi, która chce spędzać czas inaczej, niż pracując w korporacjach. Bardzo często władza nie wspiera tych oddolnych inicjatyw, a nawet je likwiduje, tylko po to, by powołać w to miejsce dokładnie to samo, ale jako swój obywatelski niejako projekt. To jest ciekawa lekcja. Uświadomiliśmy to sobie przy pracy słowackiego artysty Mateja Vakuli, który współpracował z różnymi organizacjami na Śląsku i pytał, czego im brakuje. Na przykład nad Przemszą dzięki tej współpracy powstały ławki z europalet. Dzisiaj coś robisz, jutro to likwidują, ale potem i tak oficjalnie stawiają, z przecięciem wstęgi. Zygmunt Hübner w książce *Polityka i teatr* napisał takie zdanie, które od 2008 roku towarzyszy mi jako motto moich działań na Śląsku: prowadzić instytucję kultury to siedzieć przy jednym stoliku z władzą, ale zawsze po drugiej stronie. 9

katowice
to nie
inspiracje,
to bodźce

Jedna z realizacji w ramach projektu Skin, 2008,
fot. Maciej Szpaczyński

- z. Jak to jest być artystką na Śląsku? Czy to inspirujące miejsce?
- m. Artystką na Śląsku i artystką w ogóle jest być fajnie, ale niełatwo. Osobiście uważam, że to hardcorowa profesja, ale zdecydowałam się na nią z pełną świadomością i tej decyzji żałować nie mam zamiaru. Każdy projekt wymaga, żebym się całkowicie wybebeszyła. Balansuję na poziomie silnych emocji i uczuć, stawiając siebie w pozycji ekshibicjonistki, ponieważ inaczej nie wyobrażam sobie tej pracy. Żeby projekty były dobre i wiarygodne muszą być szczere, a to jak wiadomo przychodzi z trudem, zwłaszcza jeśli dotyczy nas samych. W sztuce nie ma reguł, nie ma zasad, którymi należy się kierować. To rodzaj wolności, która wymaga od nas, żebyśmy sami ustanowili sobie ograniczenia, a w grę wchodzi sfera niemierzalne, nie-definiowalne, osobiste, indywidualne, więc sprawa się mocno komplikuje. Bardzo często robię coś zupełnie nowego, czego jeszcze nigdy wcześniej nie robiłam, z materiału którego nie znam, przy pomocy narzędzi, które są mi obce, więc dodatkowo uczę się kompletnie od zera. To jest fascynujące, ale jednocześnie stresujące, a bywa i frustrujące, gdy nie przynosi spodziewanego efektu. To taki element zaskoczenia, no i ryzyka, które

muszę niejednokrotnie podejmować, a z tym z kolei wiąże się odpowiedzialność. To jest robota dla ludzi o twardym charakterze, a jednocześnie bardzo wrażliwych, co, wydawałoby się, kompletnie nie idzie w parze i pewnie dlatego wielu artystów to wariaci, z którymi nie da się żyć.

Jeśli chodzi o inspiracje Śląskiem – to raczej bodźce, a niejednokrotnie wręcz ciosy wymierzone z zaskoczenia prosto w twarz. Mam tu na myśli sytuacje zaobserwowane na ulicy, napotkanych ludzi, ich historie, ale również otoczenie, budynki, place, blokowiska. Nie sposób nie reagować. Zwłaszcza, jeśli pracuje się w strefie outdoorowej a projekty wynikają z zastanej przestrzeni i są z nią ściśle związane. Nie ma co ukrywać, że Śląsk odznacza się dość specyficznym miejskim krajobrazem, który moim zdaniem stanowi świetną materię do działań street artowych o równie specyficznym charakterze.

Śląsk to dla mnie naturalne środowisko, ponieważ zdecydowanie bardziej inspirują mnie zdarzenia, rzeczy i miejsca trudne, wielowarstwowe, dalekie od powszechnie rozumianego kanonu piękna, niż te urodziwe i miłe.

- z. Mówisz, że twoje prace są reakcją na problem. Jesteś jedną z pierwszych osób, które w formie interwencji artystycznej weszły w dialog z Katowicami i to w momencie, kiedy były one jeszcze bardzo smutnym miastem (początek lat 2000). Czy to była właśnie taka reakcja? Czym jest dla ciebie działanie w przestrzeni publicznej? Dlaczego zdecydowałaś się na taką wypowiedź?
- m. Jeśli miałabym krótko podsumować, czym jest dla mnie street art i czemu się nim zajmuję, musiałabym podać kilka powodów:
 - jest ogólnodostępny, nie selekcionuje odbiorcy, pozostawiając mu możliwość natychmiastowego komentarza i interakcji z danym obiektem;
 - adaptuje się do danej przestrzeni i wraz z nią się zmienia, jak skóra na żywej materii, często nadając miejscom nowe znaczenie;
 - nie jest dekoracją, lecz komentarzem lub reakcją, slogan o „upiększaniu miasta” do mnie nie przemawia;
 - umożliwia pracę na zewnątrz, co wolę zdecydowanie bardziej niż bycie we wnętrzach;
 - ma charakter społeczny;
 - zawiera w sobie element ryzyka, efekt jest nie zawsze przewidywalny, to takie osvajanie z przestrzenią.

Początki nie należały do łatwych. Kierowałam się intuicją. Na Śląsku nie było wcześniej żadnych projektów tego typu, więc nie miałam kogo prosić o radę. Przy pomocy znajomych kleiliśmy piętnastometrowe druki, które

Projekt Słodkie Kato – siedziska miejskie, zrealizowany w ramach TAKKI!
(Tymczasowej Akcji Kulturalnej Katowice), 2011,
fot. Matylda Sałajewska

następnego dnia spadły nam z fasady, spreje się zatykały, a odlewy betonowe nie chciały schnąć, a jak w końcu się udało, to ciężarówka, która je wiozła, zderzyła się z innym autem w centrum miasta.

Na pewno ogromny wpływ miały na mnie wyjazdy i to co podczas nich zobaczyłam. Zostałam wtedy, i nadal jestem, fanką Banksy'ego. Jego wkład w rozwój sztuki współczesnej, do której street art się niewątpliwie zalicza, jest nieoceniony.

Podczas podróży do Londynu, Pragi, Zagrzebia, Tel Avivu czy Perth zobaczyłam ludzi prezentujących swoje projekty na ulicach, były to murale, obiekty z plasteliny, tymczasowe instalacje, filmiki. Obłąd. To mnie niewątpliwie zainspirowało i takie rzeczy chciałam robić tutaj. Formy zamknięte w ramach, czy ustawione na postumentach nie przemawiają do mnie. Zajął się street artem również dlatego, że nie chciałam, żeby sztuka była selektywna, wyizolowana. Wejście do galerii dla wielu osób z różnych powodów jest utrudnione lub niemożliwe.

z. Najczęściej mentalnych...

m. Albo finansowych. Ludzie myślą, że to może coś kosztować... Białe, sterylne, nie wiadomo, czy można się odezwać, czy należy spacerować z wyrazem egzaltacji i powagi na twarzy. Często projekty artystyczne są pokazywane głównie dla innych artystów. Ty mnie zalajkujesz na fejsie, to ja cię też zalajkuje. Tylko – co z tego wynika? Wzrasta zawiść i zazdrość oraz silna grupa kopistów.

Street art jest mocnym środkiem wyrazu. Umożliwia każdemu obcowanie ze sztuką w codziennym życiu, bez konieczności przekraczania progu galerii czy muzeów. Poza tym schematy, narzucanie jednakowych zasad i reguł to nie mój rewir. Wolę rzeczy autentyczne, które jakie by nie były, będą lepsze od ściemy.

z. Twój wcześniejszy projekt Skin też był wieloznaczny, ludzie mogli sobie dopowiedzieć historię. A jak się czujesz z tym, że twoje projekty żyją, zmieniają się, ludzie wchodzi z nimi w interakcję, czasem je niszczą albo przenoszą w inne miejsce. Tak jest np. ze Słodkim Kato.

m. Znajomy opowiedział mi, że wracał nad ranem Mariacką i zobaczył faceta, który usilnie próbował wcelować parasolem w jedną z dmuchanych piłek*. Było z nim dziesięciu innych śmiazków, którzy też próbowali swoich sił. Częściowo zresztą zakończyli te zawody sukcesem. Nie mam z tym żadnego problemu. Jeśli przynosi im to radość, super, poniekąd wzięłam w tym udział. Nie twierdzę, że jest dobrze, kiedy ktoś niszczy moje projekty, oczywiście wołałabym, żeby ludzie z nich

* część instalacji Skóra Falkora zamontowanej na elewacji budynku przy Mariackiej 10.

↑
Instalacja Skóra Falkora, zrealizowana z okazji Industriady we współpracy z Szymonem Motylem,
budynek przy ul. Mariackiej 10, Katowice, 2013, fot. Matylda Sałajewska

korzystali, jak w przypadku siedzisk miejskich Słodkie Kato, zamiast brać w pięć i ciskać o ziemię. Ale nawet jeśli dzieje się inaczej, świadczy to o tym, że takimi jesteśmy ludźmi, takim społeczeństwem, tacy są mieszkańcy tego miasta, a ja nie mam misji edukowania, tylko pokazywania. Moim celem nigdy nie było moralizowanie. Nie znam odpowiedzi i zdecydowanie bardziej interesuje mnie zadawanie pytań, co może stać się przyczynkiem do ciekawej rozmowy czy interakcji. Znaki zapytania uruchamiają myślenie. Gotowe odpowiedzi i rozwiązane łamigłówki są zdecydowanie mniej interesujące od tego, czego nie wiemy, czego się boimy i czego nie znamy. Street art jest żywy. Instalacje, murale czy druki zmieniają się wraz z tkanką miejską, której są częścią. Czasami dzięki mieszkańcom, ale najczęściej za sprawą upływającego czasu, warunków atmosferycznych czy nowych planów zagospodarowania przestrzeni.

- z. Ciekawe jest to, co zrobiłaś w ramach projektu Skin z kamienicą na rogu ulic Matejki i Słowackiego. Nie sposób jej nie zauważyć, wszyscy o niej wiedzą, mają do niej jakiś stosunek np. smucą się, że jest zniszczona, woleliby, żeby jej nie było, żeby ktoś ją w końcu wyremontował, ale się o niej nie mówi. A ty rozświetlasz ją od środka różowym kolorem, który dosłownie wylewa się oknami i drzwiami, przez co zwracasz na nią jeszcze większą uwagę.

↑
Jedna z realizacji w ramach projektu Skin
fot. Matylda Sałajewska

m. Generalnie nie ma sensu udawać, że czegoś nie ma. Skin fajnie się adaptował w Katowicach ze względu na zróżnicowanie terenu i to, co Katowice oferują, czyli szczeliny, dziury, wszelkie nierówności i zakamarki. Założenie Skina było takie, żeby zamiast tuszować pęknięcia, wykorzystać te niedoskonałości, nadać im funkcję, nowe znaczenie i przeobrazić na atuty.

Uważam, że w przypadku murali lub druków wielkoformatowych ważne jest, żeby nie były na jakiegokolwiek ścianie. Street art ma sens, gdy jest powiązany z przestrzenią – formalnie lub merytorycznie. W przeciwnym wypadku jest rodzajem przeskalowanego płótna czy kartki papieru.

Istnieje prawdopodobieństwo, że Skin nie sprawdziłby się tak dobrze w przestrzeni urbanistycznej Krakowa, który jest miastem kompletnym, gdzie nie sposób wcisnąć igły, mówię oczywiście o centrum, bo np. Nowa Huta byłaby świetnym miejscem dla Skina. Jednak w Katowicach zrobiłam te projekty w ścisłym centrum. Kamienica, o której wspomniałaś, też się do nich zalicza. Na fasadzie pod oknami i na piętach budynku,

który jest rudera, namalowaliśmy różowe wycieki wyglądające tak, jakby wewnątrz budynku wybuchła wielka różowa bańka pełna farby.

- z. Kiedy robiłaś ten projekt, dało się wejść do kamienicy?
- m. Nie, to była kompletna partyzantka. Przeskakiwaliśmy przez ogrodzenie, było trochę kombinowania, bo po okolicy wciąż jeździły policyjne samochody. Raz nawet się zatrzymali, wysiedli z wozu, podejrzliwie przyglądając się wiadrom z różową farbą, ale argument o remoncie całkowicie ich uspokoił.

Parę dni później zadzwonił do mnie gość, który był zainteresowany nagłośnionym w mediach „różowym budynkiem” i poprosił o spotkanie. Okazało się, że był to oburzony właściciel owej kamienicy, który zarzucił mi wandalizm i zażądał, żebym zmyła farbę. Był o krok od oskarżenia mnie o zniszczenie mienia i skierowania sprawy do sądu, ale szczęśliwie wstrzymał się od zrealizowania tego zabawnego pomysłu. Róż oczywiście na kamienicy pozostał niewzruszony, nieco się tylko przybrudził**.

- z. Co jest dla ciebie najistotniejsze w działaniach street artowych?
- m. Ludzie. Zarówno odbiorca, jak i ci, z którymi realizuję projekty. To się da wyczuć, patrząc na finalny efekt. Rzeczy robione z ludźmi, z którymi się dobrze pracuje, są wiarygodne, szczerze i prawdziwe. Powstały, bo były wypadkową fantastycznej energii. A projekt rodził się gdzieś pomiędzy wielogodzinnymi rozmowami, o czymś z pozoru zupełnie z nim nie związanym. Powstała ludzka potrzeba, żeby dać upust emocjom i tym właśnie są najlepsze projekty.
- z. Co myślisz o ostatnich działaniach street artowych w Katowicach? W biedniejszych dzielnicach powstają np. napisy w języku angielskim. Jak oceniasz takie projekty i ich relację z otoczeniem?
- m. Odbiorcę trzeba traktować serio, nie jak totalnego idiotę, który nie zrozumie słowa *think*. Jednak nie powinniśmy też wypisywać elaboratów po angielsku, francusku czy włosku w dzielnicach, w których mieszkańcy nie będą w stanie tego odczytać.
- z. Podczas Street Art Festivalu w Katowicach artyści rozmawiają z mieszkańcami, starają się wpisać w kontekst...
- m. To jest bardzo istotne. Kwestie, o których już wspomniałam: dobór miejsca i interakcja z ludźmi. Mieszkańcy przywykli do pewnego widoku i na początku nie są zbyt skorzy do zmian lub mają swoje wizje, co by tam chcieli zobaczyć innego. Ważne jest, żeby ich nie pominąć w tym procesie. W końcu to ich dom. Podczas realizacji projektu Skin,

** Podczas nagrywania tej rozmowy zrujnowana kamienica na rogu ul. Słowackiego i Matejki jeszcze stała. Została wyburzona na początku stycznia 2014 roku, oficjalnym powodem było zawalenie się dachu podczas orkanu Ksawery i groźba katastrofy budowlanej.

a dokładnie gigantycznych rąk w postaci druków wielkoformatowych, które przytwierdzone do filarów podpirały całość fasady Superjednostki, przeprowadziłam szereg rozmów z mieszkańcami tego budynku. To ich ręce zostały wykorzystane w piętnastometrowych drukach.

Z początku narzekali, a po czasie tak się przyzwyczaili, że po dwóch latach, kiedy remontowano budynek, trudno im było się pogodzić, że kolosów już nie będzie. Podobnie rzecz się miała z Oddychającym budynkiem czy Skórą Falkora, na początku niechciane, szybko stały się punktem odniesienia i integralną częścią krajobrazu.

Nie należy traktować odbiorców protekcjonalnie i malować im motyli na ścianach z uzasadnieniem, że to na pewno zrozumieją, niech będzie ładnie i czysto – to takie polskie myślenie.

- z. Co jest najtrudniejsze w twojej pracy?
- m. To, co mnie w niej najbardziej pociąga, czyli ogólna dostępność, dająca możliwość ciągłego odbioru przez wszystkich, czyli krytykowania. Bywa różnie. Czasem nieprzyjemnie, bo każdy projekt jest osobistym wynurzeniem i negatywna reakcja lub kompletny brak zrozumienia są ciosem. Nie ma się co oszukiwać. Ale fajny odbiór to rekompensuje, bo wtedy odczuwasz totalny szzał. Mam sporo wątpliwości dotyczących tego, co robię. Nigdy nie odczuwam

pełnej satysfakcji i zawsze uważam że mogłam coś zrobić lepiej. W pewnym sensie dzięki temu właśnie się rozwijam, ale wiąże się to z ciągłym poczuciem niepokoju, który towarzyszy mi również, kiedy nie pracuję.

Tak sobie myślę, że jak dojdę do punktu, w którym będę w stu procentach zadowolona z projektu, to będzie koniec mojej artystycznej drogi, znajdę sobie wtedy jakieś normalne zajęcie, np. ogrodnictwo.

Szczerze mówiąc, mam nadzieję, że taki przyływ wszechwiedzy i stan niczym nie zmąconej pewności mnie nie dotknie. Zatem grzebanie w ziemi nie jest moim przeznaczeniem.

- z. Brałaś udział w powstaniu Kolektywu Haja!, który wykreował modę na śląskie gadzety. Jak z perspektywy czasu oceniasz ten projekt, co ci dał?
- m. Bardzo dużo, świetną rzeczą była praca w grupie. Wcześniej działałam solo albo w duetach. Haja! była spontaniczna i świeża. To spowodowało, że projekt tak fajnie wyszedł. Połączyła nas chęć robienia dizajnu, który odciążyłby Śląsk od schematycznych skojarzeń. Powstało sporo użytkowych i funkcjonalnych obiektów inspirowanych węglem, kluskami śląskimi, katowicką architekturą. Asia Sowula rozpuściła haję. Ona wpadła na pomysł, żeby założyć kolektyw śląskich projektantów. Dziś panuje swojego rodzaju moda na Śląsk, co oczywiście bardzo mnie cieszy. Tematy okołowełgowe to wdzięczny budulec projektowy.
- z. Z drugiej strony podobne pomysły pojawiają się w wielu komercyjnych projektach. Czy udało ci się którąś z twoich realizacji wdrożyć?
- m. Ale Haja! była pierwsza. Czasem otrzymuję telefony z pytaniem o Fotel kluska śląska, wtedy go robię. Poduchy węgle były teraz na wystawie Węgiel Boom! Kurtka-taśka zrobiła chyba największą karierę. Dostałam nagrodę na festiwalu recyklingu Przetwory, potem wisiła w Bęc.Zmianie. Prostota wykonania spowodowała, że uszyłam ich kilkanaście i porozsyłałam w różne miejsca. Choć mam wrażenie, że nie dopilnowałam tego projektu, za szybko uznałam go za zamknięty i zajęłam się innymi rzeczami. Często się tak dzieje z natłoku tematów. A może po prostu brakuje mi menadżera? (śmiech)
- z. Akurat Kurtka-taśka jest nie tylko śląska, choć inspirowana „śląską babą”, ale ma w sobie też tęsknotę za PRL-em, jest przez to bardziej uniwersalna, ogólnopolska.
- m. Jest komentarzem do konsumpcjonizmu, a to zjawisko niestety ogólnoświatowe. Dobór materiału i nazwa są jak najbardziej inspirowane „śląską babą”.

Film promujący województwo śląskie.
Pozryjwina energia. Realizacja we współpracy
z Marcinem Nowotkian

- z. Robisz projekty promujące województwo śląskie, w jaki sposób szukasz nowego języka dla tego regionu?
- m. W przypadku Śląska duże znaczenie mają obciążające stereotypy. Myślenie w kategoriach smutny, ciemny, czarny, brudny – tak widzą Śląsk ludzie spoza tego regionu. Kiedy robię projekt promocyjny, staram się nadać nową funkcję obiektom, ich otoczeniu i kontekstowi. Tak jak w przypadku miękkich, pluszowych poduszek w kształcie brył węgla. Lubię manualne rozwiązania, stąd godziny spędzane na zakupach w Castoramie. Doświadczenie z zakresu zPT i robótek ręcznych wykorzystałam przy pracy nad filmem promującym województwo. Papierową scenografię zbudowaliśmy u mnie w pracowni – z kartonu, wycinanek i kolaży, bazując na prawdziwych zdjęciach miejsc, o których opowiada film. Połączyliśmy *hand made* z materiałami wideo nakręconymi w plenerze i animacjami 3d.
- z. Wszystkie sceny nakręciłaś na Śląsku.
- m. Tak. To w pełni autentyczny materiał.
- z. Mimo wszystko zdecydowałaś się tutaj mieszkać. Podróże inspirują cię bardziej, czy jednak coś jest w tym miejscu, w którym na co dzień żyjesz?
- m. Może trochę z przekory. Rośnie konkurencja, poziom projektów wzrasta, coraz więcej się dzieje, więc jest motywacja do działania, a jednocześnie środowisko nie jest jeszcze zmanierowane i zepsute, a przede wszystkim nie jest leniwe. Ludziom tutaj naprawdę się chce i nie jest to bynajmniej podyktowane korzyściami finansowymi, bo duże pieniądze są gdzie indziej. Ślązacy to romantycy, liczą się idee, które wcale, jak się okazuje, nie

Film promujący województwo: Śląskie.
 Pozytywna energia. Realizacja we współpracy
 z Marcinem Nowotkianem

są utopijne. W ciągu ostatnich dziesięciu lat Katowice zmieniły się nie do poznania. Nie mamy się czego wstydzić i możemy stanąć w równym rzędzie z innymi dużymi miastami, zachowując jednocześnie swoją tożsamość, która jest według mnie najcenniejszą wartością. Jasne, że są piękniejsze i fajniejsze miasta do życia, dlatego właśnie często stąd wyjeżdżam, ale przyciąga mnie ten śląski świat z jego porażającymi niedoskonałościami. Jakoś nie inspirują mnie ładne widoki. Wzrusza mnie to miejsce, a najbardziej ludzie, z którymi mogę tu pracować, jak chociażby Ania Wójcik i Sławek Kuśmierz – razem założyliśmy kolektyw Paczdarek, czy Asia Bronisławska, z którą miałam przyjemność zrobić jak dotąd dwa projekty audiowizualne. Zaliczam je do kategorii „przeżycie”. Thoreau powiedział kiedyś, że: „większość rzeczy, które ludzie uważają za dobre, ja uważam za złe i tego czego najbardziej żałuję, to swojego dobrego zachowania”***. Dlatego pewnie tu wróciłam, żeby nie musieć się dobrze zachowywać ;) [g](#)

*** Henry David Thoreau, *Walden*

tożsamość
to odpowiedzialność

- z. Jak oceniasz starania Katowic o tytuł Europejskiej Stolicy Kultury, czy uważasz, że był to punkt zwrotny w historii miasta, który zaangażował nowych ludzi w kulturę, pracę na rzecz miasta, zmienił świadomość mieszkańców?
- i. Nie prowadziłam żadnych badań, które zweryfikowałyby tezę czy Katowice zmieniły się po kandydaturze na Europejską Stolicę Kultury. Jednak myślę, że dla mieszkańców Katowic zmieniło się niewiele, natomiast bardzo wiele zmieniło się dla reszty świata. My tu wiedzieliśmy, co posiadamy, mieliśmy wielu fachowców potrafiących robić pewne rzeczy, realizować projekty. Natomiast starania o esk umożliwiły jedną rzecz, której nikt wcześniej nie zrobił – pokazaliśmy wreszcie ludzi wykonujących dobrą robotę, pokazaliśmy na zewnątrz potencjał, który jest w Katowicach. To można zauważyć gołym okiem.

W historii naszego kraju były okresy trudne: ogólnopolski kryzys w latach osiemdziesiątych XX wieku, który miał miejsce również na Górnym Śląsku, a także kryzys lat dziewięćdziesiątych, gdy padały przedsiębiorstwa. Jednak jedna rzecz odróżniała Katowice i województwo śląskie od pozostałych regionów – był jakiś rodzaj zawiści między resztą kraju a Śląskiem, który spowodował, że nie dostaliśmy znikąd pomocy na restrukturyzację, ponieważ wszyscy mówili: „wy mieliście dobrze za komuny, mieliście karty G*, wobec tego radźcie sobie sami”. Nawet rząd tak mówił. Pamiętam pewien moment w 1990 roku, gdy poczułam przerażenie, że Katowice będą martwym miastem, jak w Stanach Zjednoczonych Detroit, gdzie upadł przemysł i zostały puste szkielety po wysokościowcach. Przestraszyłam się, że nasze miasto w ogóle się nie podniesie.

Szczerze mówiąc, prezydentowi Uszokowi zawdzięczamy, że tak się nie stało. W tej wczesnej fazie transformacji wiedział, jak uruchomić potencjał miasta. Jako pierwszy dostrzegł, że nie możemy liczyć na pomoc z zewnątrz, że należy postawić na tych wielu fajnych ludzi, których mamy na miejscu. To przyniosło efekt, choć oczywiście nie było nam dzięki temu łatwiej w dalszych działaniach, wręcz przeciwnie. Mimo wszystko udało nam się w wielu kwestiach. To, że nie wygraliśmy tytułu esk, tak naprawdę nie ma znaczenia, ponieważ bardzo dużo się zmieniło, przede wszystkim nasza mentalność. Dzięki temu ludzie z zewnątrz mówią teraz do mnie: „wy to macie fajnie w tych Katowicach, tyle się u was dzieje”.

A przecież nie mamy jakichś specjalnych funduszy, my sięgamy do wewnątrz i stąd czerpiemy siły. Tymczasem, zamiast uznania dla naszej pracy, podziwu, że się

* kartki dla górników na towary reglamentowane, do wykorzystania w specjalnych sklepach.

napracowaliśmy, wszyscy myślą, że w dalszym ciągu nie trzeba nam dawać, ponieważ jakoś sobie poradzimy. Dla mnie liczy się przede wszystkim człowiek, dlatego uważam, że każdemu bardziej niż ryba – czyli gotowe rozwiązania, przyda się wędka, którą będzie mógł wykorzystać, narzędzie, za pomocą którego będzie mógł rozwinąć posiadane zdolności.

Mam nadzieję, że ten katowicki potencjał nie zniknie. Niestety wielu dobrze wykształconych Ślązaków nie znajduje tu pracy i odpływa. Bardzo bym chciała, aby było tu dla nich miejsce, żeby zostali, bo warto tutaj coś budować.

- z. Czy w historii transformacji Katowic i próbie przekształcenia ich w miasto postindustrialne można odnaleźć pewne podobieństwa do innych ośrodków, np. Zagłębia Ruhry?
- i. Nie szukałabym paraleli z Zagłębiem Ruhry. Tam właściwie stało się nieszczęście, ponieważ rząd, dysponując ogromnymi środkami, pozwolił wdrożyć koncepcje transformacji wymyślone przez ludzi spoza regionu. W taki sposób powstało między innymi muzeum dizajnu, które osobiście zwiedzałam. Gdy miasta Zagłębia Ruhry zdobyły tytuł esk, postanowiłam tam pojechać. Cóż zobaczyłam? Byłam w muzeum dizajnu sama, wokół stały jedynie lodówki Boscha. W dolnej części wypchane zwierzęta mieszały się z chorągwiemi polskich robotników, którzy niegdyś tam przyjeżdżali i tworzyli własne bractwa.

To taka tendencja w postmodernizmie, że nie prowadzi się narracji ani edukacji. Nie znalazłam tam ani jednej karteczki, żadnej informacji, która tłumaczyłaby sens ekspozycji. Byłam bardzo zawiedziona i zdenerwowana, że straciłam na to czas.

Bardzo mi żal, że w Unna, małej i prowincjonalnej miejscowości, stworzono muzeum light artu. Jest doskonałe, znajduje się w starym browarze, tyle tylko, że jakiś idiota z zewnątrz, tworząc program, nie pomyślał, że w Unna jest kilka tysięcy mieszkańców, których nie interesuje light art ani sztuka współczesna. Efekt jest. Byłyśmy tam z panią Marią Popczyk jedynymi zwiedzającymi, zrobiono oprowadzanie po muzeum dla dwóch osób. Muzeum jest genialne, ale nie można robić projektów oderwanych od rzeczywistości, w miejscu, gdzie nie ma odpowiedniego środowiska i odbiorców.

W Zagłębiu Ruhry stało się nieszczęście. Wielkie pieniądze pozwoliły zniszczyć to, co było naturalne, a jednocześnie umożliwiły wprowadzenie nowych funkcji, które zamarzyły się kuratorom, ale są całkowicie nieprzydatne. Teraz powstał kolejny kłopot, ponieważ muzea mają problemy z utrzymaniem się. Rządowe pieniądze na ich uruchomienie miały być

impulsem do rozwoju, tymczasem 22 muzea stworzyły rodzaj konfederacji i wspólnie zastanawiają się, jak przetrwać, bo drugi raz nie otrzymają już takich pieniędzy.

Kiedyś z zazdrością patrzyłam na Zagłębie Ruhry, nie mieliśmy tych niemieckich pieniędzy i nie mogliśmy zrobić restrukturyzacji, pozostawały nam tylko inicjatywy społeczne. Pamiętam dobrze, jak kilku zapaleńców wymyśliło sobie, że będą ratować kopalnię Guido, choć nie mieli ani grosza. Pomyślałam sobie wtedy, co mogłoby powstać, gdyby mieli te pieniądze... A dzięki temu, że ich nie mieli, nic nie zniszczyli, nie stać ich było na zatrudnienie architektów, którzy wprowadziliby tam nową wartość, robiąc przy okazji bałagan. Uratowali to, co zastali i zrobili to fajnie. Pieniądze przychodziły stopniowo i był czas, aby wszystko przemyśleć. Z mojego punktu widzenia restrukturyzacja Śląska wygląda lepiej dzięki temu, że nie było tutaj wielkiego pieniądza, który umożliwił tworzenie wizji mających się nijak do rzeczywistości. Radzimy sobie sami, znając lokalne problemy. Oczywiście istnieje ryzyko, że z braku finansów pewne wartościowe rzeczy nie ocaleją. Z drugiej strony, będąc w Zagłębiu Ruhry, prawie nie czuję, że jestem w postindustrii. Zobaczyłam nową jakość, sztukę współczesną, ale nie tożsamość regionalną. W Zollverein jest za dużo ingerencji, nikt nie przychodzi zwiedzać, dlatego jest się samotnym pośród instalacji artystycznych. Tymczasem można było tam zrobić park, który służyłby miejscowej ludności.

- z. Czy po napisaniu książki *Ikony dizajnu w województwie śląskim* masz poczucie, że dizajn był i jest czymś ważnym na Śląsku?
- i. O tym, że dizajn na Śląsku jest ważny, wiedziałam dużo wcześniej, zanim zabrałam się za pisanie tej książki. Już od dawna interesowałam się na przykład gliwicką odlewnią żeliwa, z podziwem patrzyłam na dobrą organizację produkcji i sprzedaży, którą mogli się pochwalić w połowie XVIII wieku. Zaskakujące było dla mnie to, że już w XVIII wieku istniały na Śląsku pewne wzorce postępowania: robimy katalog, umieszczamy sklep firmowy w różnych miejscach Europy, zatrudniamy artystów, którzy dla nas projektują (od razu nawiązano współpracę z Bauakademie oraz Akademie der Künste z Berlina). Najlepsi projektanci z Berlina pracowali w prowincjonalnych Gliwicach. To świadczy o myśleniu wizjonerskim i przyszłościowym: jestem na prowincji, ale mimo to szukam najlepszego fachowca, szukam dizajnera. W moim rozumieniu dizajn jest przemyślanym działaniem (włoskie *disegno* oznacza koncepcję), dlatego nie wyobrażam sobie, aby bez tego elementu prowadzić jakiegokolwiek przedsięwzięcie.

Zatem nie miałam wątpliwości, że dizajn jest ważny i raczej myślałam o tym, by pokazać innym, gdzie go można na Śląsku znaleźć. Zwłaszcza, że dla wielu ludzi dizajn to nowe słowo. Niektórzy starsi projektanci pouczają mnie: „dlaczego wzięła pani takie angielskie słowo, czemu nie wzornictwo?” Właśnie dlatego, że czym innym jest dla mnie wzornictwo, jakaś potrzeba przygotowania schematów i wzorów, a czym innym każdorazowe przemysłenie wszystkiego w najdrobniejszych szczegółach. Obserwując działania firmy CODE Design, zdajemy sobie sprawę, że nie myśli ona o tworzeniu wzoru, ale o tym, jak wygląda społeczeństwo, które będzie tego wzoru używać. W ich przedsięwzięciu projektowym bierze zazwyczaj udział kilkunastu specjalistów z różnych branż, wykorzystuje się m.in. osiągnięcia kognitywistyki, i to jest właśnie *disegno*, czyli holistyczna praca nad koncepcją. Właśnie na ten aspekt chciałam zwrócić uwagę w badaniach.

Henryk Buszko, współtwórca dwóch katowickich osiedli (Osiedle Tysiąclecia i Gwiazdy), powiedział mi: „Zawsze uczyłem moich studentów, że rysunek architektoniczny nie jest popisem w zakresie rysowania, tylko zapisem koncepcji, która ma być rozwiązaniem problemu” – to jest dizajnerskie podejście. Różnica w rozwiązywaniu problemów „przed dizajnem” i „po dizajnie” jest taka, że wcześniej odbywało się to na mniejszą skalę, w jednostkowych projektach, a od kiedy rozwinęły się metody przemysłowe, można było rozwiązać dany problem w produkcji seryjnej. Rozwiązywanie problemów znacznej części ludzkości wymaga większej odpowiedzialności i szerszego spojrzenia.

- z. Kontynuując ten wątek, chciałam zapytać, może nieco przewrotnie, czy tworząc dizajn semantyczny, który jednoczy grupę ludzi i wzmacnia ich tożsamość, nie zamykamy się na możliwość promocji danego wytworu w kontekście uniwersalnym? Czy twórcy dizajnu semantycznego na Śląsku nie zamykają się na odbiorców spoza regionu?
- i. Wszystko zależy od postawy towarzyszącej dizajnowi semantycznemu, bo ona może być dwojaka. Albo tworzę znak rozpoznawczy grupy, która się zamyka – np. swastyka lub NSDAP – i buduję elitę posiadającą swoje tajemnice, albo zapraszam innych i tworzę coś otwartego, egalitarnego. Muszę powiedzieć, że Śląsk ma czasem pecha, trafiając na polityków, którzy odrzucają naturalną dla Śląska tradycję opartą na zapraszaniu innych do tego, co jest dobre i co się udało zrobić, próbują natomiast tworzyć właśnie taką quasi-hitlerowską enklawę, zamkniętą na wpływy z zewnątrz. Fakt, że język śląski ma dużo elementów polskich i niemieckich świadczy o tym, że Śląsk był zawsze gotowy na otwartość. Znam takie języki, które się w ogóle

nie rozwijają, są zamknięte. Śląsk, podobnie jak język jego mieszkańców, taki nie był, zawsze bardzo łatwo się asymilował. Psychika Ślązaka działa tak – jeśli dobre, to biorę, nieważne czy od Niemców, Polaków, Czechów. Nie ma się czego obawiać, pod warunkiem, że nikt Ślązakom nie będzie wmawiać, by tworzyli swoją tożsamość poprzez różnicę i zamknięcie na innych. Tu działa zasada: tworzymy coś fajnego i pokażmy to innym. To jest dla mnie podstawowa różnica.

Ona jest chyba we wszystkim, nawet w biznesie. Mamy formę działania typu Amway, Zepter (zamknięte), albo kogoś takiego jak projektant gier komputerowych Tarn Adams, który stworzył coś i udostępnił to dalej. W dużej mierze zależy to od nas. Myślę, że identyfikacja semantyczna powstaje sama. Są rzeczy, które powstają tutaj i nigdzie indziej – np. wczoraj rozmawiałam z Jerzym Gorzelikiem i postawił on tezę, że Ślązacy zostali na miejscu, a nie wyjechali tak jak Mazurzy, ponieważ byli świetnie wykształconymi inżynierami górnictwa, byli nie do zastąpienia i starano się, aby jednak nie opuścili regionu. Oznacza to, że istnieje pewna identyfikacja tożsamościowa – jestem dobrym inżynierem i to miejsce mnie potrzebuje – co rodzi od razu pewną formę działania, która przyniesie jakiś rezultat *site specific*, ujawniający się na różne sposoby.

Może jestem utopistką i idealistką, ale powiedziałabym, że istnieje abstrakcyjna semantyka – może być tożsamością kluska śląska, może być etos pracy wynikający z faktu, że jadę pod ziemię, a tam jestem zdany na siebie i kolegów, wobec tego uczę się pracować w drużynie, gdzie nie wszystko zależy ode mnie, natomiast wiele zależy od tych, z którymi pracuję. Antoni Halor, współtwórca grupy Oneiron, zrobił kiedyś film o górnikach, którzy byli ratownikami. Nakręcił ten film w ich bazie. To było niezwykle – widzieć – a jemu się to udało uchwycić kamerą – łączące ich więzi. To byli ludzie, którzy mogli w 100% powiedzieć do siebie nawzajem: „powierzam ci moje życie!”.

Ta sytuacja powoduje, że inżynier, który nauczył się tego na dole, myśli w podobny sposób również na górze. Jeśli myśli o organizacji swojego wolnego czasu i dojdzie do wniosku, że chce go spędzać w parku, to sobie ten park wybuduje. W całej Polsce istniały czyny społeczne, ale były one prowizoryczne i przymusowe. Kiedy ludzie sadzili drzewa, to one się potem nie przyjmowały, bo czyn był ustalony np. w listopadzie, po pierwszych przymrozkach. Tutaj tak nie było – Park Śląski jest, co oznacza, że ludzie dobrze sadzili te drzewka. Dlaczego? Bo czuli się odpowiedzialni za to, co robią – i to jest dla mnie tożsamość.

Człowiek, który jest odpowiedzialny pod ziemią, jest odpowiedzialny również na powierzchni. W wielu miejscach to tutaj obserwuję i lubię. Przeniosłam się tutaj dlatego, że widzę wśród ludzi tego rodzaju identyfikację semantyczną. Tego oczekuję, takiej solidności inżynierskiej, którą w jakiejś mierze tu znajduję.

Jest to coś, co się naturalnie tutaj zrodziło i nie ma obawy, że ktoś się w tym zamknie. Np. Koniaków ma swoje koronki, to jest jego identyfikacja, ale nie oznacza to, że oni się zamykają i nikomu tych koronek nie sprzedają, wręcz przeciwnie! W Maroko jest podobnie – tamtejsi przedsiębiorcy zapraszają do kupowania mydełka z drzew arganowych, które tylko tam rosną. Wydaje mi się, że takie wykorzystanie czegoś powstającego tylko u nas, sprzedawanie wyników pracy, ale nie metod produkcji, jest bardzo dobre i przynosi korzyści regionowi.

- z. To jest ciekawe, bo wielu moich rozmówców zwracało uwagę na to, że na Śląsku projektanci ze sobą współpracują, czego nie spotyka w innych miastach. Pytani o genezę powstania niektórych projektów związanych z historią regionu odpowiadali, że mieli potrzebę, aby sprezentować znajomym spoza Śląska coś swoistego, unikatowego, mającego konotacje z naszym miejscem.
 - i. Oczywiście, to ma swoje odzwierciedlenie w tym, co się obecnie dzieje. Reakcją na globalizm jest poszukiwanie czegoś nieglobalnego. Istnieje cała branża turystyki, która prowadzi do miejsc unikatowych. My próbujemy jeździć i oglądać to na zewnątrz, a po przyjeździe zastanawiamy się, jak te dobre praktyki naśladować.
- z. Czy jest ryzyko, że takie działania i produkty pozostaną na poziomie stereotypu, pewnego uproszczonego skojarzenia? Czy zachęcą ludzi do szukania głębiej?
 - i. Ryzyko jest takie, że jesteśmy różni – będzie grupa, która zatrzyma się na jakimś populizmie, a będą też tacy, którzy sięgną głębiej. I pięknie, że tak się stanie, bo pięknie jest się różnić.
- z. Czy myślisz, że boom na tworzenie śląskich gadżetów to chwilowa moda, czy ten ruch ma szansę przerodzić się w coś trwalszego, może nawet trend w dizajnie?
 - i. Myślę, że można już coś powiedzieć o pewnych ogólnych tendencjach w tym zakresie i ujmę to w ten sposób – biżuteria z węgla jest tak złej jakości, że to będzie boom chwilowy, ponieważ nie znalazłam w niej tej jakości, którą ma np. afrykańska biżuteria z kamieni, powstająca od prehistorii w niezmienionej formie. Przykro mi to powiedzieć, ale nie widzę

tęgo w węglu, zresztą to jest działanie trochę wbrew temu materiałowi, on musi być specjalnie przetwarzany, żeby nadawał się do produkcji biżuterii. Owszem, moda może co jakiś czas ożywać, ale powiedziałabym, że jest to tak sztuczne i tak wymyślone w tej swojej celowości, i tak banalne w przekazie, że to będzie moda krótkotrwała. Chyba, że stanie się inaczej, gdy dobry biznesmen i spec od marketingu dużo zainwestuje i zbuduje bardzo mocną firmę, ale to musiałyby wynikać z celowych biznesowych działań, a nie z fascynacji dwóch projektantek, bo to jest efemeryda, która za chwilę przeminie. Wiem, że to zabolę, ale tak uważam.

Natomiast są inne rzeczy, np. strój śląski ma jakąś o interesującym fasonie – bufiaste rękawy, stójkę, ciekawie wyprofilowane piersi, rozkloszowanie ku dołowi. Cieszę się, gdy widzę, jak oglądają to specjalistki od mody, nawet nie przyznając się do tego, że sięgają do tradycji śląskiej. One kradną ten fason, bo uważają, że jest piękny. I to może zaistnieć – ludzie nie będą się przyznawać do tego, że nawiązują do śląskości, a będą czerpać z niej to, co najbardziej wartościowe, by tworzyć dzięki temu nowe marki. (Wolałabym, żeby tak nie było!) Na pewno wartościowe jest stosowanie koronek koniakowskich do stringów, warto byłoby zrobić jakąś ciekawą kolekcję mody na bazie tego elementu. Przeszkodą jest jednak to, że nie mamy tutaj odpowiednich machin marketingowych, które pozwoliłyby rzecz wylansować poza regionem, dlatego będzie to zawsze takie śmieszne działanie na małą skalę.

Rozmawiałam z Lechem Majewskim i zadałam mu pytanie o powodzenie jego filmu *Młyn i Krzyż* za granicą. Powiedział mi bardzo szczerze coś, co zapamiętam do końca życia: „Proszę pani, na tyle – na ile mogłem sobie to zagwarantować, osiągnąłem wielki sukces, ale proszę wziąć pod uwagę fakt, że na świecie koszt produkcji filmu to 20% budżetu, pozostałe 80% idzie na jego lansowanie, dzięki czemu przynosi on 400% dochodu. U nas uważa się, że reklama to element, na który dajemy pieniądze w ostateczności. Mnie zabrakło nawet na produkcję, o reklamie w ogóle nie ma co mówić. Oparłem ją tylko na osobistych kontaktach, czyli zrobiłem ją za darmo”.

Dlatego jeśli wielkiej klasy biznesmen zdecyduje się dodać tej grupie dziewczyn z bro. Katu 80% brakujących funduszy, stworzy fabrykę i wylansuje produkt za granicą tak, że – podobnie do wyrobów firmy Svarovski – ich biżuteria będzie się sprzedawać na całym świecie, wtedy powiem: „tak, taki biznes jest możliwy!” inaczej to będzie jedynie chwilowa moda. Niestety, nie jest w życiu tak, że wszystko dzieje się samo, trzeba na różne

rzeczy wpływać. Niegdyś nikt nie widział szansy w samochodzie, dopóki nie zobaczył jej Henry Ford. On pomyślał sobie tak: „Ludzie nie będą jeździć samochodami, jeżeli nie zapewni się łatwego dostępu do paliwa”. Wobec tego zgromadził przedsiębiorców trudniących się petrochemią i namówił ich, aby zbudowali co 80 km stacje benzynowe. Dopiero wtedy ludzie zaczęli podróżować samochodami, nawet zrodził się taki *adventure movement* – ruch ludzi poszukujących wrażeń, którzy wyruszali samochodem i czekali, co się wydarzy. Jednak nie było jeszcze autostrad i Ford pomyślał: „nie może być tak, że samochód służy tylko do przygody, on musi dowozić ludzi z miejsca A do miejsca B i musi to robić lepiej niż koń. Na razie koń lepiej sobie radzi, bo bez problemu przebrnie przez chaszcze, ale jak ja zrobię autostradę i stację benzynową, to ten ruch samochodowy będzie dużo bardziej wydajny od ruchu konnego”. I to jest też dizajn, *service design*.

Dzięki kombinacji trzech elementów: dizajnu, wizji i nakładów finansowych, jesteśmy w stanie wygenerować coś, co będzie tak trwałe, jak samochód Forda, który po ponad stu latach wciąż jest produkowany. Choć wydaje się, że w pewnym momencie wyjdzie z użycia. Kiedy firma Olivetti tworzyła maszyny do pisania, ich producenci byli przekonani, że tworzą wartość nieśmiertelną i wciąż je udoskonalali. A tu nagle przyszedł komputer, zupełnie nowe medium, które tak ułatwiło zapis, że maszyny do pisania przenieśliśmy na strych. Więc zawsze istnieje możliwość, że wynaleziony zostanie inny sposób komunikacji i samochody przestaną być potrzebne.

- z. Wracając do tożsamości, chciałam zapytać, czy te produkty, których ostatnio pojawiło się dużo, spełniają raczej rolę wewnętrzną, uświadamiając Ślązakom, że mamy tutaj dobrych projektantów i ciekawą historię, do której możemy się odwoływać i możemy sobie kupić coś, co nas identyfikuje? Czy działają bardziej jako marketing zewnętrzny, dla osób spoza Śląska?
- i. Myślę, że istnieje już identyfikacja Ślązaka oparta na stereotypach, czyli wiadomo jest w Warszawie, że Ślązak jest kimś, kto ma swój język, kto jest związany z węglem, nawet nie z hutnictwem, tylko z węglem. Ten stereotyp istnieje i, niestety, dizajn semantyczny poza niego nie wyszedł, zaledwie go wykorzystał. Muszę szczerze przyznać, że nie ma obecnie ani jednego produktu kojarzącego mi się z naszym regionem, który kupiłabym swoim znajomym, nie odpowiada mi ich jakość. Jednym słowem, nie powstało jeszcze nic operującego na głębszym poziomie, co uznałabym za rzecz związaną z tożsamością regionalną.

Wszystko odbywa się na powierzchni, czyli jest tak, że przyjeżdża ten warszawiak, ma ten swój stereotyp i myśli: „aha, tu mam jego potwierdzenie, więc kupię”. Natomiast jadąc do Maroka, kupuję mydełko arganowe, bo te drzewa rosną tylko tam. Ja takie mydełko zużyję po powrocie i ono przyniesie efekt, wygładzi mi skórę.

Czegoś takiego bym chciała, naturalnego produktu, lekko poprawionego przez дизайнера, ładnie zapakowanego, ale takiego, który byłby tylko stąd i który przynosiłby efekt w sposób naturalny, a nie wydumany, który nie byłby tylko chwilową modą. I czegoś takiego, niestety, nie ma.

- z. Może musimy jeszcze poczekać?
 - i. Może to jest kwestia zauważenia czegoś, co tutaj mamy, ale nikt o tym nie wie. Ja to widzę np. w stroju śląskim, ale nikt mi jeszcze takiego produktu nie zaoferował. Weźmy te torebki z filcu mające np. łowickie elementy zdobnicze. One robią furorę, ale identyfikują inne regiony. Chciałabym, aby istniał porównywalny produkt, bo te torebki świetnie się noszą i nie zastanawiam się, na jaką okazję mam ich użyć. Ja chciałabym właśnie takiej sytuacji, że np. mam etui na telefon i ono świetnie funkcjonuje, chroni mój telefon, a jednocześnie identyfikuje coś. Nie mam takiego, opartego na bazie regionalnej, produktu, który jest mi codziennie potrzebny. Są tylko gadżety, a gadżety mnie nie satysfakcjonują.
 - z. Z drugiej strony te gadżety też spełniają ważną rolę...
 - i. Tak, muszę powiedzieć w ich obronie, że one też są potrzebne. Można zrobić gadżet strasznie idiotyczny, a można zrobić dobry. Do tej pory projektanci nie angażowali się w tworzenie gadżetów i były one tragiczne, a w tej chwili są na dobrym poziomie. Np. kiedyś w urzędzie wojewódzkim widziało się straszliwe rzeczy, których by się człowiek powstydział, a dzisiaj tam jest filiżanka Kosaka. Człowiek się jej nie powstydzi, co więcej, będzie szczęśliwy, gdy ją zdobędzie, a jest ona identyfikacją regionu, bo wykorzystuje kształt śląskiego naczynia. W tym widzę postęp, uświadomiliśmy sobie, że trzeba zaangażować specjalistę. Natomiast jeszcze nie powstał taki produkt, który byłby w stu procentach funkcjonalny. ¶

bibliografia

1. Cekiera M.: *Silesia Culture Center*, Respublica 21.10.2011, [dostęp 1.08.2015], <http://publica.pl/teksty/silesia-culture-center-4416.html>.
2. Cekiera M.: *Wariacka Mariacka*, Respublica 19.10.2012, [dostęp 1.08.2015], <http://publica.pl/teksty/wariacka-mariacka-32587.html>.
3. Cetwiński M.: *Katowice w niewoli stereotypów dawnych i współczesnych: historiograficzne mity i nieporozumienia*, w: *Katowice: środowisko, dzieje, kultura, język i społeczeństwo*, Muzeum Historii Katowic, Katowice 2012.
4. Chojecka E. i inni: *Sztuka Górnego Śląska od Średniowiecza do końca xx wieku*, Muzeum Śląskie, Katowice 2009.
5. Cieślilkowa A., Krupiński J.: *Design czy Dizajn?*, „2+3D”, nr 1 (2001).
6. *Cyfrowa Biblioteka Bytomskiej Architektury*, [dostęp 1.08.2015], <http://architekturabytomia.org/pl/lista>.
7. Czapla-Osliś A.: *Śląsk niepospolity*, „κτω – Katowicki Magazyn Kulturalny”, jesień/zima 2012.
8. Doś M.: *Indunature*, csw Kronika, Bytom, 2009.
9. Firla B.: *Śląskie miejsca*, Muzeum Śląskie, Katowice 2012.
10. Fryc H.: *Moho*, „2+3D”, nr 16 (2005).
11. Furgalińska J., Rokseła K.: *Ślonsko godka dlo Hanysów i Goroli*, Gryfnie, [dostęp 1.08.2015], <http://gryfnie.com/kultura/slonsko-godka-dlo-hanysow-i-goroli>.
12. Furtak E.: *Śląsk jest skomplikowany, jak „Miłość w Koenigshute”*, Katowice.gazeta.pl, [dostęp 1.08.2015], http://article.wn.com/view/2012/05/05/l_sk_jest_skomplikowany_jak_mi_o_w_koenigshute.
13. Gacek M.: *Autonomia. Dlaczego nie?*, „Opcje”, 2011 nr 3.
14. Gorzelik J.: *Barbarzyńcy w mieście ogrodów*, „Kwartalnik Fabryka Silesia” 2013 nr 3.
15. Hajduga A.: *Za pięć dwunasta dla ec Szombierki*, „Kwartalnik Fabryka Silesia”, 2013 nr 3.
16. Heller S., Vienne V.: *Citizen Designer: Perspectives on Design Responsibility*, Allworth Press, New York 2003.
17. *Historia Górnego Śląska*, red. J. Bahlcke, D. Gawrecki, R. Kaczmarek, Dom Współpracy Polsko-Niemieckiej, Gliwice 2011.
18. Hunter M.: *What Design is and Why It Matters*, Design Council, [dostęp 1.08.2015], <http://www.thecreativeindustries.co.uk/uk-creative-overview/news-and-views/view-what-is-design-and-why-it-matters>.
19. *Industriada*, Wikipedia, [dostęp 1.08.2015], <http://pl.wikipedia.org/w/index.php?title=Industriada&oldid=30837232>.
20. *Jadwiga Lemańska: Post Industrialne Mutanty*, „Ultramaryna”, [dostęp 1.08.2015], <http://ultramaryna.pl/wydarzenie.php?id=12711>.

21. Jedlecki P., Katka K., Pszon J.: *Spis Powszechny: Ślązaków jest ponad 800 tys.*, Wyborcza.pl, 23.03.2012, [dostęp 1.08.2015], http://wyborcza.pl/1,76842,11401774,Spis_powszechny__Slazakow_jest_ponad_800_tys_.html.
22. [jon.], *Ślązacy piszą do Tuska: uznajcie nas za mniejszość*, Gazeta.pl [dostęp 1.08.2015], http://wyborcza.pl/1,126565,11749868,Slazacy_pisza_do_Tuska__uznajcie_nas_za_mniejszosc.html.
23. Karwat K.: *Sprzedać. Kupić. Nie burzyć. Rozmowa z Ryszardem Nakoniecznym*, „Kwartalnik Fabryka Silesia”, 2013 nr 3.
24. Katarzyna Jachimczyk, Graduation Projects, dostęp 17.01.2014, http://graduationprojects.eu/pl/2009%E2%80%932010/Katarzyna_Jachimczyk.
25. *Katowice City of Dreams. Application Form. European Youth Capital 2015*, Instytucja Kultury Katowice – Miasto Ogrodów, Katowice 2012.
26. Klauza T.: *Ślązacy od zawsze są w Europie*, „Dziennik Teatralny” 23.03.2013, [dostęp 1.08.2015], <http://www.dziennikteatralny.pl/artykuly/slazacy-od-zawsze-sa-w-europie.html>.
27. Kozina I.: *Ikony dizajnu w województwie śląskim*, Design Silesia, Katowice 2012.
28. Krzysztofik R.: *Sytuacja demograficzna Katowic na początku XXI wieku*, wykład podczas warsztatów Modern City in the Making, Katowice 1865–2015, Katowice, 24.11.2013, Medialab Katowice.
29. Kubicki P.: *Nowi mieszkańcy w nowej Polsce. Raport z badań*, Instytut Obywatelski, Warszawa 2011.
30. Kunce A., Kadłubek Z.: *Myśleć Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007.
31. Kunce A.: *Co nam się udało po 1989 roku*, „Kwartalnik Fabryka Silesia”, 2013 nr 2.
32. Kunce A.: *Dom na szczytach lokalności*, w: Sławek T., Kunce A., Kadłubek Z.: *Oikologia nauka o domu*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2013.
33. Kunce A.: *Tożsamość i postmodernizm*, Elipsa, Warszawa 2003.
34. Łuczak M.: *Brutal*, Wydaw. Self-publishing, Katowice 2012.
35. Malkowski T.: *B.R.U.T.A.L.*, „KTW – Katowicki Magazyn Kulturalny”, wiosna/lato 2012.
36. Mońka B.: *Usługa to podróż w czasie i przestrzeni*, rozmowa z Agnieszką Szóstak, „I Przedsiębiorczość i Dizajn – magazyn Śląskiego Zamku Sztuki i Przedsiębiorczości w Cieszyńcu”, nr 12 (2013).
37. Moskal J., Janota W.: *Bogucice, Załęże et Nova Villa Katowice*, Śląsk, Katowice 1993.
38. Myśliwiec M.: *Autonomia Terytorialna: szansa czy zagrożenie?*, „Opcje”, 2011 nr 3.
39. *Najciekawsze zabytki przemysłowe*, „Kwartalnik Fabryka Silesia”, 2013 nr 3.

bibliografia

40. *Narodowość śląska*, Wikipedia, [dostęp 1.08.2015], https://pl.wikipedia.org/wiki/Narodowo%C5%9B%C4%87_%C5%9B%C4%85ska.
41. Nawratek K.: *Dziury w całym. Wstęp do miejskich rewolucji*, Wydawnictwo Krytyki Politycznej, Warszawa 2012.
42. *Nowe Legendy Miejskie. Śląsk*, Korporacja Ha!art, [dostęp 1.08.2015], <http://www.ha.art.pl/wydawnictwo/katalog/ksiazek/452-nowe-legendy-miejskie-slask.html>.
43. *Opowieści nieobecnych – seria audioprzewodników po dziedzictwie żydowskim w miastach województwa śląskiego* [dostęp 1.08.2015], <http://www.bramacukermana.com/new/ON/index.html>.
44. Owczarek E.: *Czarny ogród w: Katowice: miasto ogrodów*, red. K. Piekarski, P. Zaczkowski, Katowice: Centrum Kultury Katowice im. Krystyny Bochenek, Katowice 2010.
45. Papanek V.: *Dizajn dla realnego świata*, Recto Verso, Łódź 2012.
46. Petrymusz E.: *ec Szombierki 1920*, wystąpienie na TEDxRawaRiver 12.10.2013, [dostęp 1.08.2015], <http://www.youtube.com/watch?v=s9LOkjjivF4>.
47. *Post Industrialne Mutanty II*, Portal Katowicki, 20.02.2011, [dostęp 1.08.2015], <http://www.portalkatowicki.pl/kultura/sztuki/wizualne/wystawy/466-post-industrialne-mutantyii>.
48. Przybytek J.: *Dworzec w Katowicach buble 2012?*, Dziennikzachodni.pl, 08.04.2013, [dostęp 1.08.2015], http://www.dziennikzachodni.pl/artykul/800287,dworzec-w-katowicach-buble-2012-final-betonowej-kostki-i-superjednostki,id,t.html#czytaj_dalej.
49. *Przynależność narodowo-etniczna ludności – wyniki spisu ludności i mieszkań 2011*, Główny Urząd Statystyczny Departament Badań Demograficznych i Rynku Pracy. Materiał na konferencję prasową w dniu 29.01.2013 r., [dostęp 1.08.2015], http://stat.gov.pl/cps/rde/xbcr/gus/Przynalenzosc_narodowo-etniczna_w_2011_NSP.pdf.
50. *Raport na temat wielkich miast Polski. Katowice*, pwc, [dostęp 1.08.2015], http://www.pwc.pl/pl/sector-publiczny/raporty_katowice-pol.pdf.
51. Rojek-Adamek P., Gawron G.: *O designie w województwie śląskim*, Zamek Cieszyn, Cieszyn 2011.
52. *Śląsk* [red. J. Pawluśkiewicz, M. Popławska; wybór i oprac. M. Popławska et al.; zdj. R. Popławski et al.], Korporacja Ha!art, Kraków 2009. (Seria Nowe Legendy Miejskie, nr 2).
53. Sławek T.: *Miasto w ruchu*, w: *Katowice: miasto ogrodów*, red. K. Piekarski, P. Zaczkowski, Centrum Kultury Katowice im. Krystyny Bochenek, Katowice 2010.
54. Sławek T.: *Wstęp*, w: Kunce A., Kadłubek Z.: *Myśleć Śląsk: wybór esejów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2007.
55. Sługocki J.: *Zagadnienia regionalizmu i tożsamości regionalnej*, Wyższa Szkoła Pedagogiczna w Bydgoszczy, Bydgoszcz 1990.
56. Smolorz M.: *Śląsk wymyślony*, Atena Górnośląska Studio Programów i Filmów Telewizyjnych, Katowice 2012.
57. Sobczyk I.: *Zrobili plac na glanc. Zamiast betonu jest trawnik*, „Gazeta Katowice” z 5 października 2013.
58. Springer F.: *Śląski Pierwiastek*, „Opcje” 2011 nr 3.
59. Springer F.: *Żle urodzone. Reportaże o architekturze PRL-u*, Wydawnictwo Karakter, Kraków 2011.

60. Stech W.: *Szlak Zabytków Techniki i Industriadę 2010 będą promować... zoboty*, mmsilesia.pl, [dostęp 1.08.2015], <http://www.mmsilesia.pl/249344/2010/6/8/szlakzabytkowtechnikiindustriade--bedapromowaczoboty?category=news>.
61. Sudjic D.: *Język rzeczy: dizajn i luksus, moda i sztuka: w jaki sposób przedmioty nas uwozdzq?*, przeł. A. Puchejda. Wydawnictwo Karakter, Kraków 2013.
62. *Superogród*, Katowice – Miasto Ogrodów, [dostęp 1.08.2015], <http://esk2016katowice.home.pl/web-live/node/223>.
63. *Szlak Zabytków Techniki – Idea szlaku*, [dostęp 1.08.2015], <http://www.zabykitechniki.pl/Pokaz/27321/idea-szlaku>.
64. *Szlak Zabytków Techniki – Kalendarium szlaku*, [dostęp 1.09.2015], <http://www.zabytki-techniki.pl/Pokaz/27314/kalendarium-szlaku>.
65. Szydłowska A.: *Witamy w raj*u, „KTW – Katowicki Magazyn Kulturalny”, wiosna/lato 2012.
66. Twardoch S.: *Twardoch: Na serio interesuje mnie tylko literatura*, (ze Szczepanem Twardochem rozmawiał Filip Memches), Rebelya.pl, [dostęp 1.08.2015], <http://rebelya.pl/post/506/twardoch-jestem-polskim-pisarzem>.
67. *Ufoki Uczom Sie Ślonskij Godki!*, Gryfnie, [dostęp 1.08.2015], <http://gryfnie.com/kultura/ufoki-uczom-sie-slonskij-godki>.
68. Urbaniak M., Kowalska A.: *Nowi Ślęzacy*, „KTW – Katowicki Magazyn Kulturalny”, lato 2013.
69. Warchala M.: *Student zaprojektował zastawę na ślęski łobiod*, Katowice.gazeta.pl, 31.07.2009, [dostęp 1.08.2015], http://katowice.gazeta.pl/katowice/1,35022,6882576,-Student_zaprojektowal_zastawe_na_slaski_lobiod.html.
70. *Wikipedyjo*, Wikipedia, [dostęp 1.08.2015], <http://szl.wikipedia.org/wiki/Wikipedyjo>.
71. *WikiZagłębie*, [dostęp 1.08.2015], http://wikizaglebie.pl/wiki/Strona_g%C5%82%C3%B3wna.
72. *Wystawa Węgiel Boom!* [materiały promocyjne], Instytucja Kultury Katowice – Miasto Ogrodów, Katowice 2013 [plik elektroniczny], Galeria Miasta Ogrodów.

english

summary

The book *Nowi Ślązacy. Miasto, dizajn, tożsamość* [New Silesians. City, Design, Identity] is an attempt to examine the phenomenon of semantic design inspired by Silesia's culture and heritage, which, in recent years, have been an important factor in shaping local identity.

The book's primary topic is the city as a culture-forming centre that provides the environment for hatching new ideas. The city is also a fertile ground for a group of activists who take on the challenging task of shedding Silesia's image as an excessively industrialised region with a degraded natural environment. The group, known as the New Silesians, consists of leaders aiming to change the region through design, who also serve as advocates for dialogue between residents of different cultures and identities. Made up of people who have consciously decided to live and work in Silesia, this community includes, among others, activists, artists, architects, ethnographers, art historians, culture experts, musicians and designers. However, it is commitment, rather than formal training, that plays a crucial role in their philosophy. They share a responsibility for the place where they live and this self-imposed obligation is expressed in action.

The New Silesians draw their inspiration from the mining culture, post-industrial landscape, architecture, language, culinary traditions and folklore. Their projects help local residents to learn and appreciate their own heritage and, at the same time, tell the story of Silesia in a way that is attractive to outsiders. Design thus becomes an important tool for improving the region's image and fostering social change.

In addition to an essay, which outlines trends and selected examples of semantic design, the book contains fourteen interviews with designers, activists, cultural animators and theorists who tackle the problem of design in the region. Their voices are an important supplement to and context of the above described research.

translated by Rafał Drewniak

Podziękowania za wszelką pomoc w realizacji tego wydawnictwa oraz wsparcie duchowe i merytoryczne zechcą przyjąć:

Marcin Babko, Aleksandra Bajer, Tomasz Bierkowski, Katarzyna Breczko, Klaudia Ciepłok, Małgorzata Chwistek, Jarosław Ciołek, Aleksandra Czaplak-Osliślo, Rafał Drewniak, Barbara Firla, Marta Frank, Ewa Gołębiowska, Tomasz Gorol, Grzegorz Hańderek, Karolina Jakoweńko, Piotr Jakoweńko, Natalia Jakóbiec, Bogdan Kosak, Beata Kosok, Irma Kozina, Marcin Krater, Michał Kubieniec, Justyna Kucharczyk, Ewa Kucharska, Aleksandra Kunce, Wioletta Kurtok, Aleksandra Lampart, Jadwiga Lemańska, Katarzyna Leśniok, Józef Ligeza, Anna Machwic, Agnieszka Małecka, Karolina Matysek, Beata Mońka, Magdalena Nazarkiewicz, Kaja Nosal, Joanna Nowicka, Iwona Olbrecht-Kozieł, Andrzej Osliślo, Jan Osliślo, Marian Osliślo, Katarzyna Pełka, Karol Piekarski, Bogna Polańska, Sylwia Pronobis, Dorota Proske, Roksana Przepiórkowska, Klaudia Roksela, Krzysztof Roksela, Stanisław Ruksza, Angelika Rumińska, Matylda Sałajewska, Roma Skuza, Joanna Sowula, Aleksander Stano, Marta Szafraniec, Krzysztof Szewczyk, Dominik Tokarski, Sebastian Wańkiewicz, Patrycja Walter, Artur Wosz i Ewa Zielińska.

Nowi Ślązacy. Miasto, dizajn, tożsamość

Książka powstała na podstawie rozprawy doktorskiej *Nowi Ślązacy. Miasto, dizajn, tożsamość*, napisanej pod kierunkiem dra hab. Tomasza Bierkowskiego i obronionej w Akademii Sztuk Pięknych w Katowicach 10.06.2014 roku

Recenzenci:

prof. Janusz Górski, ASP Gdańsk
prof. Krzysztof Kochnowicz, UAP Poznań

Wydawca:

Akademia Sztuk Pięknych w Katowicach
ul. Raciborska 37, 40-074 Katowice
www.asp.katowice.pl

Koncepcja wydawnictwa, wybór materiałów, projekt graficzny i typograficzny, skład i łamanie:

Zofia Oslislo-Piekarska

Redakcja i korekta:

Grażyna Wilk

Autorzy zdjęć portretowych na stronach tytułowych wywiadów:

Kachna Baraniewicz (s. 172), Marta Frank (s. 110), Marta Fujarska (s. 100),
Dominik Gajda (s. 90), Irma Kozina (s. 244), Paweł Kulczyński (s. 214),
Kamila Skorek (s. 230), Małgorzata Staroń (s. 126), Zbigniew Szczepański (s. 158),
Krzysztof Szewczyk (s. 80, 202), Grzegorz Wagner (s. 186), Bartek Wyrobek (s. 68)

Typografia:

Karmina Sans (Type Together) – teksty ciągły, podpisy i przypisy
Schayer (Zofia Oslislo-Piekarska) – tytułaria i paginacja

Papier:

Cyclus Print 115 g (Antalis) – środek
Popset 320 g (Antalis) – okładka

Druk:

Centrum Usług Drukarskich Henryk Miler, Ruda Śląska

Nakład:

500 szt.

© Zofia Oslislo-Piekarska, 2015

ISBN: 978-83-61424-73-4