

Wybrane
zagadnienia
komunikacji
wizualnej
w kontekście
pracy dydaktycznej
Michała Klisia.

Wybrane
zagadnienia
komunikacji
wizualnej
w kontekście
pracy dydaktycznej
Michała Klisia

RECENZENCI:

prof. Władysław Pluta
prof. Lech Majewski

ZESPÓŁ REDAKCYJNY:

dr Anna Pohl
dr hab. Irma Kozina, prof. ASP
dr hab. Ewa Stopa-Pielesz, prof. ASP

REDAKCJA MERYTORYCZNA:

dr hab. Ewa Stopa-Pielesz, prof. ASP

KOREKTA:

dr hab. Grzegorz Olszański, prof. uś

TŁUMACZENIE NA JĘZYK ANGIELSKI:

Łukasz Kansy

DOKUMENTACJA FOTOGRAFICZNA PRAC STUDENTÓW:

dr hab. Piotr Muschalik, prof. ASP

Fotografie na okładce pochodzą z archiwum uczelni

PROJEKT GRAFICZNY:

dr Zofia Oslislo-Piekarska

WYDAWCA:

Akademia Sztuk Pięknych w Katowicach
ul. Raciborska 37, 40-074 Katowice

WYDANIE I

folia academiae, Katowice 2021

© 2021 Akademia Sztuk Pięknych w Katowicach

Wszelkie prawa zastrzeżone

DRUK:

KOLOROWY ZAWRÓT GŁOWY – MACIEJ SOŁTYSIAK

ul. Cieszyńska 90, 43-300 Bielsko-Biała

PAPIER:

Pergraphica Classic Smooth 120 g

TYPOGRAFIA:

Książkę złożono krojem Scala Sans Pro autorstwa Martina Majoor

NAKŁAD: 150 egz.

ISBN: 978-83-65825-67-4

Projekt zrealizowano w Akademii Sztuk
Pięknych w Katowicach w ramach subwencji
MKDNIŚ na utrzymanie i rozwój potencjału
dydaktycznego i badawczego, w roku 2021

aspkatowice

Ministerstwo
Kultury
Dziedzictwa
Narodowego
i Sportu.

Spis treści

1. Wstęp — 5 | Introduction — 8
2. Edukacja w pracowni profesora Michała Klisia na tle współczesnych metod nauczania komunikacji wizualnej
Irma Kozina — 14
3. Metodyka i postawa profesora Michała Klisia w kontekście pracy dydaktycznej
Anna Pohl — 34
4. Praca dydaktyczna profesora Michała Klisia z perspektywy społecznej
Ewa Stopa-Pielesz — 80
5. Projektowanie dla instytucji kultury jako element dydaktyki w pracowni profesora Michała Klisia
Irma Kozina — 104

prof. Michał Kliś, fotografia z archiwum prywatnego Michała Klisia

Wstęp

Bohaterem niniejszej monografii jest profesor Michał Kliś. Jego czterdziestoczteroletni okres pracy (1974–2018) w dużym stopniu wpłynął na kształt i rozwój komunikacji wizualnej w macierzystej uczelni. Chęć przekazania młodszej kadrze akademickiej wiedzy na ten temat i uświadomienia wagi własnych korzeni było jednym z głównych celów, który przyświecał zespołowi redakcyjnemu.

Prace badawcze przypadły na trudny czas pandemii, co w pewnym stopniu skomplikowało zdobywanie informacji poprzez bezpośrednie kontakty. Pomimo tego, 20 października 2020 roku pod patronatem Akademii Sztuk Pięknych w Katowicach udało się zorganizować sympozjum zatytułowane *Komunikacja wizualna w kontekście pracy dydaktycznej profesora Michała Klisia*. Z uwagi na sytuację epidemiczną spotkanie odbyło się w trybie zdalnym. Wirtualnej rzeczywistości towarzyszyła jednak atmosfera serdeczności i wzruszenia ze spotkania z profesorami, którzy nie pracują już na uczelni – profesorem Jerzym Wuttke oraz profesorem Manuelem Sabalczykiem. To oni, jako jedni z pierwszych spośród grona nestorów Akademii, współtworzyli program Katedry pod nazwą *Kształtowanie Otoczenia w Zakresie Komunikacji Wizualnej* w latach 80. na ówczesnym Wydziale Grafiki w Katowicach, będącym filią ASP w Krakowie. Aspekt historyczny został poszerzony w wypowiedziach pozostałych prelegentów o wątki związane z metodyką nauczania oraz kontekstem kulturowym i społecznym. Wielowątkowość oraz wielopłaszczyznowość poruszonych zagadnień znalazła swoje odzwierciedlenie w tekstach zaprezentowanych w monografii.

Otwierając publikację tekst Irmy Koziny ukazuje działalność pedagogiczną Michała Klisia widzianą z perspektywy teoretyka sztuki i dizajnu. Autorka przytacza definicję komunikacji wizualnej oraz zarysowuje teorie wypracowane współcześnie w ośrodkach kształcących studentów w zakresie projektowania informacji. Omawia postulowaną (zwłaszcza od drugiej dekady XXI wieku) konieczność powiązania uczenia praktyki twórczej z podbudową teoretyczną.

Kontynuację rozważań podjętych w pierwszym tekście przynosi drugi artykuł, związany z nauczaniem projektowania

komunikatów wizualnych propagujących życie kulturalne. Irma Kozina zwraca uwagę na kontrowersje dotyczące rozłamu pomiędzy sztuką a dizajnem, który dokonał się w pierwszych dekadach XX wieku wraz z rozpowszechnieniem się założeń modernizmu. Zaznacza jednocześnie, że profesor Kliś zarówno jako twórca, jak i też jako pedagog starał się wykazać sztuczność oraz fałsz tak przedstawionego konfliktu. W kolejnej części autorka omawia zastosowanie pojęć semiotycznych jako podstawy interpretacyjnej umożliwiającej odczytywanie symboli ugruntowanych w kulturze. Na zarysowanym tle prezentuje wątki kulturowe podejmowane w ramach ćwiczeń realizowanych ze studentami.

Artykuł Anny Pohl, byłej studentki i asystentki, a obecnie kierownika Katedry Komunikacji Wizualnej, portretuje postać pedagoga, wskazując na jego rolę we współtworzeniu programu komunikacji wizualnej na kierunku wzornictwo w ASP w Katowicach w latach 1989–2018. Przegląd historyczny autorka uzupełnia analizą metod dydaktycznych, sposobów realizacji ćwiczeń oraz podejmowanych tematów w prowadzonych przez Michała Klisia pracowniach: Pracowni Projektowania Komunikacji Wizualnej, Międzykierunkowej Pracowni Projektowania Plakatu oraz Pracowni Projektowania Alternatywnego.

Ewa Stopa-Pielesz, kierownik Katedry w latach 2012–2017, wprowadza z kolei czytelnika w zagadnienie projektowania społecznego. Na tle omówionej problematyki prezentuje sylwetkę profesora Michała Klisia widzianą oczami jego przyjaciół i współpracowników. W zasadniczej części tekstu rozważań wskazuje na powiązanie idei projektowania społecznego oraz cech osobowościowych profesora z jego praktyką dydaktyczną. Narrację w tym zakresie budują konkretne przykłady prac studenckich powstałych pod kierunkiem profesora.

Teksty zostały opatrzone ilustracjami będącymi reprezentatywnymi przykładami ćwiczeń zrealizowanych przez studentów. Stało się to możliwe dzięki zachowanym zasobom archiwalnym Pracowni. Żmudne nieraz wysiłki i zaangażowanie dużego grona przyjaciół, absolwentów i obecnych pedagogów, umożliwiły dotarcie do większości autorów projektów i uzyskanie ich zgody na publikację w monografii. Niestety, w kilku przypadkach, pomimo wszelkich starań z naszej strony, to się nie udało, za co bardzo przepraszamy i prosimy o wyrozumiałość.

Z przeprowadzonych badań i nieformalnych rozmów oraz wywiadów wyłonił się obraz twórcy jako pedagoga, który pozostawiamy

Państwa ocenie. Może najważniejszym podsumowaniem będzie przytoczenie własnej wypowiedzi bohatera niniejszej publikacji. Na pytanie zadane podczas udzielonego wywiadu w listopadzie 2020 roku, „Czym chciałby się pan profesor podzielić z młodszymi kolegami – pedagogami?”, Michał Kliś odpowiedział:

Po pierwsze, żeby szanowali swoich studentów. Ja nigdy nie korzystałem z przywileju zwracania się do studenta per ty, lecz zawsze zachowywałem formę – pan, pani, ale tak, by nie „budować ściany”. Po drugie, starałem się być punktualny, żeby student nie czekał na zajęciach na mnie. Po trzecie, ważne, żeby mieć przygotowane anegdoty i umieć rozładować atmosferę. Rozmawiać o przeczytanych książkach, obejrzanych filmach. Mieć odwagę pokazać swoją twórczość.

Jako zespół pragniemy podziękować wszystkim, którzy przyczynili się do powstania tej monografii: Władzom Akademii za sfinansowanie projektu, naszym koleżankom i kolegom za udział w sympozjum poświęconemu profesorowi, absolwentom i pedagogom za udostępnienie projektów. Przede wszystkim chcielibyśmy jednak podziękować samemu profesorowi Michałowi Klisiowi – za poświęcony czas, za pomoc w zbieraniu materiałów, za to, że jest.

EWA STOPA-PIELSZ

Introduction

This monograph is devoted to professor Michał Kliś. His forty-four years of work (1974–2018) greatly influenced the state and development of visual communication at his alma mater. The desire to pass the knowledge of the subject on to the younger generation of academics and to raise awareness of the importance of one's roots was one of the main objectives that guided the editorial team.

The research work was conducted in the difficult time of pandemic, which to some extent complicated the acquisition of information through direct contacts. Despite this, on 20 October 2020, under the auspices of the Academy of Fine Arts in Katowice, it was possible to organise a symposium entitled Visual Communication in the Context of Professor Michał Kliś's Teaching. Due to the epidemic situation, the meeting was held remotely. The virtual reality, however, was filled with an atmosphere of heartiness and emotions aroused from the fact of meeting professors Jerzy Wuttke and Manuel Sabalczyk, who no longer worked at the Academy, but in the 1980s at the then Faculty of Graphics in Katowice, a branch of the Academy of Fine Arts in Krakow were among the first of its doyens to co-create the curriculum of the Chair, entitled Environmental Design in the Field of Visual Communication. Other speakers further expanded the historical aspect by themes related to teaching methodology and the cultural and social context. The multifaceted and multi-dimensional character of the discussed issues has been reflected in the texts of the monograph.

The opening text by Irma Kozina presents the pedagogical activity of Michał Kliś from the perspective of an art and design theorist. The author quotes a definition of visual communication and outlines the theories developed today in such academic centres that provide education in information design. It discusses the need, (postulated especially since the second decade of the 21st century) to link the teaching of creative practice with theoretical foundations.

The ideas touched upon in the first text are continued in the subsequent article related to teaching the design of visual messages that promote cultural life. Irma Kozina draws our attention

to the controversy over the split between art and design that took place in the first decades of the 20th century, following the spread of the modernist principles. While doing so, the author does not fail to point out that professor Kliś, both as an artist and as an educator, tried to show the artificiality and falseness of such a conflict. In the next section, she discusses the use of semiotic concepts as an interpretative basis for reading culturally grounded symbols. Against such a background, the author presents the cultural issues that appeared in student tasks.

The article by Anna Pohl, the professor's former student and assistant, currently Head of Chair of Visual Communication, portrays the professor as a teacher, pointing to his role in co-creating the visual communication curriculum for the Faculty of Industrial Design at the Academy of Fine Arts in Katowice between 1989 and 2017. The historical overview is complemented by the author's analysis of the teaching methods, ways of conducting the tasks and topic proposed at the Visual Communication Design Studio, Interdisciplinary Poster Design Studio and Alternative Design Studio run by Michał Kliś.

Ewa Stopa-Pielesz, Head of the Chair from 2012 to 2017, introduces the reader into social design issues. Against the background of the issues discussed, she presents the profile of Professor Michał Kliś through the eyes of his friends and colleagues. In the main part of the text, she points to the connection between the idea of social design and the professor's personality traits and teaching practice. The narrative in this regard is built up by examples of student works completed under the professor's supervision.

The texts are accompanied by illustrations which are representative examples of the tasks carried out by students. This was possible owing to the preservation of the studio's archives. The sometimes painstaking efforts and commitment of a large group of friends, graduates and current teachers made it possible to reach the authors of the projects and obtain their consent for publication in the monograph.

From the research, informal conversations and interviews the profile of an artist-educator emerged, which we leave for your assessment. Perhaps the most appropriate summary would be to quote Michał Kliś himself: When asked during an interview in November 2020, "What would you like to share with your younger colleagues – teachers?", he replied:

Firstly, that they respect their students. I have never exercised the privilege of addressing a student by their name but always used Mr or Ms but in a way that did not “build a wall” between us. Secondly, I have always tried to be punctual, so that a student did not wait for me during classes. Thirdly, it is important to have some anecdotes on hand and be able to lighten things up. Talk about the books you read or films you saw. Have the courage to show your work.

As a team we would like to thank everyone who has contributed to this monograph: the Academy authorities for funding the project, our colleagues for participating in the symposium dedicated to the professor, the graduates and teachers for making their works available. Above all, however, we would like to thank Professor Michał Kliś himself – for his time, for his help in collecting materials, for being here.

EWA STOPA-PIELESZ

Rysunek autorstwa Michała Klisia, dedykowany dyplomantce Aleksandrze Nigbor, na pamiątkę obrony jej pracy dyplomowej w Rondzie Sztuki, Katowice, 2011

Prezentacja prac studentów Międzykierunkowej Pracowni Projektowania Plakatu i Pracowni Projektowania Alternatywnego podczas wystawy końcoworocznej (ostatnia wystawa obu pracowni), ASP Katowice, 2018, zdjęcie: Barbara Kubska

Edukacja w pracowni profesora Michała Klisia na tle współczesnych metod nauczania komunikacji wizualnej

Komunikacja wizualna jako przedmiot nauczania w szkołach projektowych: definiowanie zakresu dyscypliny oraz jej metody badawcze

W 2014 roku ukazał się artykuł autorstwa Jesvin Puay-Hwa Yeo dotyczący przemian w zakresie nauczania komunikacji wizualnej na kierunkach projektowych¹. Jego autorka jest pomocniczym profesorem w pracowni komunikacji wizualnej w School of Art, Design and Media w Singapurze. Wcześniej miała okazję poznać system edukacyjny obowiązujący w Europie, gdyż studiowała w Central Saint Martins College of Art and Design w Londynie². Jako cel publikowanych rozważań obrała kwestię prowadzenia badań oraz podejścia metodologicznego w przypadku zajęć ze studentami komunikacji wizualnej na poziomie licencjackim i magisterskim.

Już w pierwszej części swojego tekstu Yeo postawiła tezę, że w ostatnich latach wzrosło znaczenie implementacji badań w procesie kształcenia młodych adeptów studiów projektowych. Świadectwem następujących stopniowo przemian miałyby być między innymi liczba konferencji poświęconych temu problemowi, które zostały zorganizowane w pierwszych dekadach XXI wieku³. Autorka zauważyła też, że wcześniej celem kształcenia studentów było wyposażenie ich w stosowne umiejętności praktyczne, natomiast obecnie kładzie się nacisk na zdolność

1 J. P.-H. Yeo, *An overview of research methods in visual communication design education*, „International Journal of Design Creativity and Innovation” 2014, nr 2, s. 51–62. Artykuł dostępny na stronie: <https://www.tandfonline.com/doi/abs/10.1080/21650349.2013.794720> [dostęp: 13.09.2020].

2 Zob. Profil edukacyjny Yeo Puay Hwa Jesvin, http://research.ntu.edu.sg/expertise/academicprofile/pages/StaffProfile.aspx?ST_EMAILID=JESVINYEO [dostęp: 13.09.2020].

3 J. P.-H. Yeo, *An overview of research methods in visual communication design education...*

do wykorzystania teorii, które mogłyby pomóc absolwentom w praktykowaniu profesji dizajnera w permanentnie zmieniającej się rzeczywistości⁴. Yeo przytoczyła przy tej okazji stwierdzenie zaczerpnięte z artykułu opublikowanego w 2006 roku przez Melissę i Tarka Khoury⁵, których zdaniem podejmowanie badań teoretycznych jest metodą umożliwiającą pokoleniu żyjącemu w czasach dizajnu pełnego znaczeń dotarcie do istoty sprawy i rozpoznanie sensu działań projektowych⁶.

Aby klarownie wyjaśnić prezentowane stanowisko, Yeo podjęła się rekapitulacji pojęć związanych z komunikacją wizualną. Zwróciła uwagę na zamienne używanie takich określeń, jak komunikacja wizualna, projektowanie graficzne i komunikacja graficzna, które stosowane są jako synonimy jeszcze nawet w opracowaniach naukowych z końca lat 90. XX wieku⁷. Warto w tym miejscu zaznaczyć, że jedną z najwcześniejszych książek podejmujących problematykę komunikacji wizualnej było opublikowane w 1981 roku opracowanie Davida Slessa *Learning and Visual Communication*⁸. Autor odnosił się do badań w dziedzinie psychologii, filozofii, semiotyki oraz studiów nad nowymi mediami i dowodził, że ważnym elementem nowoczesnej edukacji powinno być rozwijanie myślenia wizualnego poprzez odejście od nauczania za pomocą tekstów na rzecz oddziaływania ilustracją. W latach 80. XX wieku propozycje badawcze Slessa wydawały się niezwykle nowoczesne. Obecnie dostrzega się

4 Tamże.

5 Melissa Plourde Khoury jest pomocniczym profesorem w School of Architecture and Design przy Lebanese American University w Byblos. Zanim przeniosła się do Libanu, ukończyła projektowanie graficzne w Boston University, a następnie pracowała dla Dana-Faber Cancer Research Center w Bostonie, <https://sard.lau.edu.lb/departments-institutes/design/faculty-staff/melissa-plourde-khoury.php> [dostęp: 29.11.2020].

6 M.P. i T.E. Khoury, *Writing and research for graphic design within undergraduate studies*, [w:] *International Association of Societies of Design Research: Proceedings of the 3rd IASDR World Conference on Design Research*, Seoul 2009, s. 837, cyt. za: J. P.-H. Yeo, *An overview of research methods in visual communication design education...*

7 J. P.-H. Yeo, *An overview of research methods in visual communication design education...*

8 D. Sless, *Learning and Visual Communication*, New York 1981. David Sless uzyskał magisterium w Durham University, prowadząc badania z dziedziny projektowania komunikacji i informacji. W 1975 roku został wykładowcą w Flinders University w Południowej Australii. Jest dyrektorem Communication Research Institute w Melbourne w Australii.

wręcz dominację percepcji wizualnej nad innymi sposobami pozyskiwania informacji, zaawansowane są również badania nad praktykami widzenia i wizualnością w kontekście kulturowym. Jednocześnie pojawienie się nowych mediów uświadomiło sporej liczbie badaczy, że w wielu wynalazkach pochodzących z zamierzonej przeszłości obecne są idee zapowiadające wykorzystywane współcześnie rozwiązania⁹.

W szerokim ujęciu komunikacja wizualna odnosi się do procesu nadawania i odbierania informacji percypowanych wzrokiem, a więc obejmuje nie tylko posługiwanie się znakami i symbolami graficznymi, lecz również gesty, mimikę twarzy i język ciała, a nawet taniec. Od końca XX wieku termin ten wykorzystywany jest ponadto w znaczeniu węższym do określania działalności projektantów konstruujących różnorodne komunikaty wizualne z wykorzystaniem znaków (w tym liter i nut), symboli, ilustracji, fotografii, animacji, filmów, aplikacji komputerowych, a w szczególnych przypadkach także produktów w formie przedmiotów użytkowych lub nawet budowli przemawiających do widza fasadami oraz układem architektonicznym. W wielu podręcznikach z zakresu komunikacji wizualnej stawiana jest teza, że twórcy paleolitycznych malowideł naskalnych pozostawili po sobie jedne z najstarszych przykładów tej rozległej dyscypliny, której podstawą jest transmisja danych odbieranych oczyma¹⁰.

Jako praktykująca projektantka Jesvin Puay-Hwa Yeo opowiedziała się za definicją, w myśl której komunikacja wizualna wiąże się z kreowaniem treściwych obrazów, wyrażających pewne idee i znaczenia uzyskiwane dzięki różnorodnym technikom wizualnym w celu przekazania odbiorcom perswazji, informacji i wskazówek wyjaśniających lub służących rozrywce¹¹.

Posługując się wynikami badań Freda Nickolsa¹², Yeo dokonała podziału wiedzy na trzy różne rodzaje: a) eksplicytną, b) implicytną i c) tacytną. W przypadku wiedzy eksplicytniej

- 9 Por. np. S. Zieliński, *Archeologia mediów. O głębokim czasie technicznie zapośredniczonego słuchania i widzenia*, przeł. K. Krzemieniowa, Warszawa: Oficyna Wydawnicza 2010.
- 10 Zob. S.B. Barnes, *An Introduction to Visual Communication: from cave art to second life*, New York: Peter Lang 2011.
- 11 J. P.-H. Yeo, *An overview ...*
- 12 Fred Nickols wyspecjalizował się w doradztwie pracy, jest autorem wielu publikacji z zakresu badania technik opanowywania wiedzy (*knowledge management*), <https://nickols.us/trainingandhumanperformance.html> [dostęp: 29.11.2020].

badania wykorzystywane w procesie projektowym polegają na zbieraniu informacji, wyrażonych już w postaci danych, formuł i innych dostępnych przekazów. Wiedza implicytna z kolei pozyskiwana bywa za pomocą obserwacji zachowań lub działań użytkowników, natomiast w przypadku wiedzy tacytnej mamy do czynienia z komunikatami, których nie da się zilustrować lub zwerbalizować. Sposobem dotarcia do nich jest intuicja i doświadczenie oraz studiowanie aspektu emocjonalnego poszczególnych procesów życiowych. Wielu badaczy zajmujących się zdobywaniem danych koniecznych do procesu projektowego traktuje wiedzę tacytną jako szczególnie ważny element w pracy дизайнера, ale trudno poddający się obiektywnym badaniom właśnie z uwagi na jego specyficzną cechę, wiążącą się z niemożliwością dokładnego dookreślenia treści odczuwanych jedynie intuicyjnie.

Już w połowie lat 90. XX wieku Don Norman¹³, amerykański teoretyk dizajnu i The Design Lab działającego przy University of California w San Diego, podjął próbę doprecyzowania metod badawczych prowadzących do pozyskiwania wiedzy tacytnej, popularyzując określenie *user experience*, tłumaczone na język polski jako „doświadczenie użytkownika”¹⁴. Początkowo odnosiło się ono niemal wyłącznie do interakcji człowieka z komputerem i oznaczało percepcję oraz responsywność człowieka w przypadku używania lub antycypowanego używania produktu, systemu czy usługi¹⁵. Obejmowało nie tylko zagadnienia związane z uży-

- 13 Jedną z najbardziej znanych publikacji Donalda Arthura Normana jest książka pt. *Dizajn na co dzień* (wyd. polskie Kraków: Wydawnictwo Karakter 2018).
- 14 D. Norman, J. Miller, A. Henderson, *What You See, Some of What's in the Future, and How We Go About Doing It: HI at Apple Computer*, [w:] „Organization Overviews. Mosaic of Creativity”, May 7–11 1995; https://www.researchgate.net/profile/Donald_Norman/publication/202165701_What_You_See_Some_of_What's_in_the_Future_And_How_We_Go_About_Doing_It_HI_at_Apple_Computer/links/565a122808ae4988a7b96b97/What-You-See-Some-of-Whats-in-the-Future-And-How-We-Go-About-Doing-It-HI-at-Apple-Computer.pdf [dostęp: 13.09.2020]. Zazwyczaj podkreśla się wszakże, że rozwiązania typowe dla filozofii projektowej określanej mianem *user experience* poprzedziły stosowanie tego terminu, gdyż pojawiły się już w latach 70. XX wieku, por. P. Burakowski, *ux: geneza i przyszłość. Od Leonarda do sztucznej inteligencji*, <https://thetory.is/pl/journal/co-to-jest-ux-historia-i-przyszlosc-projektowania/>, [dostęp: 13.09.2020].
- 15 Por. Ergonomics of human-system interaction. Part 210: *Human-centered design for interactive systems (formerly known as 13407)*. ISO F+ DIS 9241–210:2009 International Organization for Standardization 2009.

tecznością, efektywnością i wydajnością produktu, lecz także reakcją emocjonalną użytkownika, jego wierzenia, preferencje, zachowania behawioralne, a nawet kwestie utylizacji odpadów w momencie ustania żywotności produktu lub usługi. Dzisiaj badanie doświadczeń użytkownika stosowane jest we wszystkich dziedzinach projektowania, w tym także w komunikacji wizualnej.

Wielu badaczy zauważa, że różnorodne metody pozyskiwania wszystkich trzech rodzajów wiedzy: eksplicytnej, implicytnej i tacytnej znane były projektantom, a zwłaszcza pedagogom wykładającym studentom zagadnienia projektowe, znacznie wcześniej, jeszcze zanim rozpowszechniło się określenie *user experience*.

Semiotyka jako metodologia w komunikacji wizualnej w ujęciu teoretycznym Massima Vignellego

Warto zaznaczyć, że w czasach gdy Michał Kliś zdecydował się objąć stanowisko dydaktyka na Akademii Sztuk Pięknych w Katowicach – a miało to miejsce w 1974 roku¹⁶ – na prestiżowych uczelniach projektowych posługiwano się inną metodologią. Dominujące wówczas podejście determinowała filozofia oparta na badaniach lingwistycznych. Zarówno komunikaty słowne, jak i obrazowe starano się opisywać za pomocą terminów zaczerpniętych z semiotyki. W takiej atmosferze kształtował swój system pojęciowy Massimo Vignelli (1931–2014). Vignelli działał przez znaczną część swojego życia w Stanach Zjednoczonych jako projektant opakowań, przedmiotów codziennego użytku, komunikacji wizualnej, poczytnych magazynów i książek o architekturze, twórca przestrzeni wystawowych oraz wnętrz. Był nauczycielem i mentorem Michaela Bieruta, jednego z najwybitniejszych obecnie projektantów komunikacji wizualnej. Gdy pod koniec życia Vignelli postanowił podzielić się z kolegami stawiającymi pierwsze kroki w zawodzie projektanta swoją wiedzą, wydał swoisty podręcznik projektowania, zatytułowany *The Vignelli Canon*¹⁷, w którym napisał między innymi: „Zawsze mówiłem, że są trzy aspekty w dizajnie, które są ważne dla mnie: semantyka,

¹⁶ Zob. biogram: Michał Kliś, [w:] *Grafika na Śląsku w drugiej połowie xx wieku*, Katowice 2001, s. 87.

¹⁷ W styczniu 2009 roku książka ta ukazała się w Internecie jako darmowy e-book: <https://www.goodreads.com/book/show/9180968-the-vignelli-canon>, natomiast rok później wydano ją także w wersji papierowej.

syntaktyka i pragmatyka”¹⁸. Semantykę pojmował jako poszukiwanie znaczenia, w syntaktyce doszukiwał się jakości decydujących o formalnej strukturze projektowanego dzieła, a pragmatyka była dla niego szeroko rozumianym kontekstem, w jakim występowały we wzajemnym połączeniu elementy znaczeniowe i formalne projektu¹⁹. Podkreślał, że każdy proces projektowy zaczyna się u niego od ustalenia znaczeń, co wiąże się zazwyczaj ze zdobywaniem informacji na temat zleceniodawcy, produktu, rynkowego pozycjonowania obiektu, konkurencji, przeznaczenia, ostatecznego użytkownika, a nawet semantycznych korzeni podejmowanego zadania²⁰. Choć Vignelli wyraźnie akcentował konieczność studiowania skomplikowanych i pogłębianych kontekstów, to jednak uznawał także za ważne posługiwanie się intuicją. Za szczytowe osiągnięcie projektanta uznawał moment, w którym produkt jest doskonały pod względem pragmatycznym, czyli jego aspekty semantyczne i syntaktyczne współistnieją ze sobą na tyle klarownie, że powstały w wyniku projektowania artefakt nie wymaga wyjaśnień ani dodatkowych instrukcji, lecz sam przez się prowokuje do jego właściwego użytkowania²¹. Posługiwał się również kategorią nazwaną przez siebie „intelektualną elegancją”. Istnienie tej cechy dostrzegał we wszystkich wybitnych osiągnięciach cywilizacyjnych ludzkości: w muzyce, sztukach plastycznych, architekturze, literaturze, a także w projektowaniu przedmiotów użytkowych czy usług. Cecha ta miałyby uszlachetniać nawet najbardziej pospolite wytwory człowieka. Jak pisał:

Intelektualna elegancja jest także naszą świadomością obywatelską, naszą społeczną odpowiedzialnością, naszym poczuciem uczciwości, naszym sposobem kreowania dizajnu, naszym imperatywem moralnym²².

Chociaż nie wszystkie pojęcia stosowane przez Vignellego są na tyle precyzyjnie sformułowane, by można je rozumieć jednoznacznie, to w wypracowanej przez autora *The Vignelli Canon* metodologii zwracają uwagę istotne aspekty, które odzwierciedliły się w jego praktyce projektowej. Uprawiając przez ponad pół

¹⁸ Tamże, s. 10.

¹⁹ Tamże.

²⁰ Tamże.

²¹ Tamże, s. 15.

²² Tamże, s. 26.

wieku zawód projektanta, Vignelli zdołał pogodzić skłonność do funkcjonalizmu i użyteczności z dążeniem do kodowania znaczeń i pielęgnowania jakości etycznych i estetycznych w wytwarzanych przez siebie obiektach. Swoje metody projektowe opisał dopiero w końcowej fazie życia. Mimo że wcześniej działał również jako pedagog, zarówno kształcąc studentów, jak też opiekując się praktykantami pracującymi w jego firmie, to jednak w czasach największej aktywności zawodowej wolał dzielić się swoją wiedzą ustnie, przedkładając instruktaże i wykłady nad pisanie podręczników teoretycznych. Należał do pokolenia, które lepiej sprawdzało się w działaniu niż w pisaniu. Tego typu postawa jest charakterystyczna dla wielu praktyków, którym przypadło w udziale występowanie w roli nauczycieli. Można się z nią zetknąć także w aktywnościach pedagogów katowickiej Akademii Sztuk Pięknych, którzy – w większości przypadków – przedkładają praktykę nad publikowanie rozpraw teoretycznych.

Metodyka nauczania komunikacji wizualnej w pracowni prowadzonej przez profesora Michała Klisia

Preferowanie działań praktycznych nad teorię można dostrzec również w przypadku metodyki pracy dydaktycznej rozwiniętej przez profesora Michała Klisia. Pomimo jego długoletniego zaangażowania w proces nauczania, pedagog ten rzadko sięgał po pióro w celu sformułowania podstaw teoretycznych podejmowanych przez niego działań. Wyjątkowy pod tym względem jest m.in. tekst, który powstał jako wprowadzenie do pierwszego numeru „Biuletynu Sztuki Projektowania”, wydanego pod tytułem *Wybrane zagadnienia komunikacji wizualnej w kontekście pracy dydaktycznej Bogumiła Szymańdy*²³. We wstępie do tej publikacji Michał Kliś zaprezentował działalność dydaktyczną zmarłego rok wcześniej kolegi. Bogumił Szymańda był absolwentem Wydziału Form Przemysłowych krakowskiej ASP. Z Katowicami związał się już w 1976 roku. W roku akademickim 1980/1981 brał aktywny udział w tworzeniu programu dydaktycznego nowego kierunku kształcenia o nazwie Kształtowanie otoczenia w zakresie komunikacji wizualnej, a od 1983 roku kierował Pracownią Kształtowania Wizualnego w katowickiej Akademii. Przedstawiając w formie

23 *Wybrane zagadnienia komunikacji wizualnej w kontekście pracy dydaktycznej Bogumiła Szymańdy*, red. W. Gdowicz, „Biuletyn Sztuki Projektowania”, Nr 1, Katowice 2005.

eseju wspomnieniowego jego metody dydaktyczne, profesor Kliś opisał niejako model kształcenia komunikacji wizualnej, jaki obowiązywał w górnośląskiej uczelni co najmniej od początku lat 80. XX wieku. Etap pierwszy polegał na wyszukaniu tematu, który angażowałby studenta w rozwiązanie zagadnienia podyktowanego rzeczywistym zapotrzebowaniem społecznym²⁴. Następnie podjęty temat analizowano, przygotowując dogłębne studium problemowe oraz budując modele symulacyjne. Konstruowano wizje wyznaczające kierunek, w którym studenci powinni byli podążać, jednak kwestię realizacji projektu, determinowaną każdorazowo innymi warunkami zewnętrznymi i wymagającą określonego wkładu pracy, pozostawiano w gestii każdego z dyplomantów. Wyłaniało się wówczas pole do dyskusji, która prowokowała studentów do przedstawiania coraz to nowych, lepszych rozwiązań. Starano się zrobić wszystko, by ostatecznym efektem działań studentów był produkt nadający się do wdrożenia. Uczono młodych ludzi ponoszenia odpowiedzialności za podejmowane przez nich decyzje.

Na przykładzie działań Bogumiła Szymańdy można też zrekonstruować możliwości techniczne prowadzonych przez katowickich pedagogów pracowni. Dbano o to, by zapewniać studentom kontakt z precyzyjnymi narzędziami niezbędnymi do wykonywania prac. Możliwe było na przykład próżniowe tłoczenie form, skrawanie, spawanie metali kolorowych i – oczywiście – korzystanie z warsztatu poligraficznego²⁵. Nacisk na dyskusję nad problemami pojawiającymi się w toku procesu projektowego znajdował również odzwierciedlenie w pisanych przez studentów rozprawach teoretycznych, odnoszących się bezpośrednio do podejmowanych tematów. Stawiane przed adeptami kierunków projektowych wymagania – związane z koniecznością przygotowania dokładnego opisu własnych działań – sprawiają, że absolwenci studiów na katowickiej uczelni nie mają problemu z pisaniem artykułów na temat opracowywanych zagadnień. Uwagę tę odnieść można również do młodszego pokolenia pedagogów, którzy zaprezentowali swoje umiejętności w tym zakresie zarówno w pierwszym, drugim, jak i w wydanym w 2007 roku trzecim numerze „Biuletynu Sztuki Projektowania” Akademii Sztuk Pięknych w Katowicach, wydanym jako zwarty zeszyt pod

24 M. Kliś, *Słowo wstępne*, [w:] *Wybrane zagadnienia komunikacji ...*, s. 5–7.

25 Tamże, s. 6.

tytułem *Identyfikacja wizualna*²⁶. Publikacja ta jest o tyle interesująca, że został w niej zamieszczony m.in. tekst profesora Michała Klisia dotyczący prac projektowych nad identyfikacją wizualną dla województwa śląskiego²⁷. Ta – zaledwie dwustronicowa – nota potwierdza dystans katowickiego pedagoga do sporządzania detalicznych opisów metod stosowanych przez niego w praktyce. Nie należy jednak na tej podstawie wnioskować, że Kliś zaszczylił studentom swoją niechęć do konstruowania dogłębnych analiz pisemnych. Wręcz przeciwnie! W materiałach zachowanych w dawnej pracowni profesora nawet po jego przejściu na emeryturę przetrwały przygotowane pod jego kierunkiem posyty, w których jego uczniowie dokonywali rzetelnych opisów badawczych, towarzyszących realizowanym przez nich projektom. Pośród skrzętnie przechowywanych archiwaliów zachowały się między innymi opracowania dzisiejszych pracowników akademii, Weroniki Siupki i Anny Pohl. Weronika Siupka w roku akademickim 2001/2002 poddała gruntownej analizie koncepcję komunikatu wizualnego w kontekście dzieła ikonycznego, wybierając jako przedmiot rozważań obraz Jerzego Nowosielskiego zatytułowany *Wschód Słońca w Bieszczadach*, z kolei Anna Pohl przedstawiła w 2004 roku tekst omawiający koncepcję i realizację wystawy zbiorowej w halach pofabrycznych Muzeum Techniki i Włókiennictwa w Bielsku-Białej.

Już na podstawie kilku elegancko opracowanych typograficznie prac można wnosić, że wybór tematów w dużej mierze wynikał z zainteresowań studentów, toteż wśród podejmowanych w pracowni Michała Klisia zagadnień nie zabrakło nawet nowych mediów. Prowadzony przez niego w 2004 roku student Paweł Michalski zaprezentował w formie rzetelnego omówienia projekt wizualnej promocji programu o profilu publicystyczno-informacyjnym, w którym wykorzystał stosunkowo zaawansowaną w tamtym czasie technologię IMAX 3D. W tym celu opracował podstawy teoretyczne badań związanych z przestrzenią w szeroko rozumianych mediach audiowizualnych.

Z istniejącej dokumentacji zajęć prowadzonych przez profesora Klisia i jego asystentów wynika, że tematem dociekań studentów mogło być nawet zaprojektowanie identyfikacji wizualnej

²⁶ *Identyfikacja wizualna*, red. W. Gdowicz, „Biuletyn Sztuki Projektowania”, Nr 3, Katowice 2007.

²⁷ M. Kliś, *Logo województwa śląskiego – źródła inspiracji*, w: *Identyfikacja wizualna ...*, s. 16–17.

dla wyimaginowanych linii lotniczych (takie zadanie wykonywał na IV roku studiów student Marcin Niesporek). Media stosowane do rozwiązywania problemów też mogły być niestandardowe. Dyplom Michała Kopaniszy, którego Michał Kliś przygotowywał do obrony w 1998 roku, obejmował sporządzenie informacji wizualnej prezentującej instytucje kultury w Katowicach. W jego skład wchodziło opracowanie rozległego systemu znakowań ulicznych (m.in. w postaci sygnalizacji świetlnej na nawierzchni jezdni), kierujących użytkownika do wybranego celu oraz ułatwiających jego orientację przestrzenną w określonych punktach miasta, skonstruowanie standów z informacją o poszczególnych obiektach, a nawet nakręcenie filmu stanowiącego impresję o mieście. Jako dyplom dodatkowy Kopaniszy załączył drugi film, rejestrujący zjawisko narkomanii w Katowicach. Aneks ten można potraktować jako świadectwo holistycznego podejścia do tematów realizowanych w pracowni profesora. Konieczność skupienia się na konkretnych wątkach nie zamykała studentów na inne, które pojawiały się jako swoisty efekt uboczny pracy nad określonym zagadnieniem.

Poglądy Klisia na temat sposobu podejścia do zagadnień projektowych w kontekście zajęć akademickich odtworzyć można między innymi na podstawie relacji prasowej z wystawy zorganizowanej z okazji 10-lecia prowadzonej przez niego Międzywydziałowej Pracowni Projektowania Plakatu, która odbyła się w Zespole Szkół Plastycznych w Bielsku-Białej w 2015 roku²⁸. Na podstawie wyjaśnień profesora zredagowana została wówczas następująca nota:

Wybrany zestaw prac przedstawia jeden z realizowanych w tej pracowni tematów, jakim jest kalendarz plakatowy. Ta forma graficzna, będąca hybrydą plakatu artystycznego i kalendarza o wyraźnie określonej użyteczności, jest w tej pracowni obecna od początków jej istnienia i chętnie jest realizowana przez studentów. Składa się na to atrakcyjność haseł proponowanych przez profesora, jak również haseł proponowanych przez samych studentów, gdyż treści niektórych kalendarzy są ich autorstwa. Stąd wielość tematów obecnych w tych projektach, od historycznych, kulturowych do szeroko pojętej tematyki społecznej. Wszystkie stały się dla studentów

²⁸ J. Jarosz, *Wernisaz wystawy „Święto kalendarza”*, <http://bielskiplastyk.pl/wernisaz-wystawy-swieto-kalendarza/> [dostęp: 22.11.2020].

doskonałą okazją, by doskonalić swój warsztat plastyczny podległy rygorom intelektualnym, jak również okazją, by refleksyjnie spojrzeć na istniejące zjawiska społeczne. (...) Sposób, w jaki ujęty jest temat, i strona formalna kalendarzy są zróżnicowane, co niewątpliwie jest osiągnięciem metodologicznym pracowni i świadczy jednocześnie o rzetelności studentów, którzy realizują wspólne tematy w sposób zindywidualizowany, zgodny z własnym punktem widzenia i z własnym sposobem ujmowania rzeczy. I to powoduje, że każdy z tych kalendarzy jest bardzo autorski i wyróżnia się od pozostałych²⁹.

Z kolei w wywiadzie udzielonym Hannie Grabowskiej z okazji 30-lecia pracy twórczej w 2004 roku Kliś przyznał otwarcie, że to swobodne traktowanie reguł projektowych oraz postawienie na indywidualność wyrazu zawdzięczał swojemu nauczycielowi, profesorowi Tadeuszowi Grabowskiemu³⁰.

Niektóre z zadań podejmowanych w pracowni Michała Klisia zdecydowały nawet o późniejszej karierze jego asystentów. Monika Kłak zapoznała się z techniką projektowania opakowań jeszcze jako studentka profesora, a potem prowadziła u jego boku podobne ćwiczenia już jako młody pedagog. Za czasów jej asystentury studenci zajmowali się na przykład systematycznym studiowaniem zasad projektowania opakowań. Specjalizacja Kłak w tej dziedzinie wiązała się po części z faktem, że w 2000 roku projektantka zdobyła prestiżową nagrodę za opakowanie przedstawione na konkursie organizowanym przez Design Center w czeskim Brnie (il. 1). Kłak kontynuowała tę problematykę na zajęciach również w trakcie współpracy z profesorem Szymańdą, przenosząc zadanie poznane w czasie studiów pod kierunkiem Klisia także do innych pracowni. Napisała o tym artykuł, który

²⁹ Tamże.

³⁰ H. Grabowska, *30-lecie pracy twórczej Michała Klisia, artysty plastyka, grafika i malarza*, „Katowice nasze miasto”, 7 października 2004, <https://katowice.naszemiasto.pl/30-lecie-pracy-tworczej-michala-klisia-artysty-plastyka/ar/c13-6014521> [dostęp: 22.11.2020]. Grabowska napisała wówczas m.in.: „podczas zajęć stara się przekazać jak najwięcej swojej wiedzy, ale ceni indywidualność i oryginalność młodych twórców. – Wystrzegam się indoktrynacji. Każdego mojego studenta zachęcam do samodzielnego interpretowania sztuki, a nie odwzorowywania tego, co ktoś już stworzył. Tego sam nauczyłem się od mojego profesora Tadeusza Grabowskiego i tę pałeczkę chcę przekazać dalej – mówi profesor Kliś”.

il. 1 Torba papierowa, Monika Kłak

został zamieszczony w materiałach internetowych katowickiej uczelni³¹. Przedstawiła w nim ćwiczenie zrealizowane przez studentów III roku studiów. Na podstawie opublikowanego tekstu można zrekonstruować metodykę pracy projektowej, prezentowaną studentom podczas zajęć. Początkiem procesu projektowego była analiza istniejących komunikatów wizualnych, a jej wynikiem z kolei określenie punktów ciężkości, wymagających większej uwagi projektanta. Ustalano wtedy, gdzie powinny się znaleźć takie informacje, jak: logo, tekst, kod kreskowy, skład produktu, nazwa producenta. Następnym zagadnieniem był wybór kształtu, wielkości oraz materiału zastosowanego do wykonania opakowań. Po rozwiązaniu tej kwestii koncentrowano się na kolorach, komunikatach tekstowych, kroju pisma, ilustracjach. Rzeczowa analiza informacji i wartości graficznych opakowania przedstawiana była w postaci graficznej jako wizualizacja danych statystycznych. Na bazie zgromadzonych informacji studenci mogli określić procentową wielkość poszczególnych elementów opakowania w stosunku do jego powierzchni oraz uczyli się ujmować dane statystyczne w odpowiednią formę graficzną. Pozwalało im to również wyciągać wnioski stanowiące wytyczne do projektowania opakowań.

W opisie ćwiczenia posłużono się diagramami i badaniami studentki Alicji Ziółko, która poddała analizie porównawczej opakowania budyniu czekoladowego marek „Delecta” i „Gellwe”. Dzięki uzyskanym wynikom udało jej się stosunkowo szybko ustalić, że procentowo największą część powierzchni opakowania wypełnia zazwyczaj nazwa produktu, a kolejnym wyróżnionym wielkością elementem jest logo producenta. Pozostałe dane – o coraz wyższym stopniu szczegółowości – okazały się nieporównywalnie mniejszych rozmiarów, przy czym informacje dotyczące sposobu przyrządzania budyniu zamieszczono z reguły na rewersie torebki. Wykres graficzny pozwolił studentce na wizualizację rezultatów poczynionych przez nią obserwacji w czytelnej i rzeczowej formie. To – z pozoru wyjątkowo proste – ćwiczenie rozwiązywało wiele trudności, z którymi borykali się początkujący projektanci.

³¹ M. Kłak, *BSP1 – Projekt prezentacji danych statystycznych na przykładzie analizy procentowej informacji zamieszczonych na wybranych opakowaniach*, <http://www.old.asp.katowice.pl/zobacz/bsp-1-projekt-prezentacji-danych-statystycznych/lang/en> [dostęp: 15.11.2020].

il. 2 Opakowanie na wodę studzienną, Grzegorz Szędziół

W pracowni profesora Michała Klisia powstało niezwykle dużo projektów tego rodzaju. Propozycje opakowań soków owocowych wyróżniały się przykuwającą wzrok, atrakcyjną formą, zawierającą aluzje do kształtu owocu, z którego je wyciskano. Kartony na sok ananasowy układały się w wielosegmentową całość, nawiązującą kształtem do owocostanu ananasa, z kolei kartony na sok jabłkowy przypominały kawałki pokrojonego na cząstki jabłka. Niektóre z opakowań projektowanych przez studentów opierały się na japońskiej sztuce składania papieru, zwanej origami, inne zaś były swoistym studium estetycznego oddziaływania form opartych na geometrycznych zasadach złotego podziału. Czasem opakowanie na artykuły żywnościowe miało skrywać w swym wnętrzu nie tylko sam produkt, lecz również sztucce potrzebne do jego spożycia (np. projekt pudełka na jajko gotowane na miękko przewidywał przytwierdzenie łyżeczki umożliwiającej jego zjedzenie). Wykonując projekt w ramach zajęć prowadzonych w 2003 roku, student Grzegorz Szędziół (il. 2) zaproponował niezwykle oryginalne opakowanie na wodę studzienną – w górnej części kartonu umieścił kołowrotek z drutem, nawiązujący do urządzeń umożliwiających nabieranie wody ze studni za pomocą czerpaków obsługiwanych siłą ludzkich mięśni. W niekonwencjonalny sposób rozwiązała też kwestię opakowań Paulina Kot (il. 3–6), dyplomantka profesora Klisia w Pracowni Projektowania Komunikacji Wizualnej, która w 2001 roku opracowała temat pod tytułem „Zestaw opakowań na produkty spożywcze. Studium kształtów opakowań unikatowych przeznaczonych do celów promocyjno-reklamowych”. Po wstępnych analizach Kot doszła do wniosku, że opakowania reklamujące firmę są czasem nawet droższe od umieszczanego w nich produktu. Dlatego w ramach dyplomu zaproponowała dwie grupy opakowań: unikatową i standardową. Standardowa była determinowana analizą ekonomiczną i zakładała tani koszt produkcji kartonu, w wersji unikatowej zaś proponowane kształty i kolory zwiększały cenę kartonów na soki, ale ich niebanalna forma oraz możliwość tworzenia zestawów w formie owocowych

il. 3–6 Zestaw opakowań na soki, Paulina Kot

il. 7 Opakowanie na wino, Krzysztof Czaicki

il. 8 Opakowanie na wino, Krzysztof Czaicki

il. 9 Rysunek autorstwa Michała Klisia, dedykowany dyplomantowi Krzysztofowi Czaickiemu, na pamiątkę obrony jego pracy dyplomowej w Rondzie Sztuki, Katowice, 2011

hybryd przyciągała uwagę potencjalnego nabywcy i w rezultacie zwiększała walor reklamowy produktu³².

W 2011 roku Krzysztof Czaicki (il. 7–8) przedstawił z kolei w trakcie obrony dyplomu nietuzinkowy zestaw opakowań na wino, które można było łączyć, tworząc stojak ekspozycyjny. Za przedstawione wówczas rozwiązanie został nagrodzony medalem ASP³³. Czaicki kontynuował pracę jako projektant opakowań także po opuszczeniu murów katowickiej uczelni. W 2012 roku odebrał w Poznaniu nagrodę za projekt „ROLLIT” – opakowanie na Rogal Świętomarciński. Podczas odbywania stażu w firmie Chespa wykonał projekt uhonorowany główną nagrodą w konkursie Złoty Gryf w 2013 roku. W latach 2009–2014 współpracował z Cieszyńskimi Zakładami Kartoniarskimi, kreując opakowania dla firm Odra, Oxalis i FM. Przez kilka miesięcy był grafikiem kreatywnym firmy Formind. Zdobyte na uczelni umiejętności okazały się dobrą podstawą do prowadzenia samodzielnej działalności twórczej.

W trakcie przygotowywania studentów do ich przyszłego zawodu Michał Kliś starał się wskazywać swoim uczniom dobre wzorce, przedstawiając im działalność współczesnych projektantów graficznych. Ważną postacią w plejadzie prezentowanych im mistrzów był między innymi niemiecki typograf Erik Spiekermann,

- 32 W komentarzu do projektu Paulina Kot napisała między innymi: „Przedstawiona praca stanowi próbę pogodzenia wymogów estetycznych stawianych opakowaniom z koniecznością dostosowania się do twardych praw ekonomii. Zostały one zatem podzielone na dwie podstawowe grupy: kosztowniejszą – unikatową oraz tańszą – standardową. Łączy je w rodzinę opakowań jednorodna szata graficzna. Podział w obrębie powyższych grup na soki cytrusowe, tradycyjne, przecierowe i warzywne podyktowany został względami dietetycznymi. Opakowania unikatowe o niebanalnych kształtach, dające możliwość wielorakich zestawień pozwalających na tworzenie zabawnych owocowych hybryd, przeznaczone są do działań promocyjno-reklamowych. Mają one na celu przyciągnięcie uwagi potencjalnego nabywcy i w efekcie, poprzez przeniesienie korzystnych wrażeń, zachęcenie go do kupna produktów z linii standardowej”. Cyt. z dyskietki dokumentującej dyplom Pauliny Kot, przechowywanej w archiwum pracowni.
- 33 W komentarzu do projektu Czaicki wyjaśniał: „Unikatowy kształt opakowania sprawia, że samo w sobie staje się użytecznym narzędziem w kreowaniu wizerunku sklepu specjalistycznego. Opakowanie należy traktować jako system identyfikujący i prezentujący asortyment w sklepie. Duża możliwość tworzenia kompozycji i aranżacji stoiska z winami”. Cyt. z dyskietki prezentującej dyplom Krzysztofa Czaickiego, przechowywanej w archiwum pracowni.

znany w świecie projektowym między innymi jako autor kroju pisma FF Meta, stworzonego w 1985 roku³⁴. Pasją urodzonego w 1947 roku Spiekermanna jest gromadzenie w pracowni starych maszyn drukarskich. Chociaż jest on wyśmienitym znawcą technik druku wynikających z zastosowania komputera, z lubością pokazuje studentom technologie analogowe, wskazując różnice w zakresie efektów uzyskiwanych metodami digitalnymi, które jeszcze nie zawsze lub też nie w całej rozciągłości mogą konkurować z jakością druku otrzymywanego sposobami używanymi przed komputeryzacją. Istotną cechą, która łączy Klisia i Spiekermanna, jest szacunek dla indywidualnego śladu i niedoskonałości ujawniającej się w rezultatach pracy człowieka działającego bez wsparcia maszyn cyfrowych. W wywiadzie opublikowanym w 2015 roku Spiekermann wyraził przekonanie: „Jesteśmy istotami analogowymi, nie jesteśmy symetryczni, nasze twarze nie są symetryczne, nie ma nic symetrycznego u ludzi, nawet w odniesieniu do DNA. Wierzę, że rzeczy, które nie są idealnie symetryczne i czyste, bardziej do nas przemawiają. Wolimy wełnę od nylonu, czy też stół drewniany od metalowego, siedzenie przy stole metalowym nie byłoby wygodne, chociaż jest on perfekcyjnie dobry do pracy. Kroje pisma, które działają, zazwyczaj są nierówne. Nawet, gdy się patrzy na coś rzekomo tak perfekcyjnego jak Futura, widzi się, że nie jest to całkowicie perfekcyjne. Spójrzmy na końcówki „e” albo „c”, nie zrobiłoby się ich w ten sposób, gdyby opracowywano je dzisiaj. Są tam niespójności i to właśnie dzięki nim krój ten przetrwał tak długo. Helvetica przetrwała z zupełnie innego powodu; Helvetica jest tak perfekcyjna, że aż trudno tego dowieść. Ona prawie nie ma charakteru i dlatego zawsze jest na nią popyt. Jednak sądzę, że kroje pisma, które tak naprawdę lubimy, mają w sobie coś, co je łączy z pismem odręcznym”³⁵. Podobny pogląd wyznawał również Michał Kliś, namawiając studentów do poznawania historii drukarstwa i proponując ćwiczenia, w trakcie których trzeba się było wykazać umiejętnościami warsztatowymi potwierdzającymi możliwość rozwiązania problemu projektowego bez korzystania z dobrodziejstw infrastruktury elektronicznej.

34 *Już nie plus ale jeszcze lepsza*, Fonty, czcionki, kroje pism, licencje – KENTYPE, [dostęp: 24.01.2021].

35 Erik Spiekermann, Berlin 5th of March 2015, <https://arvebaat.com/erik-spiekermann.html>, [dostęp: 24.01.2021].

Chociaż punktem wyjścia do wszelkich procesów projektowych realizowanych na zajęciach profesora Michała Klisia była zawsze analiza rozwiązań już istniejących na rynku, uczestników kursu zachęcano do różnego rodzaju eksperymentów. Podczas prezentacji metod potencjalnego działania w zawodzie projektanta unikano wpajania wychowankom twardych reguł, nie proponowano stosowania niepodważalnych schematów systemowych. Preferowano natomiast niestandardowość sposobu myślenia oraz samodzielność. Miały one zapewnić przygotowanie do podejmowania zadań wynikających ze zmiennych potrzeb otoczenia, w którym projektanci zmuszeni są rozwiązywać problemy zależne od bieżącej sytuacji ekonomicznej, społecznej i kulturowej.

Ponieważ nikt nie jest w stanie dokładnie przewidzieć losu przyszłego absolwenta wyższej uczelni, należy tak kształtować program edukacji, by studenci uzyskiwali kompetencje umożliwiające plastyczną reakcję na zmiany. Ważnym elementem tego typu pedagogiki jest pozostawienie podopiecznym dużego pola do swobodnego rozwoju oraz uświadomienie im ciężaru odpowiedzialności za decyzje projektowe poprzez powierzenie im rzeczywistej kontroli nad projektem. Taką drogę proponował uczestnikom swoich zajęć profesor Kliś. Podobnie jak inni jego koledzy z Wydziału Projektowego katowickiej ASP, również on wychodził z założenia, że celem procesu edukacji jest zaszczepianie studentom zdolności oceny, umiejętności wyrażania opinii i artykułowania potrzeb, gotowości do współpracy oraz otwartości na konieczność interakcji³⁶.

36 Takie umiejętności zostały uznane za najważniejsze m.in. przez wydziałowego kolegę profesora Michała Klisia, a zarazem wieloletniego rektora katowickiej ASP, profesora Mariana Oslislo, zob. M. Oslislo, *Litera i znak*, „Konteksty” 2014, R. LXVIII, nr 2 (305), s. 162.

Irma Kozina, dr hab., profesor ASP w Katowicach, historyczka sztuki, absolwentka Uniwersytetu Jagiellońskiego, od 1988 roku wykładowca zagadnienia sztuki współczesnej i historii designu w wyższych uczelniach w Katowicach, Gliwicach, Krakowie i Warszawie. Jest stypendystką Fundacji Gerda Henckel Stiftung oraz DAAD, a także autorką artykułów i książek traktujących o sztuce nowoczesnej i współczesnej, modzie, designie i historii miast. Napisała m.in.: *Pałace i zamki pruskiej części Górnego Śląska* (2001), *Chaos i uporządkowanie. Dylematy architektoniczne na przemysłowym Górnym Śląsku w latach 1763–1955* (2005), *Art deco* (2013), *Ikony dizajnu w województwie śląskim* (2012), *Polski Design* (2014), *Historia mody od krynoliny do mini* (2017), *Ikony architektury w województwie śląskim* (2019). W latach 2012–2020 prowadziła rubrykę *Ikony designu* w wydawanym przez SARP czasopiśmie ARCH. Jest też autorką monograficznych opracowań o artystach związanych z Katowicami (m.in. o twórczości Romana Kalarusa, Kazimierza Cieślaka, Romana Staraka, Romana Nowotarskiego, Karola Wieczorka). Mieszka w Katowicach.

Abstrakt

Artykuł dotyczy działalności pedagogicznej profesora Michała Klisia, którego metody dydaktyczne zostały zaprezentowane na tle teorii wypracowanej współcześnie w ośrodkach kształcących studentów w zakresie projektowania informacji. W części wstępnej przedstawiono definicję komunikacji wizualnej oraz omówiono postulowaną (zwłaszcza od drugiej dekady XXI wieku) konieczność powiązania dydaktyki nauczającej rozwiązań praktycznych z podbudową teoretyczną, na bazie której studenci powinni pozyskiwać dane stanowiące podłoże do opracowania projektu. Wprowadzono jednocześnie rozróżnienie w obrębie informacji gromadzonych w ramach badań – z ich podziałem na wiedzę implicytną, eksplicytną i tacytną. Zajęto się również proponowaną od lat 70. XX wieku przez Massima Vignellogo koncepcją semiotyczną procesu projektowego, znaną pod nazwą *The Vignelli Canon*. Na tym tle ukazano metody kształcenia projektantów wykorzystywane w katowickiej Akademii Sztuk Pięknych. Podkreślono specyfikę ćwiczeń podejmowanych w pracowni Michała Klisia, który preferował realizację zadań praktycznych nad posługiwanie się opracowaniami teoretycznymi. Przytoczono również wypowiedzi, które poświadczały zachęcanie studentów do wypracowania indywidualnych form ekspresji, odpowiadających ich unikatowym zainteresowaniom oraz umiejętnościom.

Irma Kozina, dr hab., professor at the Academy of Fine Arts in Katowice, art historian, graduate of the Jagiellonian University, since 1988 lecturer of contemporary art and history of design at universities in Katowice, Gliwice, Krakow and Warsaw. She has received scholarships from the Gerda Henckel Stiftung Foundation and the DAAD and has written articles and books on modern and contemporary art, fashion, design and urban history. Her publications include: *Pałace i zamki pruskiej części Górnego Śląska* (2001), *Chaos i uporządkowanie. Dylematy architektoniczne na przemysłowym Górnym Śląsku w latach 1763–1955* (2005), *Art deco* (2013), *Ikony dizajnu w województwie śląskim* (2012), *Polski Design* (2014), *Historia mody od krynoliny do mini* (2017), *Ikony architektury w województwie śląskim* (2019). From 2012 to 2020, she ran the Icons of Design column in ARCH, a magazine published by SARP. She is also the author of monographic studies on artists connected with Katowice (including the art of Roman Kalarus, Kazimierz Cieślak, Roman Starak, Roman Nowotarski, Karol Wieczorek). She lives in Katowice.

Education at Michał Kliś's studio in light of contemporary methods of teaching visual communication

Professor Michał Kliś was running a visual communication studio at the Katowice Academy of Fine Arts from the 1970s. One of the earliest books devoted to the subject was David Sless's *Learning and Visual Communication*, published in 1981. Referring to research in psychology, philosophy, semiotics and new media studies the author argued that the development of visual thinking, based on the departure from teaching with texts towards illustrations should be an important element of modern education. In a broad sense, visual communication refers to the process of sending and receiving information perceived with sight, and therefore involves not only the use of signs and graphic symbols, but also gestures, facial expressions, body language and even dance. In Massimo Vignelli's *Vignelli Canon* it is semiotics that constitutes the methodology for designing visual messages and the related terms such as semantics, syntactics and pragmatics were adapted for the strategy pursued within the designer's work cycle. Nevertheless, despite the fashionable status of semiotics, Michał Kliś did not include it into his course, being more interested in practice than theory. In his classes he set tasks that involved designing posters, packaging or corporate identity (e.g. for airlines), promoting a television programme with the use of new media, creating city information that would advertise local cultural institutions, etc. He recommended that students make project description based on an in-depth analysis of the set topic, but he also accepted works with a significant role of the intuitive factor. An important element of his methodology was to give his students a lot of space to develop freely and to make them aware of their responsibility for the design decisions through leaving real control over the project in their hands. He believed that the purpose of the educational process was to instil in students the ability to make assessments, express opinions and articulate need as well as the readiness to cooperate and the openness to interaction.

Metodyka i postawa profesora Michała Klisia w kontekście pracy dydaktycznej

Początki komunikacji wizualnej

Pojawienie się komunikacji wizualnej w strukturze Akademii Sztuk Pięknych w Katowicach¹ miało złożoną i dynamiczną historię, związaną przede wszystkim z chęcią utworzenia w ramach ówczesnego Wydziału Grafiki w Katowicach (będącego filią ASP w Krakowie) nowego kierunku: Wzornictwa Przemysłowego. Poszerzenie oferty dydaktycznej o zagadnienia dotyczące kształcenia projektantów wynikało zarówno z ewolucji programu Wydziału Grafiki, jak i z obecności wśród kadry dydaktycznej świeżo upieczonych absolwentów² Wydziału Form Przemysłowych Akademii Sztuk Pięknych w Krakowie – pierwszego w Polsce ośrodka kształcącego w zakresie wzornictwa, współtworzonego przez Andrzeja Pawłowskiego³.

W 1976 roku w Katowicach w obrębie Wydziału Grafiki powstała nowa specjalność dyplomowa – Przestrzenne Projektowanie Graficzne w zakresie Kształtowania Otoczenia⁴. Od tego momentu toczyła się dyskusja, której celem było wzbogacenie programu dydaktycznego o nowe specjalizacje projektowe, w tym komunikację wizualną i projektowanie produktu jako docelowe specjalizacje wzornicze⁵.

- 1 Do 2001 roku ASP w Katowicach funkcjonowała jako Wydział Grafiki w Katowicach – filia ASP w Krakowie.
- 2 W osobach Jerzego Wuttke i Bogumiła Szymańda, a następnie Stefana Szawicy, Wiesława Gdowicza, Andrzeja Sobasia oraz Justyny Kucharczyk.
- 3 Andrzej Pawłowski (1925–1986) projektant, w latach 1948–1986 pedagog krakowskiej Akademii Sztuk Pięknych, założyciel Wydziału Form Przemysłowych, którego był dziekanem do 1986 roku.
- 4 Zob. D. Głazek, *Trwanie i zmiana. Akademia Sztuk Pięknych w Katowicach, 1947–2007*, [w:] *Od grafiki propagandowej do Ronda Sztuki*, red. M. Juda, Katowice 2007.
- 5 Fragment wystąpienia Jerzego Wuttke na sympozjum poświęconemu pracy dydaktycznej prof. Michała Klisia, które odbyło się 20 października 2020 roku pod patronatem Akademii Sztuk Pięknych w Katowicach.

W tworzenie nowego kierunku kształcenia pod nazwą Kształtowanie Otoczenia w zakresie Komunikacji Wizualnej zaangażowani byli między innymi pedagodzy i projektanci: Jerzy Wuttke⁶ i Bogumił Szymańda⁷. Okres ten przy okazji jubileuszu 60-lecia ASP w Katowicach wspominał Jerzy Wuttke w taki oto sposób:

To kształtowanie otoczenia dotyczyło przede wszystkim komunikacji wizualnej w dwóch zakresach, w takim wydaniu operacyjnym, czyli tej stricte zobiiektywizowanej, projektowej w duchu wzorniczym i perswazyjnej, która miała charakter nakłaniający, powiedziałbym taki lekko uwodzący, takiej, która posiłkuje się również metodami reklamy i stosuje różnego rodzaju sposoby nakłaniania, także metodami graficznymi⁸.

W 1983 roku powstała Katedra Kształtowania Otoczenia w Zakresie Komunikacji Wizualnej pod kierownictwem Gerarda Labusa⁹, uzyskując prawo dyplomowania w dwóch specjalnościach: wizualnych systemach operacyjnych i wizualnych systemach perswazyjnych¹⁰.

W wyniku wspólnych starań i szeroko zakrojonych, burzliwych dyskusji toczących się zarówno w środowisku katowickim, jak i krakowskim, a także w oparciu o wcześniejszy dorobek Katedry Kształtowania Otoczenia w 1989 roku uruchomiono Wzornictwo Przemysłowe – autonomiczny kierunek z własnym naborem i możliwością dyplomowania. Te starania tak podsumował Jerzy Wuttke w rozmowie z Mieczysławem Judą:

Komunikacja rozwinęła się bardzo ładnie, zajmowaliśmy się przy tej okazji również produktem, bo trudno oddzielić jedno

- 6 Jerzy Wuttke (ur. 1945), projektant, pedagog ASP w Katowicach, w latach 1990–1993 dziekan Wydziału Grafiki w Katowicach, w latach 2002–2008 kierownik Katedry Wzornictwa.
- 7 Bogumił Szymańda (1951–2004), projektant, w latach 1976–2004 pedagog katowickiej Filii ASP w Krakowie, gdzie od 1983 roku kierował Pracownią Kształtowania Wizualnego.
- 8 *Od grafiki propagandowej do Ronda Sztuki...*, s. 75.
- 9 Gerard Labus (1934–1988) projektant, w latach 1966–1988 pedagog katowickiej Filii ASP w Krakowie.
- 10 Fragment wystąpienia Jerzego Wuttke na sympozjum poświęconemu pracy dydaktycznej prof. Michała Klisia.

od drugiego, co w efekcie doprowadziło do samodzielnego programu wzornictwa przemysłowego¹¹.

W tworzenie nowej specjalności zaangażowani byli także absolwenci katowickiego Wydziału Grafiki: Jan Dubiel, Manuel Sabalczyk oraz Michał Kliś. Ten ostatni, pełniący przez wiele lat funkcję kierownika Katedry Projektowania Komunikacji Wizualnej oraz pracowni dyplomującej o tej samej nazwie, odegrał ważną rolę w kształtowaniu programu komunikacji wizualnej. Jego podejście do twórczości, przejawiające się w pracy dydaktycznej, artystycznej i projektowej, naznaczone było dużą indywidualnością – wymykało się pewnym utartym podziałom, stanowiąc rodzaj pomostu pomiędzy sztuką a projektowaniem.

Model pracowni mistrzowskiej

Michał Kliś ukończył Wydział Grafiki w Katowicach w 1974 roku. Jego pierwsze doświadczenia dydaktyczne wiązały się z objęciem zaraz po studiach stanowiska asystenta w Pracowni Plakatu profesora Tadeusza Grabowskiego¹². Była ona prowadzona w duchu pracowni mistrzowskiej, w której uczniowie poznawali tajniki warsztatu projektowego. Kliś w całej swojej dalszej pracy kontynuował ten model edukacji, przywiązując szczególną wagę do zajęć manualnych, technik graficznych¹³ i samego warsztatu pracy projektanta. Obszar projektowy związany z pogłębianiem umiejętności wykorzystania znaku plastycznego jako środka wyrazu w syntetycznej formie plakatu, stanowił również element, do którego Kliś chętnie wracał w późniejszej pracy pedagogicznej. Projektowanie plakatu, jako intencjonalne budowanie komunikatu przez projektanta, było obecne we wszystkich programach

¹¹ *Od grafiki propagandowej do Ronda Sztuki...*, s. 77.

¹² Tadeusz Grabowski (1929–2020), grafik, projektant, profesor, w latach 1976–1981 prorektor ds. Filii w Katowicach ASP w Krakowie, wieloletni organizator Biennale Plakatu Polskiego w Katowicach oraz współorganizator Międzynarodowego Biennale Plakatu w Warszawie.

¹³ Michał Kliś jako asystent był także odpowiedzialny za zorganizowanie pracowni sitodruku wraz ze sprzętem. W późniejszych latach przyczynił się do uruchomienia kina na katowickiej ASP. W związku z likwidacją Kina Zorza w Katowicach pozyskał dla pracowni projektory filmowe, co dało mu możliwość realizacji tematów dyplomowych w innych mediach. Jedną z prac zrealizowaną w technikach filmowych był w latach osiemdziesiątych dyplom Marka Gromady.

pracowni, którymi w dalszych latach kierował: Pracowni Projektowania Komunikacji Wizualnej, Międzykierunkowej Pracowni Projektowania Plakatu oraz Pracowni Projektowania Alternatywnego. Pracownie te miały charakter mentorski, z czytelną, nadrzędną rolą profesora nadającego kierunek prowadzonemu ze studentem dialogowi, cechowała je jednak atmosfera otwartości i serdeczności, pozwalająca studentowi na dużą autoekspresję.

Przekonanie o wyjątkowości każdego studenta oraz podkreślanie ich indywidualności znajdowało swoje odzwierciedlenie w próbach zatarcia wszelkich form anonimowości. Dotyczyło to nie tylko stylu formalnego, używanego języka wizualnego, ale także możliwości wyartykułowania w projektach własnego pochodzenia, podkreślenia swojej pasji i zainteresowań. Wizerunki studentów w formie szkicowych autoportretów wykonanych różnymi narzędziami stanowiły stały element wyglądu pracowni.

Jednym z przykładów zakamuflowanej obecności studentów w samym projekcie była realizacja Kalendarza Kominiarskiego¹⁴. Profesor nakłonił studentów do zamieszczenia własnych portretów w odbiciach guzików na stroju kominiarza. Cały pomysł, świadczący o dużym poczuciu humoru profesora, został przeprowadzony zgodnie z zasadami sztuki – poprzez sfotografowanie odbicia twarzy w dostępnej w pracowni aluminiowej łyżeczce, by uwiarygodnić zniekształconą formę w guzikach o obłym kształcie (il. 1).

Współcześnie model nauczania oparty na relacji mistrz-uczeń bywa czasem kwestionowany jako taki, który w niedostatecznym stopniu wspiera krytyczne myślenie, jednakże sposób wprowadzania korekt przez profesora zawsze pozostawiał duże pole do interpretacji. Ten nie narzucał bowiem nigdy własnych rozwiązań i poglądów, co w konsekwencji prowokowało studenta do samodzielnego podejmowania decyzji oraz wspierało konieczność wnikliwego rozpoznania danego tematu z różnych perspektyw. Jeden z absolwentów profesora – Bartosz Skwarek – tak wspomina ten aspekt zajęć:

Innym elementem była wielowątkowość korekt. Często były one okraszone anegdotami i dygresjami (wbrew pozorom

¹⁴ Projekt *Kalendarz Kominiarski 2007* współtworzyli: Adrian Szejn, Natalia Hryciuk, Jolanta Ogaza, Hanna Traczyk, Marta Abramowicz, Katarzyna Rudzińska, Aleksandra Grzeganeck, foto: Natalia Hryciuk. Praca powstała w ramach zajęć w Międzykierunkowej Pracowni Projektowania Plakatu.

il. 1 „Kalendarz Kominiarski 2007”, projekt graficzny: Adrian Szejn, Natalia Hryciuk (obecnie Majewska), Jolanta Ogaza, Hanna Traczyk, Marta Abramowicz, Katarzyna Rudzińska, Aleksandra Grzeganeck
fotografie: Natalia Hryciuk (obecnie Majewska)

niezwiązanymi ściśle z podejmowanym tematem). Często były poruszane wątki kulturowe, emocjonalne, odniesienia do historii. Pan profesor miał umiejętność ciekawego opowiadania. Dzięki temu korekty były interesujące, inspirujące, poszerzające nasze horyzonty myślowe. Można powiedzieć, iż w centrum takiego podejścia było głębokie, wielopłaszczyznowe poznanie zagadnienia, jego kontemplacja – przeciwieństwo powierzchowności¹⁵.

Przekazywanie hierarchii wartości, życzliwość i gotowość udzielenia pomocy, radość z kontaktu z uczniami i ich sukcesów – istotne komponenty postawy mistrza¹⁶ – stanowiły te czynniki, które miały decydujący wpływ na atmosferę prowadzonych zajęć.

Pracownia Projektowania Komunikacji Wizualnej (1989–2017), asystentki: Monika Kłak, Justyna Kucharczyk, Anna Pohl (asystentka stażystka), współpraca: Ewa Stopa-Pielesz

Pracownia Projektowania Komunikacji Wizualnej, powołana w 1989 roku z chwilą powstania kierunku Wzornictwo i kierowana przez profesora Michała Klisia prawie 30 lat, była jedną z dwóch głównych pracowni (obok Pracowni Projektowania Form Przemysłowych prowadzonej przez profesora Jerzego Wuttke). Obie pracownie dyplomowe ze sobą współpracowały, a studenci mieli możliwość dokonywania korekt w zależności od wybranego zagadnienia.

Przed wyborem projektu dyplomowego udział w zajęciach Pracowni Projektowania Komunikacji Wizualnej na IV roku był obowiązkowy dla wszystkich studentów kierunku Wzornictwo i obejmował dwa semestry, podczas których studenci pracowali nad kilkoma zadaniami równolegle. Opracowywane tematy miały zarówno charakter prostszych ćwiczeń, pozostawianych czasem w formie notacji pomysłu w roboczej wersji, jak i pogłębionych, obszernych analiz stanowiących część rozpisanych na cały semestr realizacji. Częstym elementem programu był

il. 2 następna strona ↓

Szkice do projektu identyfikacji wizualnej Urzędu Wojewódzkiego w Katowicach – prace z archiwum Pracowni Projektowania Komunikacji Wizualnej

15 Fragment wystąpienia Bartosza Skwarka na sympozjum poświęconemu pracy dydaktycznej prof. Michała Klisia, <https://www.asp.katowice.pl/wydarzenia/komunikacja-wizualna-w-kontekście-pracy-dydaktycznej-profesora-michala-klisia.html> [10.12.2020].

16 Zob. W. Stróżewski, *Dwaj mistrzowie*, [w:] *Mistrz i uczeń. Materiały z sympozjum 18–19 marca 1996*. Kraków, s. 23–33.

WOJEWODA
KATOWICKI

WOJEWODA
KATOWICKI

URZAD WOJEWODZKI

WOJEWODA
KATOWICKI

WOJEWODA
KATOWICKI

URZAD
WOJEWODZKI

URZAD

WOJEWODA
KATOWICKI

WOJEWODA
KATOWICKI

WOJEWODA
SLASKI

URZAD

WOJEWODA
KATOWICKI

WOJEWODA
SLASKI

WOJEWODA
KATOWICKI

URZAD

URZAD
WOJEWODZKI

WOJEWODA
SLASKI

URZAD
WOJEWODZKI

URZAD WOJEWODZKI
W KATOWICACH

il. 3 Szkic, Anna Pohl

udział w ogólnopolskich konkursach. Łącznie studenci realizowali w pracowni około 10 ćwiczeń rocznie. Do obowiązkowych wymagań należało prowadzenia szkicownika, uważanego przez profesora za niezbędne narzędzie pracy projektanta (il. 3–7).

Metodyka pracy

Sposób realizacji tematów znacząco odbiegał od dominującego współcześnie modelu edukacji projektantów, skupiającego się na objaśnieniu i wskazywaniu studentom dostępnych narzędzi (zarówno o charakterze koncepcyjnym, jak i narzędzi w sensie oprogramowania) oraz procedur postępowania adekwatnych dla wybranych procesów. Obowiązująca dziś tendencja na Wydziale Projektowym ASP w Katowicach, ale popularna także na wielu uczelniach zagranicznych, polegająca na porcjowaniu i przekazywaniu wiedzy w sposób prosty i atrakcyjny dla studenta, stanowi w pewnym sensie kontrpropozycję wobec sposobu pracy przyjętego w Pracowni Projektowania Komunikacji Wizualnej kierowanej przez profesora.

Metodyka na zajęciach Michała Klisia była bliższa modelowi opartemu na uczeniu się przede wszystkim poprzez doświadczenie. Dany temat stanowił jedynie pretekst do dalszej samodzielnej pracy: w poszukiwaniu sposobu, jak dany problem rozwikłać, czy w poszukiwaniu samego rozwiązania formalnego. To podejście wynikało z akceptacji intuicyjności jako podstawy poznania intelektualnego¹⁷, miało także ogromną wartość we wspieraniu samodzielności, postawy krytycznej i autorefleksyjnej, niezbędnej w edukacji młodych projektantów, w przyszłości odpowiedzialnych nieraz za bardzo złożone procesy. Anna Kmita podczas sympozjum poświęconemu pracy dydaktycznej profesora Michała Klisia tak ujęła tę zależność:

Fakt, że zadanie było postawione w bardzo otwarty, hasłowy sposób, zmuszało wszystkich do tych pytań. Przesuwało na studenta odpowiedzialność zdefiniowania problemu, wykonania pogłębionej analizy, szukania kontekstu, proponowania autorskiego rozwiązania... było wrzuceniem na głęboką wodę. Dawało wolność i obarczało odpowiedzialnością za wybraną

17 Zob. W. Gdowicz, *W przestrzeni znaczeń*, <https://wgdowiczpublikacje.wordpress.com/2016/11/04/w-przestrzeni-znaczen/>. [dostęp: 10.12.2020].

il. 4 Szkice, Rafał Kozłowski

il. 5 Szkic, Anna Pohl

il. 6 Szkic z Archiwum Pracowni Projektowania Komunikacji Wizualnej

il. 7 Szkice, Aleksandra Zubala, archiwum Pracowni Projektowania Komunikacji Wizualnej

il. 8 Szkice do projektu, archiwum Pracowni
Projektowania Komunikacji Wizualnej

drogę. Obecnie wydaje mi się, że takie podejście dydaktyczne to esencja STUDIOWANIA¹⁸.

Zagadnienie tematyczne

Podjęmowane zadania można było podzielić na dwie podgrupy: jeden zestaw stanowiły projekty wymagające bardziej pragmatycznego podejścia, zobiektywizowanego i systemowego myślenia i obejmowały takie zagadnienia jak opracowywanie elementów oznakowania, systemów informacji wizualnej, systemu znaków, instrukcji czy druków użytkowych, zaś drugi zestaw ćwiczeń skupiony był na projektowaniu w oparciu o wywoływane emocje.

Pierwsza grupa tematów była kontynuacją zagadnień realizowanych na III roku w Pracowni Kształtowania Wizualnego, prowadzonej przez Bogumiła Szymańdę¹⁹. W ich całościowej realizacji często pomocna okazywała się obecność asystentek: Justyny Kucharczyk i Moniki Kłak, które dbały o to, aby część kreatywna została rzetelnie uzupełniona o wszystkie niezbędne elementy procesu projektowego, w tym pełną dokumentację projektową (il. 9–12).

Niektóre z zadań miały jasno zdefiniowany obszar tematyczny, choć zdecydowanie częściej zdarzało się, że decyzja co do wyboru zagadnienia wynikała z przemyśleń i zainteresowań studenta. Przedmiotem projektowym stawały się zatem bliskie studentom miejsca: droga do szkoły, odwiedzane instytucje kultury lub szlaki turystyczne. Samodzielne wskazanie obszaru tematycznego miało niewątpliwie wpływ na stopień zaangażowania studenta w projekt oraz na jego utożsamienie się z nim.

Wiele z powstałych projektów wydobywało wartości ważne dla lokalnych społeczności, odnosiło się do tradycji, zwyczajów, symboli czy gwary. Tak ukierunkowane działania miały na celu rozbudzenie wrażliwości kulturowej oraz świadomości wagi lokalnego dziedzictwa materialnego i niematerialnego. W podejmowanych tematach, także tych związanych z projektowaniem

¹⁸ Sympozjum odbyło się 20 października 2020 roku pod patronatem Akademii Sztuk Pięknych w Katowicach, <https://www.asp.katowice.pl/wydarzenia/komunikacja-wizualna-w-kontekście-pracy-dydaktycznej-profesora-michała-klisia.html>. [dostęp: 10.12.2020].

¹⁹ Bogumił Szymańda prowadził Pracownię Kształtowania Wizualnego na kierunku Wzornictwo w latach 1983–2004.

Przykłady projektów z obszaru projektowania informacji wizualnej

il. 9 Zestaw piktogramów dla letnich dyscyplin olimpijskich kobiet: kategoria gimnastyka, szkice i projekt, Daria Leśniak (obecnie Gojny)

il. 10 Praca dyplomowa „Projekt elementów systemu informacji wizualnej dla Wojewódzkiego Parku Kultury i Wypoczynku im. Gen. Jerzego Ziętka w Chorzowie”, autorka: Karina Gnińska (obecnie Koryciak), Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, 2008

il. 11 Projekt komunikacji i identyfikacji wizualnej Parku im. Jana Pawła II w Zabrze, 2008, Julia Czingor, Katarzyna Jachimczyk (obecnie Kwiatkowska)

il. 12 Projekt informacji wizualnej dla dzielnicy Nikiszowiec w Katowicach, Aleksandra Nigbor, Anna Musz

informacji wizualnej, często pojawiały się wątki historyczne lub tożsamościowe. Przykładem takiej pracy jest projekt informacji wizualnej dla dzielnicy Nikiszowiec w Katowicach, w którym autorki opracowania, Anna Musz oraz Aleksandra Nigbor, nawiązały bezpośrednio do tożsamości miejsca – zarówno w warstwie informacyjnej, merytorycznej poprzez odniesienia do wierzeń, jak i w użytym języku formalnym poprzez odwołanie do charakterystycznych elementów architektury (kształtu, wielkości i kolorystyki cegły, etc.) (il. 12).

Druga grupa zadań, zdecydowanie bliższa profesorowi, obejmowała projektowanie komunikatów wizualnych oddziałujących na emocje, dających szersze możliwości interpretacyjne, wykorzystujących metaforę i związanych z budowaniem narracji. W tej grupie pojawiały się projekty m.in. z zakresu identyfikacji wizualnej, plakatu, opakowań, portfolio studenta czy kalendarza (il. 13–21). Sztandarowym projektem Pracowni Projektowania Komunikacji Wizualnej był temat „Opakowanie jako komunikat wizualny”, utożsamiany z serią opakowań na soki owocowe (autorstwa Pauliny Kot il. na str. 27). Realizowane przez wiele lat ćwiczenie miało różne odsłony. Studenci projektowali opakowania dla znanych produktów (np. soków, słodyczy lub przedmiotów codziennego użytku), ale stawiane im były ponadto bardziej abstrakcyjne wyzwania (np. zaprojektowanie opakowania na wodę ze studni czy opakowania na wodę do kwiatów ciętych). Istota tego ćwiczenia polegała na zaproponowaniu oryginalnej formy przestrzennej i graficznej opakowania, komunikującej lub wspierającej intuicyjne rozpoznanie skrywanego produktu czy idei, najczęściej poprzez użycie języka abstrakcji: symbolu lub metafory. Nacisk położony był przede wszystkim na semantykę opakowania, mniej na aspekty funkcjonalne czy technologiczne. Ćwiczenie miało na celu wspieranie umiejętności używania języka abstrakcyjnego oraz budowania spójnych komunikatów wizualnych dla obiektów przestrzennych. Niejednokrotnie to pozornie oddalone od uwarunkowań rynkowych podejście przynosiło innowacyjne jak na tamte czasy projekty, owocujące wieloletnią współpracą z zewnętrznymi partnerami, między innymi z Cieszyńskimi Zakładami Kartoniarскими. Powstawały wówczas prace oryginalne, ale też oferujące możliwość wdrożenia. Jako jeden z przykładów można wskazać projekt walentynkowego opakowania na czekoladki autorstwa Krzysztofa Czaickiego (il. 19), który okazał się przepustką do stażu i pierwszej pracy.

Przykłady projektów z obszaru projektowania komunikacji wizualnej

il. 13 Projekty okładek dla czasopisma 2+3 d (prace konkursowe), Anna Pohl

il. 14 Portfolio, Anna Pohl

Projekt identyfikacji wizualnej linii kolejowej "Morski Express"

Linia "Morski Express" to nowoczesna połączenie Katowice - Świnoujście, przeznaczona dla kursów pasażerskich i towarowych. Projektujemy w tym celu identyfikację wizualną, która będzie miała charakter nowoczesny, dynamiczny i wyrażający siłę. W tym celu przygotowaliśmy projekt identyfikacji wizualnej linii "Morski Express".

C	M	Y	K	R	G	B
80	33	33	33	75	100	200
100	80	0	0	0	77	140
0	0	0	0	200	200	200

Katowicka okrojona w CMYK i RGB

Identyfikacja wizualna linii kolejowej

Projektujemy dla Ciebie nowoczesną identyfikację wizualną linii kolejowej "Morski Express". W tym celu przygotowaliśmy projekt identyfikacji wizualnej linii "Morski Express".

Linia	Przebieg	Stacja	Prędkość
1	Katowice	Świnoujście	160 km/h
2	Katowice	Świnoujście	120 km/h
R	Katowice	Świnoujście	100 km/h

Projekt wizualny

Projekt identyfikacji wizualnej linii kolejowej "Morski Express"

Pracownia Projektowania Komunikacji Wizualnej
 Tworzy projekt identyfikacji wizualnej linii kolejowej "Morski Express".
 Projektant: prof. M. K. K., asystent: M. K. K., asystent: M. K. K., asystent: M. K. K.
 Rok: 2003/2004
 Akademia Sztuki Pięknych, Katedra Grafiki

il. 15 Identyfikacja wizualna linii kolejowej Morski Express, Bartosz Skwarek

Przykłady projektów opakowań

il. 16 Projekt opakowania na wodę do kwiatów ciętych, Anna Pohl

il. 17 Prace z archiwum Pracowni Projektowania Komunikacji Wizualnej

il. 20 Prace z archiwum Pracowni Projektowania Komunikacji Wizualnej

il. 18 Projekt opakowania na cieszyńskie ciasteczka, Barbara Skrzeczek

il. 19 Projekt opakowania na czekoladki, Krzysztof Czaicki

il. 21 Projekt opakowania na żarówkę, Maja Wieczorek

Justyna Kucharczyk, wieloletnia asystentka profesora Klisia, opisała pracę nad tymi tematami w następujący sposób:

Wtedy w projektowaniu nie mówiło się o projektowaniu doświadczeń czy projektowaniu emocji. Robiliśmy to, ale nie było to w ten sposób nazywane. W szczególności w wypadku projektowania opakowań miało to miejsce. Pamiętam godziny rozmów o tym, jakie doświadczenia będą towarzyszyły przy otwieraniu czy zamykaniu opakowania, jak odbiorcy będą się czuli, co wtedy zobaczą, co czują dotykając ich... To było bardzo rozwijające, bo komunikacja wizualna, tak realizowana przechodziła natychmiast w doświadczenie i w odczucia osoby, do której dany komunikat wizualny miał trafić²⁰.

Praca nad dyplomem

W pięcioletnim trybie studiów magisterskich studenci wzornictwa mieli do wyboru dwie specjalizacje w zakresie projektu dyplomowego: z obszaru projektowania produktu i komunikacji wizualnej. Ta druga specjalizacja, choć ciesząca się mniejszą popularnością na wzornictwie²¹, przyciągała osoby zdeterminowane do samodzielnej pracy, doceniające istotę „otwartych i niedostawnych” korekt i liczące się także z ewentualnością ograniczonego kontaktu z profesorem piastującym najważniejsze uczelniane funkcje²². Wspomniana wcześniej otwartość na rozmaite zainteresowania studentów pozwalała podejmować tematy z różnych dziedzin komunikacji wizualnej oraz realizować je w odmiennych mediach i technikach. W ramach projektów dyplomowych powstały między innymi: projekty identyfikacji wizualnych dla różnych podmiotów (il. 22–27) (marek, samorządów, wydarzeń), systemy oznakowania dla miejsc i instytucji, pomoce dydaktyczne, projekty opakowań, kampanie społeczne. Bardzo istotną kwestią, dostrzegalną szczególnie na etapie pracy

²⁰ Fragment wystąpienia Justyny Kucharczyk na sympozjum poświęconemu pracy dydaktycznej prof. Michała Klisia.

²¹ Na wzornictwie przez wiele lat utrzymywała się tendencja wyboru pracowni dyplomowej w zakresie projektowania produktu, dopiero ostatnie 2 lata przyniosły większe zainteresowanie projektowaniem usług oraz szeroko rozumianym projektowaniem społecznym.

²² Michał Kliś pełnił funkcję rektora w latach 2001–2005.

Projekty prac dyplomowych z obszaru projektowania identyfikacji wizualnej

il. 22 Praca dyplomowa „Projekt systemu identyfikacji wizualnej firmy odzieżowej *betwen*”, autorka: Beata Piskorz (obecnie Piskorz-Jabłoriska), Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, 2007

Projekty prac dyplomowych
z obszaru projektowania identyfikacji wizualnej

il. 23 Praca dyplomowa „Identyfikacja Wizualna Filharmonii Śląskiej w Katowicach”, autor: Adrian Szejn, Międzykierunkowa Pracownia Projektowania Plakatu, promotor: prof. Michał Kliś, 2007

il. 24 Praca dyplomowa „Opracowanie identyfikacji wizualnej oraz produktu marki odzieżowej”, autorka: Joanna Rodo, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, 2014

nad projektem dyplomowym, była chęć ułatwienia studentom zdobywania doświadczeń bliskich realiom rynkowym. Włączanie aspektów praktycznych w ścieżkę kształcenia studenta odbywało się w zmiennych formach: bądź poprzez współpracę z partnerami (przedstawicielami firm, drukarni, samorządów, organizacji pozarządowych), bądź też poprzez zaangażowanie ekspertów zewnętrznych w projekty dyplomowe. Kliś wykorzystując swoje szerokie kontakty, dbał o to, aby na tym ostatnim odcinku edukacji instytucjonalnej dyplomant miał kontakt z praktykami i specjalistami z wąsko zakrojonych dyscyplin. W zależności od wybranego przez studenta obszaru zapraszał różnych ekspertów w charakterze konsultantów merytorycznych.

Do pracy nad projektem dyplomowym pt. „Koncepcja i realizacja wystawy zbiorowej w halach pofabrycznych Muzeum Techniki i Włókiennictwa w Bielsku-Białej”²³ (il. 25), którego przedmiotem było opracowanie scenariusza wystawy, stworzenie identyfikacji wizualnej oraz projektu aranżacji wystawy, zaproszono Ferdynanda Szypułę²⁴. Obecność doświadczonego praktyka oznaczała często nie tylko przekazywanie wiedzy przez najlepszych w danej dziedzinie, ale także niosła satysfakcję płynącą ze sfinalizowania większego przedsięwzięcia projektowego, niejednokrotnie pierwszego dla młodych projektantów. Wiele z powstałych w pracowni projektów doczekało się realizacji lub wdrożenia. Wybranymi przykładami są prace Anny Pohl, Agnieszki Nawrockiej (Stawarczyk) (il. 26) czy Joanny Rodo (il. 24). W przypadku współpracy poważnych lub instytucjonalnych klientów (np. przedstawicieli samorządów) profesor Kliś dawał rodzaj parasola ochronnego, zapewniając wsparcie dopiero wchodzącym na rynek młodym projektantom.

23 Projekt dyplomowy „Koncepcja i realizacja wystawy zbiorowej w halach pofabrycznych Muzeum Techniki i Włókiennictwa w Bielsku-Białej”, autor Anna Pohl, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, asystentka: Monika Kłak, recenzent: adj. Wiesław Gdowicz, konsultanci: Ferdynand Szypuła, dr Maria Popczyk, prof. Barbara Suszczyńska-Rąpalska, dyplom 2004 rok.

24 Ferdynand Szypuła (1931–2018), grafik, scenograf, zrealizował około stu pozycji scenograficznych m.in. Teatry Telewizji, programy cykliczne jak: Melodie Wielkiego Ekranu, Telewizyjny Teatr Muzyki oraz Żywoty instrumentów, autor licznych aranżacji wystaw m.in. dla BWA w Katowicach <https://www.asp.katowice.pl/uczelnia/struktura-uczelni/wydzial-artystyczny/ferdynad-szypula-wspomnienie.html> [dostęp: 10.02.2020].

il. 25 Praca dyplomowa „Koncepcja i realizacja wystawy zbiorowej w halach pofabrycznych Muzeum Techniki i Włókiennictwa w Bielsku-Białej”, autorka: Anna Pohl, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, asystentka: Monika Kłak, 2004.

←
il. 26 Praca dyplomowa „Projekt systemu informacji wizualnej dla transportu publicznego KZK GOP w Katowicach”, autorka: Agnieszka Stawarczyk (obecnie Nawrocka), Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, asystentka: Justyna Kucharczyk, 2007.

il. 27 Praca dyplomowa „Subiektywny przewodnik po Zabrze”, autorka: Katarzyna Jachimczyk (obecnie Kwiatkowska), Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, asystentka: Justyna Kucharczyk, 2010.

Zdarzały się także przypadki, w których sam wycofując się, zostawiał przestrzeń do zbierania doświadczeń związanych z prowadzeniem dyplomanta dla młodszych pracowników, asystentów czy innych pracowników kierunku, którzy na tym etapie rozwoju nie mieli możliwości pełnienia funkcji promotora pracy dyplomowych. Taka sytuacja miała miejsce w przypadku dyplomów: Anny Kmity „Studium czytelności informacji telefonów komórkowych” (2003)²⁵, Agnieszki Nawrockiej „Projekt systemu informacji wizualnej dla transportu publicznego KZK GOP w Katowic²⁶. (il. 26)

Międzykierunkowa Pracownia Projektowania Plakatu (2005–2018), asystenci: Anna Pohl (2005–2010), Adam Michen (2012–2018), asystenci stażyści: Adrian Szejn, Michalina Barzycka, Magdalena Miska, Rafał Kozłowski

Humanistyczne zainteresowania Michała Klisia znajdowały swoje odbicie w podejmowanych tematach. Szczególnie było to widoczne w ramach toku dydaktycznego Międzykierunkowej Pracowni Projektowania Plakatu. Powołana w 2006 roku i prowadzona do 2018 roku stanowiła powrót do korzeni – początków pracy dydaktycznej profesora na uczelni, miejsca przekazywania własnych doświadczeń i twórczych pasji. Właśnie w jej ramach zrealizowało się dążenie do stworzenia w strukturze Akademii przestrzeni, która skupiałaby studentów wszystkich kierunków: wzornictwa, malarstwa, grafiki warsztatowej i projektowania graficznego²⁷. Pracownia utrzymywała swój otwarty i interdyscyplinarny charakter, stwarzając możliwość wymiany doświadczeń wśród studentów różnych kierunków, realizujących projekty zawężone do jednego medium – plakatu. Dostrzegalną cechą tej pracowni była aktualność podejmowanych tematów. Niejednokrotnie stanowiły one natychmiastową reakcję na sprawy bieżące o wadze społecznej, politycznej czy odnoszące się do aktualnych wydarzeń ze świata kultury. Powstałe serie prac pod nazwą „Hommage à” (il. 28–33) upamiętniały ważne daty lub interpretowały dorobek uznanych

25 A. Kmity, „Studium czytelności informacji telefonów komórkowych” (2003), promotor główny: M. Kliś, promotor pomocniczy: W. Gdowicz, asystentka: M. Kłak.

26 Projekt systemu informacji wizualnej dla transportu publicznego KZK GOP w Katowic. Promotor: M. Kliś, asystentka: J. Kucharczyk.

27 Międzykierunkowa Pracownia skupiała studentów obu wydziałów: Artystycznego i Projektowego.

Plakaty pt. „Hommage à...”

il. 28 Hommage à Henryk Tomaszewski, Adrian Szejn

il. 29 Hommage à Henryk Tomaszewski, Natalia Hryciuk (obecnie Majewska)

il. 31 Hommage à Jura, Michał Cygan

il. 32 Hommage à Henryk Tomaszewski, Jolanta Ogaza

il. 33 Hommage à Henryk Tomaszewski, Natalia Hryciuk (obecnie Majewska)

il. 34 200-lecie urodzin Fryderyka Chopina, Ewa Juszczyk (obecnie Juszczyk-Cechowicz)

artystów. Istotnym elementem programu pracowni było rozbudzanie świadomości na temat dziedzictwa kulturowego, lokalnych tradycji, typowego warsztatu projektanta i artysty, a w warstwie konceptualnej – nabywanie umiejętności poszukiwania i interpretowania znaczeń w obszarze komunikacji wizualnej (il. 34–38). Jeden z ulubionych i corocznie podejmowanych tematów stanowiła realizacja jednostronicowego kalendarza wielkoformatowego. To ćwiczenie, poza doskonaleniem umiejętności *stricto* warsztatowych, takich jak użycie metafory czy spójnego języka wizualnego, miało na celu także pogłębianie wiedzy praktycznej oraz rozbudzenie zdrowej rywalizacji wśród studentów. W wyniku wewnętrznego konkursu najlepsze projekty studenckie drukowano w technice druku offsetowego, a stałym punktem programu nauczania były wizyty w zaprzyjaźnionej drukarni Dimograf, podczas których następowało zapoznanie z tajnikami poligrafii. Realizacje powstałe w pracowni projektowania plakatu dostrzegano na przeglądach i konkursach, także na tych o randze międzynarodowej, jakim jest konkurs Vidical, w którym studenci Międzykierunkowej Pracowni Projektowania Plakatu kilkakrotnie otrzymali nagrody i wyróżnienia²⁸ (il. 39–46)

Przy całościowej ocenie projektów aspekty takie jak: błyskotliwość, trafny dobór środków, kreatywność, oryginalność formalna rozwiązań były brane pod uwagę na równi z umiejętnościami warsztatowymi.

28 W latach 2006–2010 studenci Międzykierunkowej Pracowni Plakatu otrzymali następujące nagrody i wyróżnienia: VIDICAL 2006, Wyróżnienie, „Kalendarz dla fryzjera 2006”, projekt graficzny: Marta Abramowicz, Natalia Hryciuk, Jolanta Ogaza, Katarzyna Rudzińska, Asteria Soberka, Adrian Szejn; VIDICAL 2007, SREBRNY MEDAL, „Kalendarz Kominiarski 2007”, projekt graficzny: Adrian Szejn, Natalia Hryciuk, Jolanta Ogaza, Hanna Traczyk, Marta Abramowicz, Katarzyna Rudzińska, Aleksandra Grzeganeck; VIDICAL 2008, SREBRNY MEDAL, „Kalendarz ze Śląska 2008”, projekt graficzny, foto: Malwina Szczurek, Róża Zapor; VIDICAL 2009 „Transplantacja – kalendarz 2009”, projekt graficzny: Agata Mendziuk, Malwina Szczurek; VIDICAL 2010, SREBRNY MEDAL, „Kalendarz strażacki 2010”, projekt graficzny: Ewa Juszczyk, Marzena Rakoniewska (il. 39), Krzysztof Czaicki, Anna Musz (il. 41).

Plakaty z Międzykierunkowej Pracowni Projektowania Plakatu

il. 35 Literacka Nagroda Nobla 2004, Ewa Juszczyk (obecnie Juszczyk-Cechowicz)

il. 36 Rozgrzesz mnie Smerfeto, Ewa Juszczyk (obecnie Juszczyk-Cechowicz)

il. 37 Dyplomy 09, Ewa Juszczyk (obecnie Juszczyk-Cechowicz)

il. 38 Mistrz i Małgorzata, Ewa Juszczyk (obecnie Juszczyk-Cechowicz)

Projekty kalendarzy powstałych w Międzykierunkowej Pracowni
Projektowania Plakatu, prezentowane na konkursie Vidical
w latach 2006–2010

il. 39
VIDICAL 2010 SREBRNY MEDAL
„Kalendarz strażacki 2010”
projekt graficzny: Ewa Juszczyk
(obecnie Juszczyk-Cechowicz)

il. 40 Projekt kalendarza, Lilianna Dmytrek

il. 41
VIDICAL 2010 SREBRNY MEDAL
„Kalendarz strażacki 2010”
projekt graficzny: Krzysztof Czaicki

il. 42 Projekt kalendarza, Lilianna Dmytrek →

Projekty kalendarzy powstałych w Międzykierunkowej Pracowni Projektowania Plakatu, prezentowane na konkursie Vidical w latach 2006–2010

il. 43
VIDICAL 2008, SREBRNY MEDAL
„Kalendarz ze Śląska 2008”
projekt graficzny, Malwina Szczurek

il. 44
VIDICAL 2008, SREBRNY MEDAL
„Kalendarz ze Śląska 2008”
projekt graficzny: Róża Zapora
foto: Róża Zapora

il. 45
VIDICAL 2009
„Transplantacja – kalendarz 2009”
projekt graficzny i ilustracje: Agata Mendziuk

il. 46
VIDICAL 2007, SREBRNY MEDAL
„Kalendarz Kominiarski 2007”
projekt graficzny: Adrian Szejn, Natalia Hryciuk
(obecnie Majewska), Jolanta Ogaza, Hanna Traczyk,
Marta Abramowicz, Katarzyna Rudzińska,
Aleksandra Grzeganeck
foto: Natalia Hryciuk

Prace powstałe
w Pracowni Projektowania Alternatywnego

il. 47 Projekt kalendarza, Pracownia Projektowania Alternatywnego,
Magdalena Szumigaj

Prace powstałe
w Pracowni Projektowania
Alternatywnego

il. 48 Wizualizacja wybranego pojęcia, Agnieszka Mika (obecnie Czarnecka)

Pracownia Projektowania Alternatywnego (2008–2018),
asystenci: Anna Kmita, Michalina Barzycka (asystentka stażystka),
Adam Michen, Rafał Kozłowski (asystent stażysta)

il. 49 Plakat „16 ogólnopolski Festiwal Kolęd
i Pastorałek im. Kazimierza Szwarlika”,
Michał Kozłowski

Odskoczną od akademickiego sposobu myślenia o komunikacji wizualnej był program Pracowni Projektowania Alternatywnego, w roboczych zapiskach nazywanej Pracownią Pięciu Zmysłów i powierzoną profesorowi Klisiowi w 2008 roku z chwilą przejścia Wydziału Projektowego na dwustopniowy system nauczania²⁹. Ulokowana w strukturze Katedry Komunikacji Wizualnej, obok pracowni Projektowania Tożsamości Wizualnej i Pracowni Projektowania Systemów Informacji Wizualnej, stanowiła pracownię do wyboru dla studentów studiów licencjackich. Celem nowo powołanej pracowni było podejmowanie zagadnień z zakresu komunikacji wizualnej w obszarach przestrzeni osobistej i publicznej w sposób niekonwencjonalny (il. 47–51).

Wykłady i tematy ćwiczeń dotyczyły roli komunikatów wizualnych w kontekście kulturowym oraz zagadnień odnoszących się do tradycji, zwyczajów, rytuałów, położenia geograficznego, historii czy tożsamości miejsca.

Cechą charakterystyczną widoczną w rezultatach powstałych w ramach toku dydaktycznego było możliwie jak najpełniejsze zachowanie manualnego charakteru pracy oraz podkreślenie umiejętności używania tradycyjnych narzędzi warsztatu projektanta, a także zachowanie cech autorskich pomimo zmieniających się narzędzi realizacji. W notatkach profesora dotyczących programu pracowni czytamy:

Bardziej będę akcentował to, co różni. Kreacja poprzedzona analizą, opartą na wiedzy zdobytej w innych pracowniach, jak również bardzo intensywna praca własna. Rygorystycznie wymagać będę codziennego szkicowania swoich pomysłów, obserwacji otaczającej przyrody, żeby wyrobić nawyk notacji jako pierwszego zapisu idei³⁰.

²⁹ W 2008 roku na Wydziale Projektowym ASP w Katowicach na wzornictwie oraz projektowaniu graficznym nastąpiła zmiana z pięcioletniego programu studiów magisterskich na dwustopniowy system edukacji, uwzględniający trzypółletnie studia licencjackie oraz dwuletnie studia magisterskie.

³⁰ Michał Kliś, program Pracowni Projektowania Alternatywnego, archiwum ASP Katowice.

il. 50 Kalendarz przestrzenny, Natalia Jonszta

il. 51 Miniseria okładek do książek Alberto Moravii, Natalia Jonszta

Podsumowanie

Odświeżenie archiwum prac studenckich i historyczny przegląd działalności pracowni pozwala na zapoznanie się z efektami pracy dydaktycznej. Prace te można zestawiać według różnych kryteriów: uniwersalności, trafności dobranych środków, jakości graficznej, humoru, narracji. Można je też grupować tematycznie, oceniać pod względem formalnym, szukać podobieństw. Paradoksalnie najbardziej charakterystyczną cechą przywołanego zestawu jest ogromna różnorodność, zarówno pod względem tematyki, jak i formy, będąca wypadkową konsekwentnego dążenia profesora do pielęgnowania indywidualności i autentyczności. W przypadku pracowni Klisia te wartości nie odnoszą się jednak wyłącznie do warsztatu projektanta, lecz do całej osobowości studenta. To podejście, kontynuowane obecnie na Wydziale Projektowym ASP w Katowicach, akcentuje ogromną rolę edukacji projektowej w kształtowaniu postaw³¹. Przyglądając się działalności dydaktycznej profesora Michała Klisia, można także wnioskować, że jednym z warunków sprzyjających uczeniu i rozwijaniu się jest stworzenie miejsca, w którym toczy się dialog, otwarta i pogłębiona rozmowa, ale także przestrzeni wspierającej refleksję i akceptującej drobne potknięcia i błędy, przestrzeni otwartej na eksperyment. Wypracowany dorobek dydaktyczny jest żywo kontynuowany w prowadzonych przez byłych asystentów, dyplomantów i współpracowników pracowniach na wzornictwie.

Program z obszaru projektowania informacji i projektowania systemowego przygotowała dla powstałej w 2008 roku Pracowni Projektowania Systemów Informacji Wizualnej Justyna Kucharczyk, była asystentka profesora. Od 2018 roku pracownią tą kieruje Agnieszka Nawrocka, dyplomantka profesora Klisia z 2007 roku.

Projektowanie identyfikacji wizualnej rozwinęła w ramach nowo utworzonej i kierowanej przez siebie w latach 2008–2018 Pracowni Tożsamości Wizualnej Ewa Stopa-Pielesz.

Po reorganizacji Katedry Komunikacji Wizualnej w 2018 roku zakres programowy tej pracowni ewoluował w dwóch kierunkach.

³¹ Por. P. Rudnicka, M. Więckowska, *Wiedza Umiejętności Postawa – edukacja projektantów dla zrównoważonego rozwoju*. Katalog do wystawy pokonkursowej: Projekt Arting 2017. Równowaga, 2017.

Projektowanie identyfikacji wizualnej zostało poszerzone o projektowanie wystaw i ukierunkowane w stronę zagadnień związanych z tożsamością kulturową. W ten sposób aspekty tożsamościowe oraz odniesienia do lokalnego dziedzictwa znalazły swoją kontynuację w Pracowni Projektowania dla Tożsamości prowadzonej przez Annę Pohl, dyplomantkę oraz asystentkę w Międzykierunkowej Pracowni Projektowania Plakatu.

Natomiast problematyka projektowania w zakresie wspierania procesów edukacyjnych i terapeutycznych jest realizowana w Pracowni Wizualizacji Pojęć i Procesów prowadzonej przez Ewę Stopę-Pielesz.

Obszar związany z projektowaniem włączającym, prowadzącym do podnoszenia jakości życia i mającym na celu dobro ludzi i środowiska, jest obecnie rozwijany przez Justynę Kucharczyk na studiach magisterskich w Pracowni Projektowania Społecznego.

Przekazane przez Michała Klisia wartości, w tym otwartość na różnorodność oraz szacunek dla innych, stanowią zarówno wyznaczniki programów wzornictwa, w tym najnowszej specjalizacji *Inclusive Design: Health and Social Wellbeing*, jak również podstawę budowania zespołu osób związanych z prowadzeniem dydaktyki na tym kierunku.

Anna Pohl, dr, projektantka, absolwentka wzornictwa ASP w Katowicach oraz Podyplomowych Studiów Kuratorskich w zakresie wystawiania sztuki współczesnej na UJ w Krakowie. Pracę doktorską pt. *Rola designu w kształtowaniu wizerunku miast* obroniła na Wydziale Wzornictwa ASP w Warszawie (2014). Obecnie Kierownik Katedry Projektowania Komunikacji Wizualnej oraz Pracowni Projektowania dla Tożsamości w ASP w Katowicach. W pracy projektowo-badawczej podejmuje tematy związane z tworzeniem strategii projektowych w kontekście budowania tożsamości marki i miejsca. Jest autorką projektów z zakresu identyfikacji wizualnej, systemów informacji wizualnej oraz aranżacji wystaw. Chętnie podejmuje współpracę przy realizacji projektów społecznych. Przez siedem lat współpracowała z katowickim oddziałem SARP przy realizacji projektów edukacyjnych i kuratorskich, prowadząc Galerię Architektury SARP w Katowicach. Jest kuratorką wydarzenia AGRAFA, organizowanego przez ASP w Katowicach. Mieszka w Katowicach.

Abstrakt

Artykuł przedstawia postać profesora Michała Klisia, wskazując jego rolę we współtworzeniu programu komunikacji wizualnej na kierunku wzornictwo w ASP w Katowicach w latach 1989–2018. Przegląd historyczny uzupełniają analizy metod dydaktycznych, sposobów realizacji ćwiczeń oraz podejmowanych tematów w prowadzonych pracowniach: Pracowni Projektowania Komunikacji Wizualnej, Międzykierunkowej Pracowni Projektowania Plakatu oraz Pracowni Projektowania Alternatywnego.

Anna Pohl, dr, designer, graduate of the Katowice Academy of Fine Arts Faculty of Industrial Design and Postgraduate Curatorial Studies in Exhibiting Contemporary Art at the Jagiellonian University in Krakow. She defended her doctoral thesis entitled *The role of design in shaping the image of cities* at the Faculty of Design of the Academy of Fine Arts in Warsaw (2014). Currently Head of the Chair of Visual Communication Design and Studio of Design for Identity at the Academy of Fine Arts in Katowice. In her design and research work, she addresses topics related to the creation of design strategies in the context of building a brand and place identity. She is the author of visual identification projects, visual information systems and exhibition designs. She willingly collaborates on social projects. For seven years she cooperated with the Katowice branch of SARP [Association of Polish Architects] on educational and curator projects, running the SARP Architecture Gallery in Katowice. She is the curator of the AGRAFA, an event organised by the Academy of Fine Arts in Katowice. She lives in Katowice.

Professor Michał Kliś's methodology and approach in the context of his teaching activities

The article presents professor Michał Kliś – a teacher and co-founder of the design faculty at the Academy of Fine Arts in Katowice from 1989 to 2018.

The Faculty of Industrial Design with two design specialisations: visual communication and product design, emerged from the encounter of two communities – from Krakow and Katowice – at the then Faculty of Graphics in Katowice (which was a branch of the Academy of Fine Arts in Kraków). Professor Michał Kliś, a graduate of the Katowice branch of the Academy of Fine Arts was for many years Head of the Chair of Visual Communication Design. His teaching methods, the methods of performing tasks and the choice of proposed topics allow us to identify the values he believed in. His classes were conducted in the atmosphere of openness and kindness, conducive to self-expression. Professor Kliś developed his student's individuality, paying special attention to manual tasks, graphic techniques and the skills of the future designer. His methodology was based primarily on learning through experience – an approach which supported self-reliance and critical attitude.

The topics, which served as a pretext for further independent work, could be divided into two groups – tasks requiring a pragmatic approach, aimed at developing systemic solutions, and those with the focus on imagination and creativity.

The first group was a continuation of the issues taken up at the Visual Design Studio run by Bogumił Szymański in the years 1983–2004 and included developing elements of signage, visual information systems, sign systems, instructions or functional prints. The second group of tasks, which included designing of visual identity, posters, packaging, student portfolios or calendars offered a wide range of interpretation possibilities and were related to creating narratives. The graduation projects of the Studio of Visual Communication Design most often involved visual identification projects for various entities, labelling systems for places and institutions, teaching aids, packaging designs and social campaigns and were completed predominantly in cooperation with external partners: representatives of companies, printing houses, local governments and NGOs. An important moment in professor Kliś's teaching activity was the creation of the Inter-Faculty Studio of Poster Design in 2006. The studio retained its open and interdisciplinary character, providing space for students of all faculties to exchange their experience. The effects of the educational process were often awarded (for example at the Vidical competition) and presented at various national exhibitions. Many of the student projects created under the supervision of professor Kliś drew on tradition, customs, symbols or dialect. Such an approach, shared – among others – by the Studio of Alternative Design (2008–2018) was intended to stimulate the students' cultural sensitivity. The values passed on by professor Michał Kliś are still present at the Design Department. Education concerning selected issues of visual communication is currently continued by professor Kliś's numerous collaborators, in particular from the studios of the Chair of Visual Communication Design: the Studios of Visual Information Systems Design, Design for Identity, Concept and Process Visualisation and Social Design.

Praca dydaktyczna profesora Michała Klisia z perspektywy społecznej

Początki kształtowania się idei projektowania społecznego

Początki pracy dydaktycznej profesora Michała Klisia w katowickiej Akademii Sztuk Pięknych (w tamtym czasie był to zamiejscowy Wydział Grafiki Akademii Sztuk Pięknych w Krakowie) przypadają na rok 1974. Michał Kliś został wówczas zatrudniony jako asystent w Pracowni Plakatu prof. Tadeusza Grabowskiego. Był to okres, przypomnijmy na wszelki wypadek, nazywany powszechnie „epoką Gierka”. Nieco sarkastycznie, z przymrużeniem oka, puentuje ten czas w twórczości Michała Klisia jego syn – Łukasz Kliś (obecny dyrektor Instytutu Sztuk Plastycznych uś), pisząc w katalogu wystawy: „Plakaty społeczne były szlachetnymi ekwiwalentami czynu społecznego. Szlachetnymi, bo robionymi nie z musu, a nawet jak z musu, to z musu o smaku jabłkowym z cynamonem”¹.

Podjmując się próby opisanie osiągnięć dydaktycznych profesora z perspektywy społecznej, nie można pominąć szerszego kontekstu. Warto wspomnieć zatem o początkach powstawania idei projektowania społecznego. Począwszy od lat siedemdziesiątych, głównie w Stanach Zjednoczonych, zaczęła kształtować się świadomość *dizajnera* odpowiedzialnego społecznie. Victor Papanek (projektant wzornictwa przemysłowego i dziekan wydziału projektowego w Kalifornijskim Instytucie Sztuki – *California Institute of Arts*), zauważył, że wśród literatury poświęconej wzornictwu brakuje opracowań, które podejmowałyby w poważny i pogłębiony sposób problematykę dizajnu w kontekstach społecznych, gospodarczych czy politycznych. W odpowiedzi na tę sytuację Papanek opublikował polemiczną książkę zatytułowaną *Projektowanie dla realnego świata* (1972). We wstępie do niej przedstawił swoją wizję dizajnu:

Nadszedł czas, by wzornictwo przemysłowe w dotychczasowej formie przestało istnieć. Projektowanie trywialnych zabawek dla dorosłych, śmiercionośnych maszyn o połyskliwej karoserii czy „seksownych” pokrowców na maszyny do pisania, tostery i komputery nie ma już racji bytu. Projektowanie powinno stać się innowacyjnym, wysoce kreatywnym, łączącym różne dyscypliny narzędziem wrażliwym na autentyczne ludzkie potrzeby².

Autor, odnosząc się krytycznie do projektowania, które ma na celu zaspokajanie płytkiego konsumpcjonizmu masowego odbiorcy, wzywał do wzięcia przez projektantów większej odpowiedzialności za świat, do pochylecia się nad specyficznymi potrzebami różnych grup społecznych. W efekcie uczony nie tylko zainicjował liczne teksty krytyczne poświęcone temu zjawisku, ale też szereg programów projektowych mających na celu pomoc ludziom starym czy niepełnosprawnym. Z czasem ten rodzaj myślenia przerodził się w osobny nurt projektowy i odtąd mówiono m.in. o dizajnie społecznym, zaangażowanym, świadomym czy odpowiedzialnym.

Blisko idei społecznego projektowania sytuuje się koncepcja projektowania uniwersalnego. Pojęcie *universal design* zostało użyte po raz pierwszy w 1985 roku przez Rona Mace’a (uznanego amerykańskiego architekta, projektanta produktów i pedagoga), który był także oddanym orędownikiem praw osób niepełnosprawnych. Ukuł on termin „projektowanie uniwersalne”, aby opisać koncepcję modelowania przestrzeni czy projektowania produktów w taki sposób, aby jednocześnie były one estetyczne, ale i użyteczne niezależnie od wieku, zdolności czy statusu życiowego.

W 1989 roku założył on przy Uniwersytecie w Raleigh w Północnej Karolinie Centrum Projektowania Uniwersalnego³. Z kolei w 1995 roku powołano w Centrum grupę ekspertów do opracowania zasad wdrażania idei *universal design*. W efekcie opracowano siedem zasad zakładających między innymi: użyteczność i dostępność rozwiązań dla osób o różnych preferencjach oraz możliwościach, skuteczny przekaz informacji niezbędnych

¹ Ł. Kliś, *Spółecznie*, [w:] *Znak/Ślad*, Katowice 2014, s. 133.

² V. Panek, *Dizajn dla realnego świata*, przeł. J. Holzman, Łódź 2012.

³ Jak podaje strona internetowa instytucji: „Centrum Universal Design jest obecnie nieaktywne z powodu trudności finansowych”. Zob. <https://projects.ncsu.edu/ncsu/design> [dostęp: 15. 11.2020].

dla użytkownika, niezależnie od warunków otoczenia lub możliwości sensorycznych oraz maksymalizację wygody i skuteczności wykorzystania przy minimum wysiłku.

Rolę, jaką odegrała idea uniwersalnego projektowania, trafnie podsumował Grzegorz Gawron z Uniwersytetu Śląskiego:

W trakcie niespełna 30-letniej historii swojego funkcjonowania projektowanie uniwersalne zyskało znaczącą popularność na całym świecie wśród przedstawicieli różnych środowisk. Bezwzględnie miały na to wpływ zachodzące w tym czasie, jak i w całym XX wieku zmiany: demograficzne, prawne, ekonomiczne i społeczne. Dzięki nim każda jednostka zyskała gwarancję podmiotowości przy jednoczesnym uznaniu możliwej indywidualizacji układu posiadanych cech determinujących jej odmiennosć. Dostosowanie celów do aktualnych trendów oraz dostrzeganie możliwości praktycznej implementacji opracowanych zasad uniwersalnego projektowania przyczyniły się również do powstawania konkurencyjnych interpretacji i koncepcji, zmierzających w swoich założeniach do osiągnięcia pełnej partycypacji społecznej⁴.

Rozwój projektowania społecznego i rola projektanta

Współcześnie design społeczny bywa definiowany jako proces projektowania, który przyczynia się do poprawy życia i dobrobytu ludzi. Co istotne, w centrum zainteresowania znajduje się użytkownik o niebywale zróżnicowanym statusie (sprawny, ale i pełen ludzkich ułomności, aktywny i społecznie wykluczony, młody, stary, obcy, imigrant, turysta, rodzic z dzieckiem, niewidomy etc.). Zakres projektowania społecznego jest bardzo szeroki: od projektów niskonakładowych, ale zasadniczo zmieniających sytuację biednych w Afryce, przez ratujące życie, po bardzo proste i niezbędne do codziennego funkcjonowania przedmioty. Jest wiele dziedzin życia, w których zaangażowany społecznie design znalazł swe zastosowanie, nawet w obszarach długo pozostających daleko od innowacji prospołecznych, np. w mody. Dotychczas to klient miał się dostosować do panującej mody, a nie trendy do potrzeb klienta. Obecnie, choć świat nadal

4 G. Gawron, *Universal design – uniwersalne jako idea w dążeniu do osiągnięcia partycypacji społecznej osób niepełnosprawnych*, „Roczniki Nauk Społecznych” 2015, nr 1.

oczekuje, abyśmy byli doskonali i bez wad, to jednak powoli zaczynamy obserwować ogólnoswiatową tendencję polegającą na podkreśleniu swojej indywidualności, czynieniu ze swojej niedoskonałości wyróżnika, przekucie stygmatu w atut. Przykładem są niepełnosprawni modele, sportowcy, którzy robią wielką karierę w świecie i wyznaczają trendy⁵.

Rozwój projektowania z uwzględnieniem kontekstu społecznego wywołał również dyskusję nad rolą projektanta i koncepcją kształcenia przyszłych adeptów zawodu. Papanek przedstawił w przywołanej wcześniej książce wizję projektanta społecznie zaangażowanego. Przeciwwstawiał on odpowiedzialnych społecznie dizajnerów rynkowi komercyjnemu, prosperującemu dzięki produkcji zbytecznych i często bezużytecznych wyrobów. Uważał, że projektanci społeczni powinni organizować swoją działalność poza głównym nurtem rynkowym.

Nieco inne podejście do praktyki projektowania społecznego zaproponował Victor Margolin (amerykański projektant, teoretyk dizajnu i profesor Uniwersytetu Illinois w Chicago), który opierając się na przekonaniu, że wiele grup zawodowych podziela cele projektantów chcących realizować społecznie odpowiedzialne projekty, zaproponował „socjalny” model współpracy zespołowej obejmujący specjalistów z różnych dziedzin, w tym również projektantów. Zaproponował on sześćoetapową strategię rozwiązywania problemów, w skład której wchodziły takie elementy, jak rozpoznanie, ocena, planowanie, realizacja, weryfikacja i zakończenie. Inspiracją dla Margolina stanowił model działań interwencyjnych wypracowany przez pracowników socjalnych. W placówkach w rodzaju szpitali czy szkół pracownicy socjalni wchodziłi w skład profesjonalnych zespołów, których członkami byli także psychologowie, terapeuci, opiekunowie sądowi. Zespół współpracował przy ocenie problemu, a poszczególni specjaliści interweniowali zależnie od potrzeb⁶.

Niestety, ciągle jeszcze współpraca projektantów z zespołami służb społecznych, szczególnie przy działaniach w strefie fizyczno-przestrzennej, jest raczej wyjątkiem niż normą. Wciąż mało jest opracowań szerzej ujmujących kwestie organizacji, inicjowania, wspierania i wdrażania projektowania społecznego. Niedostateczne rozpropagowanie możliwości poprawy warunków

5 Z. Świniarska, *Człowiek a design. Problemy designu społecznego*, „Sztuki. Czasopismo o sztukach nieczystych” 2016, nr 2.

6 V. Margolin, S. Margolin, *Projektowanie społeczne*, „2+3D” 2003, nr 7.

życia przez projektantów jest jednym z czynników braku poparcia dla projektowania społecznego.

Kondycja projektowania społecznego w Polsce

W Polsce stosunkowo późno pojawiło się zainteresowanie problematyką społeczną w przestrzeni publicznej. Większość współczesnych nadawców kampanii społecznych, czyli przede wszystkim instytucji pozarządowych oraz różnego rodzaju fundacji zajmujących się pomocą społeczną, zaczynała budować swoje struktury dopiero w latach dziewięćdziesiątych XX wieku.

Pierwszą kampanią społeczną po 1989 roku była inicjatywa *Papierosy są do dupy* zainaugurowana w 1992 roku przez Ministerstwo Zdrowia i Opieki Społecznej oraz Polskie Towarzystwo Antynikotynowe. Drugą była prowadzona w 1997 roku kampania *Autyzm*, która uwrażliwiała na problem autyzmu, zwłaszcza wśród dzieci. W kolejnych latach liczba kampanii społecznych sukcesywnie wzrastała. W 1998 roku zrealizowano cztery, w 2001 roku – osiemnaście, a w 2006 roku – trzydzieści cztery kampanie. I chociaż tendencja jest wzrostowa, dane statystyczne pokazują, że kampanie społeczne w Polsce to wciąż dopiero rozwijająca się dziedzina⁷.

Pewien obraz kondycji projektowania społecznego w Polsce pozwala się także wyczytać z badań przeprowadzonych na dużą skalę w 2017 roku na zlecenie Łódź Design Festiwal pod nazwą *Zaprojektowane w Polsce*. Z badań tych wynika, że aż 75% pracujących w zawodzie twórców nie planuje w przyszłości pracy nad projektami społecznymi. Na pytanie skierowane do projektantów, czy stworzyli kiedyś projekt z myślą o seniorach bądź osobach niepełnosprawnych, 21,6% osób zadeklarowało, że ma na swoim koncie projekt, którego odbiorcami miały być osoby niepełnosprawne, natomiast z myślą o seniorach wykonało projekty 18,2% badanych. Zdecydowana większość – aż 68,2% badanych – nie projektowała nigdy dla przedstawicieli żadnych z tych grup. Badaniu zostało poddanych 151 respondentów działających na polskim rynku wzornictwa. Najliczniejszą grupę wśród nich (51,9%) stanowiły osoby związane z projektowaniem w wieku od

7 Zob. M. Kicińska, *Równość płci w polskich kampaniach społecznych*, Warszawa 2012.

25 do 34 lat, a więc ludzie młodzi⁸. Wyniki te prowokują do zastanowienia się, dlaczego tak mały odsetek młodych projektantów decyduje się na zaangażowanie w dizajn społeczny i z pewnością sytuacja taka wymaga głębszej analizy uwarunkowań społeczno-rynkowych. Chciałabym jednak w tym kontekście zwrócić uwagę na problem kształcenia przyszłych projektantów.

Nowe idee a postulat kształcenia przyszłych projektantów

Wiele lat temu Victor i Sylwia Margolin, nawiązując do idei projektowania społecznego Victora Papanka, wysunęli postulat mówiący o tym, że: „Przyszli projektanci społeczni powinni skupiać uwagę raczej na potrzebach zagrożonych grup społecznych niż na postulatach producentów. Studenci projektowania społecznego muszą dowiedzieć się więcej o potrzebach i modelach profesjonalnej pomocy w tym zakresie”⁹. Jako jedną z inicjatyw podjętych w ramach kształcenia projektantów w Stanach Zjednoczonych Victor i Sylwia Margolin wskazali założenie w 1994 roku prywatnej *Szkoły Archeworks* w Chicago (*An Alternative Design School*) promującej programy projektowania społecznie odpowiedzialnego, które zaowocowały wieloma badaniami i projektami m.in. dla osób z chorobą Alzheimera i porażeniem mózgowym.

Do Polski idee projektowania społecznego docierały z opóźnieniem z uwagi na ówczesną sytuację społeczno-polityczną, co nie oznacza, że w polskich uczelniach artystycznych nie były podejmowane próby mierzenia się z potrzebami specyficznych grup odbiorców. Miało to miejsce również na Wydziale Grafiki Akademii Sztuk Pięknych w Krakowie (obecnie ASP w Katowicach), a konkretnie w Pracowni Projektowania Komunikacji Wizualnej (kierunek Wzornictwo).

Osobowość pedagoga

W zarysowany tu pokrótce kontekst projektowania w nurcie społecznej wrażliwości znakomicie wpisuje się osobowość i praca dydaktyczna profesora Michała Klisia. Jak zauważa profesor Manuel Sabalczyk (przyjaciel prof. Michała Klisia i zarazem

8 Zob. <https://www.lodzdesign.com/news/zaprojektowane-w-polsce-raport-z-badan/> [dostęp: 14.11.2020].

9 V Margolin, S.Margolin, *Projektowanie społeczne*, „2+3D” 2003, nr 7.

pedagog Akademii Sztuk Pięknych w Katowicach) we wstępie do katalogu *Znak/Ślad*:

prof. Michał Kliś uczył studentów tego, czego sam od siebie zawsze wymagał; pracowitości, rzetelności warsztatowej przejawiającej się w odpowiednim dobieraniu środków wyrazu do przekazywanych treści i podejmowania tematów zgodnych z przekonaniami osobistymi i wartościowych społecznie¹⁰.

Owe wartości i przekonania miały swoje źródło w osobowości profesora, którą trafnie opisuje Magdalena Niedziela (wieloletnia pracowniczka, a potem kierowniczką dziekanatu) we wcześniej wspomnianym już katalogu:

Michał jest ciągle taki, jakim go poznałam: skromny, uczciwy, życzliwy, uczynny, odpowiedzialny, niezabiegający o splendory. Nie przypominam sobie, by na kogoś nakrzyczał, kogoś upokorzył, komuś odmówił pomocy. Po prostu jest dobrym człowiekiem!¹¹.

Nietrudno zauważyć, że z przytoczonych fragmentów wypowiedzi wyłania się obraz człowieka o wysokich standardach etycznych.

W jaki sposób cechy osobowości artysty i człowieka Michała Klisia przenikały do jego pracy dydaktycznej i pedagogicznej? Profesor Stanisław Rodziński, pisząc o retrospektywnej wystawie Michała Klisia, zauważa, że: „Każde (jego) kolejne dzieło jest sposobem patrzenia i przeżywania spraw i życia ludzi, historii, polityki, wiary i codzienności”¹². Dalej dzieli się refleksją:

Wiemy, że Michał Kliś, profesor Michał Kliś – jest świetnym i cenionym przez studentów nauczycielem. A jakże trudne jest wprowadzanie młodych artystów w krąg problemów, związanych z realizacją plakatu. Bo przecież ta realizacja to nie tylko oryginalność formy i koloru. To wnikliwe odszukiwanie sensu życia społecznego, symboliki zjawisk sztuki, wchodzenie w komplikacje życia ludzi¹³.

¹⁰ M. Sabalczyk, *Znak/Ślad...*, s. 14.

¹¹ M. Niedziela, *Znak/Ślad...*, s. 5.

¹² S. Rodziński, *Kilka refleksji o plakatach Michała Klisia*, [w:] *Znak/Ślad...*, s. 23.

¹³ Tamże.

Wtórzuje mu profesor Ryszard Otręba:

Podziwiam Michała Klisia za jego aktywność twórczą i jestem przekonany, że godnie reprezentuje swoje pokolenie w dziedzinie projektowania graficznego – jest autentycznym wzorem moralnym. Cały wysiłek i poświęcenie się sztuce skierowane zostało na rozwój i edukację społeczeństwa wrażliwego na piękno i ład¹⁴.

W kontekście powyższych słów czuję się zatem uprawniona do postawienia tezy, iż to właśnie **osobiste rysy charakteru profesora stoją za przekazywaniem studentom misji społecznej, a rozwijające się równolegle na świecie tendencje projektowania społecznego miały w tym wypadku znacznie drugorzędne.**

Wątki społeczne w dydaktyce profesora Michała Klisia

Cennym źródłem informacji na temat dydaktyki profesora jest archiwum zachowanych prac studenckich i dokumentacji cyfrowej. Przetrzywały liczne ślady ćwiczeń podejmujących tematykę społeczną, które można usystematyzować według pewnych kategorii problemowych. Na potrzeby niniejszego artykułu zostały wyodrębnione cztery kategorie: projektowanie dla niewidomych, projektowanie dla edukacji, a także projektowanie wspomagające działania na rzecz ochrony zdrowia oraz odpowiadające na potrzeby życia codziennego.

Projektowanie dla osób niewidomych

Studiując dorobek artystyczny i pedagogiczny profesora, nie sposób nie zauważyć, że wartości wyrażane w twórczości własnej miały przełożenie na tematy zadawane studentom. Przykładem może być współpraca z Polskim Związkiem Niewidomych w Bielsku-Białej. Zetknięcie się z problematyką i środowiskiem osób niewidomych, obecne w twórczości profesora w plakatach (*X Ogólnopolski Konkurs Recytatorski Niewidomych 1983*, *XI Konkurs Recytatorski i Teatralny Niewidomych 1987* oraz *11. Szachowe Mistrzostwa Świata Niewidomych Kobiet, 1989*) zaowocowało tematami prac studenckich realizowanych

¹⁴ R. Otręba, *Sposób myślenia*, [w:] *Znak/Ślad...*, s. 30.

il. 1 Projekt informacji miejskiej dla osób niewidomych, Natalia Jakóbiec

w pracowni Projektowania Komunikacji Wizualnej. Doskonałym tego przykładem było podjęcie problemu systemowego rozwiązania informacji miejskiej dla osób niewidomych. Na uwagę zasługuje projekt autorstwa Natalii Jakóbiec (il. 1), z 2007 roku, który obejmował koncepcję tabliczek z nazwami ulic zapisanych za pomocą alfabetu Braille'a. Tabliczki miały być umieszczane na wysokości umożliwiającej odczyt dłonią, a ich obecność była sygnalizowana poprzez pofalowaną powierzchnię chodnika wyczuwalną pod stopami osoby niewidomej. Koncepcja przewidywała także lokowanie na tabliczkach dodatkowych informacji takich jak np. informacje o urzędach znajdujących się na danej ulicy. Cóż, można tylko wyrazić smutek, iż tak wartościowa idea nigdy nie ujrzała światła dziennego, pozostając jedynie w uczelnianym archiwum... Jak na razie jesteśmy świadkami wprowadzenia sygnalizacji dźwiękowej na przejściach dla pieszych. Wiele innych rozwiązań rekomendowanych przez PZN do zastosowania w przestrzeni publicznej, jak chociażby „ścieżka dotykowa”, czyli ciąg elementów z wypukłościami umieszczonymi powyżej poziomu posadzki, stanowiących dotykowe oznakowanie trasy wolnej od przeszkód, które mają doprowadzić do konkretnych miejsc – wciąż nie zostało upowszechnionych¹⁵.

Kontynuację problematyki projektowania dla osób niewidomych stanowił dyplom Katarzyny Koziary (il. 2–4) zrealizowany w 2006 roku we współpracy ze Specjalnym Ośrodkiem Szkolno-Wychowawczym dla Dzieci Niewidomych i Słabowidzących w Krakowie¹⁶. Przedmiotem dyplomu była książeczka edukacyjna *Cztery pory roku* dla dzieci niewidomych w przedziale wiekowym od 6 do 10 lat. Głównym założeniem projektu było stymulowanie rozwoju dziecka poprzez zabawę. Książeczka ta miała na celu wykształcenie wielu umiejętności – m.in. rozróżniania faktury, posługiwania się alfabetem Braille'a, rozpoznawania i nazywania elementów garderoby, adekwatnego doboru materiału pod kątem jego cech do określonych pór roku. Miała także nauczyć orientacji w schemacie anatomii własnego ciała i relacji stosunków przestrzennych oraz usprawnić

¹⁵ Zob. *Osoby niewidome i słabowidzące w przestrzeni publicznej – zalecenia, przepisy, dobre praktyki*. Opracowanie zbiorowe. Warszawa 2009.

¹⁶ Katarzyna Koziara: *Dyplom 2006*, ASP w Katowicach, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, mgr Justyna Kucharczyk, mgr Monika Kłak, recenzent: prof. Manuel Sabalczyk.

il. 2-4 Książka dla dzieci niewidomych, grafika dotykowa, 2006, Katarzyna Koziara

percepcję dotykową dziecka. Książka edukacyjna składała się z ośmiu tomów zamkniętych w segregatorach. Każdy tom odpowiadał konkretnym warunkom atmosferycznym, np. mroźnej zimie, lekkiej zimie, ciepłemu latu, chłodnemu latu. Na segregator składały się zawsze te same elementy: rysunek wypukły, rymowanki zapisane alfabetem Braille'a oraz w czarnodruku w języku polskim, a także próbki materiałów adekwatnych do przedstawianej pory roku. Dziecko czytając konkretny zeszyt, miało zrozumieć zależności pomiędzy warunkami atmosferycznymi a sposobem doboru ubrań, ze względu na ich funkcję i materiały, z których zostały one wykonane. Każdy zeszyt był dwustronny, tzn. czytany od pierwszej do ostatniej kartki, a następnie od ostatniej do pierwszej. Podczas pierwszego sposobu lektury dziecko poznawało sylwetkę dziewczynki wraz z rysunkami ubrań, czytając zaś od tyłu – sylwetkę chłopca wraz z rysunkami ubrań. Ilustracje ułożone były w kolejności od ubrań wierzchnich do bielizny i postaci pozbawionej ubioru. Teksty umieszczono na innej kartce niż sam rysunek. Dodatkowym elementem dołączonym do kompletu segregatorów były piankowe puzzle, składające się ze wszystkich elementów użytych w książce. Bawiące się nimi dziecko uczyło się kształtu, który następnie odnajdywało w książce. Nad rozwojem koncepcji czuwał zespół specjalistów z różnych dziedzin: informatyk, logopeda, re-educator, instruktor orientacji przestrzennej, terapeuta widzenia i inni. Wszystkie rysunki testowane były przez niewidomych uczniów i nauczycieli. W opinii Mieczysława Kozłowskiego, dyrektora placówki, dla której projekt został przygotowany, powstała pomoc była „ciekawa, czytelna, wzbogacająca doznania dotykowo-wzrokowe, pobudzająca wyobraźnię i poszerzająca słownictwo, kształtująca prawidłowe wyobrażenia przestrzenne”¹⁷.

Projektowanie dla edukacji

Przykładem projektowania dla edukacji jest z kolei praca dyplomowa Grzegorza Szędziła (il. 5) z 2004 roku pt. *Projekt wizualizacji wybranych zagadnień z dziedziny astronomii wspomagający*

17 Mieczysław Kozłowski, recenzja ekspercka zamieszczona na planszy dyplomowej Katarzyny Koziary, archiwum uczelniane.

il. 5 Projekt wizualizacji wybranych zagadnień z dziedziny astronomii, Grzegorz Szendziół

naukę w szkole¹⁸. Stanowiła ona próbę odnalezienia odpowiedniego przekazu wizualnego dla określonego obszaru wiedzy w edukacji szkolnej. Inspiracją do stworzenia projektu były wnioski płynące z oglądu nowych podręczników szkolnych powstałych na potrzeby reformy edukacji i wynikające z niego wrażenie chaosu w grafikach książkowych. Finalnym efektem analizy ówczesnych publikacji, uzupełnionej przeglądem grafiki stosowanej w przedwojennych podręcznikach, było stworzenie interaktywnej animacji. Miała ona za zadanie zwizualizować oraz usystematyzować pojęcia dla zagadnienia ruchu obrotowego i obiegowego Ziemi dla uczniów w wieku od 10 do 15 lat. Wykorzystanie animacji jako medium pozwoliło przedstawić zjawiska poprzez zestawienie różnych punktów odniesienia wypracowanych już w podręcznikach schematów wizualnych oraz je ujednolicić. Projekt stwarzał ponadto możliwość doboru poziomu realizmu i abstrakcji dla danego etapu edukacji ucznia.

Projektowanie wspomagające działania na rzecz ochrony zdrowia

Ulubionym polem kształtowania społecznej wrażliwości u studentów profesora Michała Klisia był plakat. Na przestrzeni lat powstało wiele plakatów o tematyce społeczno-politycznej (il. 6–9), jednak szczególne miejsce zajmowała problematyka prozdrowotna (il. 10–13).

Jedną z pierwszych tego typu realizacji była praca dyplomowa Joanny Przegendzy pt. *Tolerancja dla choroby – Padaczka* (2002/2003)¹⁹. Projekt ten miał docelowo zaistnieć w formie kampanii społecznej. Był zorientowany na zmianę zachowań społecznych z obojętnych bądź lękowych na bardziej świadome i tolerancyjne wobec choroby oraz osób, które się z nią borykają. Typograficzne, oszczędne w środkach wyrazu, plakaty zaprojektowane do prezentacji na billboardach stanowiły komunikat skierowany do masowego odbiorcy. Przekaz wielkoformatowy został uzupełniony zestawem kart z infografiką przeznaczonym dla

18 Grzegorz Szendziół: *Dyplom 2004*, ASP w Katowicach, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, asyst. Monika Kłak, asyst. staż. Anna Pohl; konsultacje: prof. Barbara Suszczyńska-Rąpalska, adj. I st. Wiesław Gdowicz; recenzent: prof. Manuel Sabalczyk.

19 Joanna Przegendza: *Dyplom 2003*. Akademia Sztuk Pięknych w Katowicach, Pracownia Projektowania Komunikacji Wizualnej, promotor: prof. Michał Kliś, recenzent: prof. Manuel Sabalczyk.

il. 6 95. Rocznica powstania śląskiego, Anna Bielnik

il. 7 Smog, Michał Cygan

il. 8. „Kryzys związków”, Marta Tuskiewicz, 2008/2009

il. 9 Tato, masz prawo, Jolanta Ogaza

il. 10. Kalendarz WHP nagrodzony w konkursie organizowanym przez wydawnictwo Emerpress, 2015, Anna Bielnik

osoby chorej. Zawierał on jej osobisty identyfikator z alarmowymi numerami połączeń oraz wskazówki na temat zasad udzielania pierwszej pomocy. Dominującą barwą projektów był kolor pomarańczowy. Jak pisze sama autorka w komentarzu do pracy:

Kolorystyka nasunęła się sama. Ponieważ jest to temat związany z zaalarmowaniem problemu braku społecznej akceptacji i wrażliwości dla choroby, wybór padł na ostry i zdecydowany pomarańcz w zestawieniu czernią i bielą²⁰.

W kategorii plakatów powstawały również kalendarze jednoplanezowe. W ramach egzemplifikacji chciałabym przywołać w tym momencie dwa projekty: kalendarz *Transplantacje* (2009) Agaty Mendziuk i Malwiny Szczurek oraz kalendarz *BHP* autorstwa Anny Bielnik (il. 10). Dużym wydarzeniem okazała się również wystawa studenckich plakatów *Sztuka dla serca* zrealizowana we współpracy ze Śląskim Centrum Chorób Serca w Zabrze w 2014 roku (il. 11–13). Tło i okoliczności powstania wystawy zarysowują słowa Mariana Zembała, Dyrektora Śląskiego Centrum Chorób Serca w Zabrze, który dowodził:

Medycyna i sztuka mają ze sobą wiele wspólnego. W obu tych dziedzinach, aby odnieść sukces, wymagane jest – oprócz solidnego warsztatu, umiejętności, wiedzy – duża wyobraźnia, ale także oddanie i pasja, pozwalająca poświęcić się całkowicie tworzonemu dziełu. Te wspólne cechy obu dyscyplin – naszych działań, „twórczości”, zaowocowały podjęciem współpracy między Śląskim Centrum Chorób Serca w Zabrze a Akademią Sztuk Pięknych w Katowicach – zadedykowanej sercu. Wystawa *Sztuka dla serca* (...) zainauguruje obchody Zabrzeńskiego Tygodnia Serca – symbolicznych siedmiu dni poświęconych promocji zdrowia, profilaktyce, diagnostyce i leczeniu chorób serca, naczyń i płuc oraz promocji silnej, śląskiej i polskiej medycyny sercowo-naczyniowej²¹.

Zestaw plakatów zaprezentowanych na wystawie emanował pozytywną energią i kolorystyką, która przełamwała negatywne stereotypy i trudne emocje pacjentów oraz ich rodzin. Unikając

²⁰ Joanna Przegendza komentarz do pracy zamieszczony na plaszcy dyplomowej, archiwum uczelniane.

²¹ Fragment tekstu z afiszu na otwarcie wystawy, archiwum uczelniane.

il. 11 Plakat na wystawę „Sztuka dla serca”

il. 12 Plakat na wystawę „Sztuka dla serca”, Michał Cygan

il. 13 Plakat na wystawę „Sztuka dla serca”, Anna Bielnik

dosłowności, dzieła te intrygowały odbiorców metaforą i swobodnymi skojarzeniami z tematyką ochrony serca.

Włączenie studentów w twórcze działania na rzecz ochrony zdrowia to kolejny ślad, jaki odcisnęło w dydaktyce profesora samo życie. W tym wypadku problematyka chorób serca i transplantacji była wywołana osobistymi doświadczeniami prof. Michała Klisia związanymi z jego pobytem w klinice w roli pacjenta...

Projektowanie odpowiadające na potrzeby codzienności

Wątki społeczne rozumiane jako projekty wychodzące naprzeciw potrzebom szerokiej grupy odbiorców pojawiały się także niejako „przy okazji” szerzej zdefiniowanych ćwiczeń.

W ramach tematu *Opakowanie jako komunikat wizualny* powstała realizacja adresowana do właścicieli psów. *Boo-cleaner* autorstwa Agnieszki Stramskiej z 2006 roku to dowcipny, a zarazem praktyczny i proekologiczny obiekt papierowy pełniący podwójną funkcję: rękawicy oraz pojemnika na psie odchody.

Sporo uwagi poświęcano również grafice użytkowej wtopionej w codzienne doświadczenie. W tej kategorii ćwiczeń zrodziło się wiele rozwiązań w zakresie druków funkcjonalnych. Były to m.in. druki pocztowe, oświadczenie o zdarzeniu drogowym, polecenie wyjazdu służbowego. Najpierw istniejące druki szczegółowo analizowano pod kątem czytelności, funkcjonalności i logiki przekazu, a następnie przeprojektowywano. W efekcie powstawały bardziej przyjazne w odbiorze formularze. Dzisiaj powiedzielibyśmy, że celem przeprojektowania była poprawa doświadczeń użytkownika. Jako przykład sprawnie przeprowadzonego procesu projektowego zakończonego satysfakcjonującym rezultatem można wskazać projekt Beaty Piskorz (il. 14) zrealizowany w 2006 roku.

Dyplom i co dalej?

To pytanie postawione w kontekście rozważań podjętych w tekście wydaje się uzasadnione. Na sympozjum poświęconym pracy dydaktycznej prof. Michała Klisia, które odbyło się 20 października 2020 roku, jeden z prelegentów, dr Marcin Wysocki podjął wątek zweryfikowania wyniesionych ze studiów wartości i ideałów przez samodzielną już praktykę zawodową w zakresie projektowania. Jak zauważył:

Projekt formularza "Polecenie wyjazdu służbowego" - rewers

Beata Piskorz, Pracownia Projektowania Elementów Komunikacji Wizualnej, prof. prof. Michał Klis, asyst. Monika Klis, asyst. Justyna Kucharczyk, 2005/2006, wzornictwo, ASP Katowice

Projekt formularza "Polecenie wyjazdu służbowego" - awers

Beata Piskorz, Pracownia Projektowania Elementów Komunikacji Wizualnej, prof. prof. Michał Klis, asyst. Monika Klis, asyst. Justyna Kucharczyk, 2005/2006, wzornictwo, ASP Katowice

il. 14 Projekt formularza, Beata Piskorz

W pracowni profesora Michała Klisia często podejmowaliśmy tematy lważne z punktu widzenia funkcjonowania społeczeństwa. Nasze myślenie obracało się wśród pojęć takich jak empatia, misja projektanta. Chcieliśmy być pożyteczni. Zmieniać świat. (...) Choć oczywiście późniejsza, codzienna rzeczywistość pracy projektanta w dużym stopniu weryfikowała nasze ideały, marzenia o tym, że nasze projekty będą realnie wpływać na ludzkie postawy. Mimo tego, jestem wyznawcą tezy, że posiadane przez nas narzędzia, ale też wrażliwość, w którą wyposażyli nas lata spędzone na uczelni, dają nam możliwości wpływania na otaczającą nas rzeczywistość społeczną. I to w większym stopniu niż w przypadku innych specjalności. Dla mnie osobiście taki moment nadszedł, kiedy redakcja katowickiej „Gazety Wyborczej” poprosiła mnie o zaprojektowanie okładki świątecznego wydania gazety. Projekt okładki z poprzedniego roku był mocno estetyczny. Ja postanowiłem dać wyraz moim niepokojom. Chciałem, żeby okładka niosła mocne przesłanie. Impulsem były nacjonalistyczne pochody w Katowicach poprzedniego roku i kampania wyborcza, podczas której na wzbudzaniu strachu przed uchodźcami zbijano polityczny kapitał. W swoim projekcie nawiązałem do Ewangelii i motywu ucieczki Świętej Rodziny do Egiptu. Te eksperymenty z ilustracjami ośmieliły mnie do stworzenia odważniejszych plakatów związanych z Centrum Sztuki Współczesnej *Kronika*, gdzie od zawsze podejmowane były tematy ważne z punktu widzenia naszego społeczeństwa. Problemy nacjonalizmu, niepełnosprawności, przemocy wobec słabszych, polityki i teorii spiskowych oraz klimatu. Można by tak długo wymieniać. (...) Podsumowując: towarzyszące nam w trakcie opuszczania murów uczelni przesłanie, że teraz możemy skutecznie zmieniać ludzkie postawy, relacje społeczne i dalej – cały świat – jest w dużej mierze niemożliwą do zrealizowania utopią. Jednak nasze dążenie do tej utopii, czasem małutkimi a czasem większymi krokami to proces niezbędny do poprawy dobrobytu nas

wszystkich. A my jako projektanci wyposażeni w unikalne narzędzia mamy w tej kwestii do odegrania ważną rolę²².

Podsumowanie

Obecnie design odpowiedzialny społecznie przestał być przedsięwzięciem alternatywnym czy niszowym, charakterystycznym dla garstki wrażliwych na sprawy świata praktyków i teoretyków projektowania. Jego zakres jest bardzo szeroki, co znajduje swoje odzwierciedlenie w edukacji artystycznej w Polsce. Liczne przykłady tego rodzaju podejścia podejmowane w Pracowni Komunikacji Wizualnej prof. Michała Klisia są tego dobitnym przykładem. Wykształcenie w toku studiów u studentów postawy odpowiedzialnego projektanta jest jednym z najistotniejszych zadań nauczyciela dizajnu. Można sądzić, iż profesor wywiązał się z tego zadania doskonale, mając tym samym swój pozytywny wkład w tworzenie przestrzeni przygotowanej dla projektowania społecznego w Polsce.

22 M. Wysocki, *Narzędzia projektanta kontra zastana rzeczywistość. Wpływ grafiki na stosunki społeczne naiwną utopią?* – fragment wystąpienia na symposium poświęconemu pracy dydaktycznej prof. Michała Klisia, które odbyło się 20 października 2020 roku pod patronatem Akademii Sztuk Pięknych w Katowicach <https://www.asp.katowice.pl/wydarzenia/komunikacja-wizualna-w-kontekście-pracy-dydaktycznej-profesora-michała-klisia.html> [dostęp: 10.12.2020].

Ewa Stopa-Pielesz, dr hab., prof. ASP w Katowicach, projektantka, absolwentka Akademii Sztuk Pięknych w Krakowie, Wydziału Grafiki w Katowicach, od 2005 roku zatrudniona w macierzystej uczelni na kierunku Wzornictwo. Autorka programu kierowanej przez siebie przez dziesięć lat Pracowni Projektowania Tożsamości Wizualnej, kierownik Katedry Komunikacji Wizualnej (2012–2017). Obecnie prowadzi nowo utworzoną Pracownię Wizualizacji Pojęć i Procesów. Jej aktywność zawodowa obejmuje, poza pracą dydaktyczną, działalność twórczą, projektową i badawczą w obszarach związanych z tożsamością wizualną i typografią. Jest współtwórczynią Biuletynu Sztuki Projektowania oraz autorką kilkunastu wystaw indywidualnych, a także artykułów i książek o tematyce związanej z komunikacją wizualną. Napisała m.in.: *Corporate Design, czyli jak sprawić by estetyka pracowała na sukces firmy* (2002); *Estetyka w typografii wobec postulatów czytelności* (2009) oraz *Wykłady* (2009). W latach 2009–2011 współpracowała jako ekspert z Instytutem Wzornictwa Przemysłowego w Warszawie. Mieszka w Bielsku-Białej.

Abstrakt

Artykuł wprowadza czytelnika w zagadnienie projektowania społecznego. Na tle zarysowanej problematyki obejmującej początki i rozwój idei projektowania zaangażowanego społecznie, zostaje zaprezentowana sylwetka profesora Michała Klisia widziana oczami przyjaciół i pedagogów. W zasadniczej części tekstu rozważania wskazują na powiązanie idei projektowania społecznego, a także cech osobowościowych profesora, z praktyką dydaktyczną. Narrację skoncentrowaną na perspektywie społecznej budują konkretne przykłady prac studenckich zrealizowanych pod kierunkiem profesora. Na potrzeby niniejszego opracowania wyodrębniono w obszarze projektowania społecznie użytecznego cztery kategorie: projektowanie dla osób niewidomych, dla edukacji, wspomagające działania na rzecz ochrony zdrowia i odpowiadające na potrzeby codzienności.

Ewa Stopa-Pielesz, dr hab., prof. Academy of Fine Arts in Katowice, designer, graduate of the Academy of Fine Arts in Krakow, Faculty of Graphics in Katowice, since 2005 employed by her home Academy at the Faculty of Design. Authored the curriculum of the Visual Identity Design Studio which she directed for ten years, Head of the Chair of Visual Communication (2012–2017). She is currently leading the newly established Concepts and Processes Visualisation Studio. In addition to teaching, her professional activities include artistic activities, design and research in areas related to visual identity and typography. She is a co-founder of the Art of Design Bulletin and author of several individual exhibitions, as well as articles and books on visual communication. Her publications include: *Corporate Design, czyli jak sprawić by estetyka pracowała na sukces firmy* (2002); *Estetyka w typografii wobec postulatów czytelności* (2009) and *Wykłady* (2009). Between 2009 and 2011 she cooperated as an expert with the Institute of Industrial Design in Warsaw. She lives in Bielsko-Biala.

Professor Michał Kliś's teaching from a social perspective

In order to present the professor's teaching achievements from the social perspective it is necessary to broaden the context. The origins of social design can be traced back to Victor Papanek's book *Designing for the Real World* published in the USA in 1972, in which the author called on designers to take more responsibility for the world and look at the specific needs of different social groups. Several years later, in 1985, Ron Mace presented the concept of universal design, whose principles, apart from the aesthetic ones included the usability and accessibility for people with different preferences and abilities, as well as the transmission of information necessary for the user, regardless of the environment or the user's sensory capabilities. What mattered was to achieve the maximum convenience and performance with minimum user effort. Nowadays, social design is sometimes defined as a design process that contributes to improving people's lives and well-being. Today, the scope of design is very broad, but there are still only a few studies presenting the organisation, initiation, support and implementation of social design from a broader perspective. Inadequate promotion of designers' potential to improve living conditions is one factor in the lack of support for this type of design. In Poland, the interest in social issues within the public space emerged relatively late. Contemporary broadcasters of social advertising, i.e. primarily non-governmental institutions, and various aid foundations began to build up their structures in the 1990s. A certain indication of the state of social design might be the results of a large-scale study conducted in 2017 on behalf of the Łódź Design Festival called *Zaprojektowane w Polsce/Designed in Poland*. The research turned out that the vast majority of the respondents – as many as 62% – had never designed for the disabled or the elderly. The fact makes one reflect on the reasons for such a situation and, among other things, take a closer look at the process of educating young designers. Professor Kliś's personality and teaching seems to correspond perfectly with so outlined a context of socially sensitive design. The archives of the Academy contain numerous traces of socially oriented student tasks. They can be structured according to certain issue categories. Four categories have been identified for the purposes of this article, namely: design for the blind, design for education, health care support and facilitating everyday life. A project worth mentioning in the first category is a city information project for the blind designed by Natalia Jakóbiec and the 2006 diploma work by Katarzyna Koziara completed in cooperation with the Special School and Education Centre for Blind and Visually Impaired Children in Krakow. A work that stands out in the category of education design is Grzegorz Szędziła's diploma from 2004. Offering a visualisation of some selected issues in the field of astronomy, the project was intended to support school education. There are numerous works and initiatives falling into the category of health support design, including Joanna Przegendza's diploma work from 2003 entitled "Tolerance for Disease – Epilepsy" – a social campaign project and a health and safety calendar by Anna Bielnik. If we assume that one of the most important tasks of a design teacher is to form in their students the attitude of responsible design, Michał Kliś's educational outcome testifies to his excellence in fulfilling that obligation, while at the same time contributing to the creation of space conducive to social design in Poland.

Projektowanie dla instytucji kultury jako element dydaktyki w pracowni profesora Michała Klisia

Relacja między dizajnem a sztuką w kontekście komunikacji wizualnej

Projektanci komunikatów wizualnych niejednokrotnie sprzeciwiają się łączeniu własnych działań ze sztuką, chociaż zarazem nie kwestionują stosowania zabiegów formalnych, które sprawiają, że ich produkty – dzięki walorom estetycznym – stają się atrakcyjne i pożądane przez klientów. Kontrowersje pomiędzy artystami i dizajnerami nabrały szczególnego znaczenia na początku XX wieku, kiedy na sile przybrał ruch zwany funkcjonalizmem. Przekonanie o podporządkowaniu rozwiązań formalnych użytkowym cechom produktu przyczyniło się do formułowania ściśle usystematyzowanych zasad postępowania, które miały zapobiegać nadmiernemu oddziaływaniu subiektywnej ekspresji w komunikatach handlowych, biznesowych lub politycznych. Cel tworzonego przez funkcjonalistów reklam i druków propagandowych służył skutecznemu informowaniu użytkowników o cechach promowanych produktów lub prowokowaniu ich do określonych zachowań (na przykład do oddania głosu w wyborach). Aspekt estetyczny reklamy był przez wielu twórców uważany za rzecz zbędną. W Holandii konflikt pomiędzy artystami i projektantami zaostrzył się szczególnie w 1917 roku, gdy stowarzyszenie sztuk i rzemiosł o nazwie VANK zorganizowało ekspozycję zatytułowaną Sztuka w reklamie (*De kunst in de reclame*)¹. W Stanach Zjednoczonych coraz wyraźniej wybrzmiewały z kolei nurty podporządkowujące reklamę wymaganiom marketingu i wprowadzające do projektowania elementy myślenia biznesowego. Ta nowa sytuacja sprowokowała do zabrania głosu w tej sprawie znanego architekta Hendrika Petrusa

¹ J. Middendorp, *A Dutch controversy – Graphic design vs 'reclame*, [w:] TypoGraphic 61, London 2003, J. Middendorp | *A Dutch controversy – Graphic design vs 'reclame'* [dostęp: 29.11.2020].

Berlage'a² (1856–1934), który we wstępie do publikacji na temat rozwoju sztuk użytkowych napisał:

Nikt nie może się poczuć rozdrażniony reklamą, która ma silne walory artystyczne, co więcej, będzie to dodatkowo skutkowało silniejszym odbiorem tego, co ona zamierza przekazać. Jeśli ten kierunek poprowadzi się jeszcze o krok dalej, to wówczas zarówno plakat, jak też drewniane ogrodzenie, jeśli im obydwu nadana zostanie ich własna forma artystyczna, przekształcą całą ulicę w obiekt reklamowy w dobrym tego słowa znaczeniu³.

Jego wypowiedź nie rozładowała powstałego wówczas napięcia nawet w samej Holandii. W 1930 roku projektant Gerard Kiljan⁴ zdołał przekonać władze Akademii Sztuk Pięknych w Hadze, by utworzono odrębny wydział wyspecjalizowany w zakresie „nadawania formy reklamie” (*Reclamevormgeving*), sankcjonując w ten sposób rozłam pomiędzy sztukami pięknymi i projektowaniem.

Ten podział utrzymywał się po 1945 roku praktycznie we wszystkich krajach, które bezkrytycznie przyjęły reguły projektowe wypracowane przez przedwojennych modernistów. Polscy twórcy komunikatów wizualnych nie ulegli jednak tej manierze, konstruując własny język wizualny. Jednym z reprezentantów rodzimej szkoły projektowej był Henryk Tomaszewski⁵, z wykształcenia malarz. W 1947 roku podjął on współpracę z Przedsiębiorstwem Państwowym Film Polski, zajmującym się dystrybucją filmów. Na zlecenie tej instytucji zaprojektował plakaty, które przyniosły mu prestiżowe nagrody na Międzynarodowej Wystawie Plakatu

² Hendrik Petrus Berlage był holenderskim architektem. W swoich ceglanych budowlach starał się unikać nadmiernej dekoracyjności i stosował nowoczesne konstrukcje stalowe. Jest uważany za jednego z prekursorów modernizmu, [Hendrik Petrus Berlage | Dutch architect | Britannica](#) [dostęp: 29.11.2020].

³ Middendorp, *A Dutch...*, (tłum. aut.)

⁴ Gerard Kiljan (1891–1968) był holenderskim projektantem graficznym, który zaprojektował m.in. serię znaczków pocztowych z wizerunkami dzieci (z 1931 roku) oraz słynny telefon zwany *Batman* (z 1957 roku). Zob. *Some Netherlands Phone history (digitallydo.com)* [dostęp: 29.11.2020].

⁵ Twórca tak zwanej polskiej szkoły plakatu, Henryk Tomaszewski w 1939 roku ukończył malarstwo na Akademii Sztuk Pięknych w Warszawie, zob. Z. Kolesár, J. Mrowczyk, *Historia projektowania graficznego*, przeł. J. Goszczyńska, Kraków 2018, s. 251.

w Wiedniu w 1948 roku⁶. Ich cechą charakterystyczną było zastosowanie niejednoznacznej metafory, nieprecyzyjnego ręcznego rysunku oraz ekspresyjnego liternictwa. Walor artystyczny odgrywał w nich podstawową rolę.

W latach 50. XX wieku odwoływanie się do malarskiej ekspresji oraz rezygnacja z dosłowności typowej dla komunikatów politycznych zaczęły dominować w polskich plakatach, zwłaszcza reklamujących wydarzenia artystyczne. Z kolei od lat 70. XX wieku, gdy założenia modernistów zostały podważone przez zwolenników postmodernizmu, w projektowaniu komunikatów wizualnych zapanowała jeszcze większa swoboda twórcza. Powszechnie było przekonanie, że dobór środków wyrazu warunkowany jest kontekstem i rodzajem zlecenia. Okazało się także, że estetyczne wystylizowanie produktów i usług zwiększa ich atrakcyjność rynkową. Zrozumiano, że przede wszystkim w przypadku dizajnerów tworzących komunikaty wizualne kontrowersje pomiędzy artystycznym i projektowym podejściem do zagadnień mają nieco inny wydźwięk. Częstokroć projektanci informacji są wręcz zobligowani przez swoich klientów do uwzględnienia walorów estetycznych w proponowanym rozwiązaniu. Cechy formalne finalnego efektu ich pracy stają się szczególnie istotne zwłaszcza wtedy, gdy ich zleceniodawcami są instytucje kultury: teatry, filharmonie, galerie sztuki, agencje dystrybucji filmów i organizatorzy koncertów muzycznych, kluby oraz centra popularnej rozrywki.

Znaczenie semiotyki w procesie projektowania komunikatów wizualnych promujących wydarzenia kulturalne

Tego rodzaju instytucje często zwracały się z propozycjami współpracy do profesora Michała Klisia, który wykonywał na ich zamówienie liczne plakaty informujące o planowanych imprezach. Twórca ten czuł się w równej mierze projektantem i artystą, skutecznie potrafił godzić obydwie – tylko pozornie sprzeczne – pola aktywności twórczej. Pytany o źródła inspiracji, wyznaczające kierunek jego zawodowej kariery, katowicki profesor bez wahania wymienia mistrza polskiej szkoły plakatu Henryka Tomaszewskiego. W rozwiniętym przez Klisia sposobie projektowania istotnym czynnikiem, decydującym o ostatecznej formie jego dzieł, był autorski ślad. Objawiał się on w malarskim potraktowaniu pola obrazowego i zamasztywym prowadzeniu

⁶ Tamże, s. 252.

kreski zarysującej kontury przedmiotów budujących metaforę ikoniczną, która powstawała jako synteza przemysłów bezpośrednio związanych z przedstawianym tematem. Wypełnienie pola obrazowego symbolicznymi odniesieniami do ilustrowanego zagadnienia było możliwe dopiero po gruntownym przestudiowaniu składających się na nie wątków. Gdy plakat zapowiadał wystawę Juliana Fałata, pracę nad nim poprzedzało przebadanie zawartości eksponowanej kolekcji, jeśli natomiast umieszczony na nim komunikat zapowiadał spektakl teatralny, Michał Kliś czuł się zobowiązany do uczestniczenia w próbach poprzedzających premierę, by na tej podstawie móc skonstruować odpowiednią przenośnię. Wiązało się to poniekąd ze specyficznym sposobem pojmowania procesu, który umożliwia odbiorcy prawidłowe odczytywanie komunikatu.

Jeszcze zanim podjęta tutaj zostanie próba opisanie metod dydaktycznych stosowanych przez Klisia podczas prowadzenia ćwiczeń związanych z projektowaniem plakatów informujących o wydarzeniach kulturalnych, warto poświęcić kilka słów zagadnieniu percepcji komunikatów tego typu. Spektakle teatralne, koncerty, filmy czy nawet spotkania z autorami książek są aktywnościami rozciągniętymi w czasie, obejmującymi zazwyczaj wiele diachronicznych elementów składowych. Tymczasem projektant plakatu musi znaleźć dla nich esencjonalny znak lub symbol, który stanie się synchronicznym ekwiwalentem zapowiadanej akcji i pozwoli odgadnąć sens rozgrywającego się w czasie eventu na podstawie gęstej metafory, skupiającej uwagę obserwatora zaledwie przez kilkadziesiąt sekund. Toteż niezwykle ważnym etapem pracy nad plakatem jest czynność konceptualna, polegająca na poszukiwaniu stosownego odpowiednika wizualnego dla informacji przekazywanej w postaci obrazu. Badając ten proces, Richard Pratt próbował znaleźć odpowiedź na pytanie o przydatność rozważań semiotyków dla działań podejmowanych przez profesjonalnych projektantów⁷. Jak wynika z jego ustaleń, w niewielkim stopniu pomocna dla celów projektowych okazuje się teoria szwajcarskiego profesora lingwistyki Ferdynanda de Saussure'a. Chociaż de Saussure podkreślał rolę kultury jako ośrodka myśli, jego rozważania raczej nie koncentrują się na zjawiskach związanych z komunikacją wizualną, a w niektórych wypadkach są nawet z nią

⁷ R. Pratt, *Making Semiotic Theory More Relevant to Professional Graphic Design*, https://www.academia.edu/494437/Semiotics_and_Professional_Graphic_Design?auto=download, [dostęp: 22.11.2020].

sprzeczne. Wynikało to z faktu, że zajął się on przede wszystkim interpretacją znaku w obrębie struktur językowych, a nie obrazowych. Jedną z jego głównych tez było założenie, że wszelkie idee formułowane są dopiero wówczas, gdy zaistnieją w postaci struktur językowych. Znaczenia z kolei miałyby się krystalizować jako rezultat języka i kultury. Właściwa interpretacja komunikatu zależna była, jego zdaniem, od kontekstu kulturowego wspólnego dla twórców i odbiorców komunikatu. Dla de Saussure'a umysł interpretujący stanowił czyste narzędzie, podczas gdy wielu współczesnych semiotyków wyraża przekonanie, że myślenie jest warunkowane strukturą umysłu, która również wpływa na sposób odbioru informacji. Znamienne dla koncepcji de Saussure'a jest to, że w myśl jego teorii sposób zapisywania komunikatu nie ma wpływu na jego percepcję, gdyż nie oddziałuje na system (oparty na dwóch składowych: oznaczniku vel znaku oraz znaczeniu). Obojętnie, czy coś napisane zostanie w kolorze czarnym czy też białym, drukiem wklęsłym lub wypukłym, piórem czy też dłutem, znaczenie przekazu miałyby być we wszystkich przypadkach jednakowe. Gdyby uznać tezę de Saussure'a za słuszną, należałoby zgodzić się na przykład z tym, że wybór kroju pisma czy nawet kompozycja tekstu nie ma znaczenia dla percepcji informacji, tymczasem doświadczenie projektantów nie wydaje się potwierdzać tego założenia. Trzeba też zaznaczyć, że szwajcarski badacz w ogóle nie rozważał kwestii odnoszących się do obrazów, kolorów lub też faktury, a wobec tego jego wywody tylko w ograniczonym zakresie dotyczą problematyki istotnej z punktu widzenia projektantów.

Bardziej złożoną koncepcję procesu interpretacji komunikatów przedstawił Amerykanin Charles S. Peirce⁸. Według jego rozważań, by komunikat mógł zostać odczytany, kodowanie informacji musi się opierać na trzech elementach. Pierwszy z nich, określony przez Peirce'a jako reprezentamen, to znak wyrażający jakieś zjawisko, jego surogat, reprezentacja myśli, którą pragniemy wyrazić. Tę myśl samą w sobie Peirce nazywa obiektem. Opisany przez niego proces komunikowania można zrekonstruować w następujący sposób: oto w umyśle człowieka rodzi się myśl, którą chce się on podzielić z innymi (obiekt), a wobec tego ów człowiek musi znaleźć dla tej myśli właściwy reprezentamen, by przekazać ją swojemu interlokutorowi. Ostatecznym rezultatem tego procesu jest interpretant, czyli znaczenie, powstające

8 Tamże.

w umyśle odbiorcy. Jeśli, na przykład, ktoś idąc na spotkanie z drugą osobą, zobaczyłby jabłko (obiekt) i chciałby o nim opowiedzieć swojemu rozmówcy, to – ponieważ nie ma w ręku jabłka, które mógłby pokazać – musi znaleźć dla niego reprezentamen, choćby graficzny w postaci czarnego konturu jabłka narysowanego na kartce białego papieru. Oczywiście, interpretant powstały w umyśle odbiorcy komunikatu po obejrzeniu takiego rysunku wcale nie musi być tożsamy z obiektem zaistniałym w wyobraźni nadawcy przekazu. Osoba rysująca czarnym konturem kształt jabłka mogła widzieć w swoich myślach czerwony, dojrzały owoc, a odbiorca tego komunikatu może sobie wyobrażać jabłko kwaśne i zielone. Tak można by w znacznym uproszczeniu wytłumaczyć ów brak całkowitej tożsamości pomiędzy reprezentamenem, obiektem i interpretantem. W procesie projektowym niezwykle ważne jest to, by znaczenie odczytywane przez odbiorcę (interpretant) było jak najbliższe informacji kodowanej przez nadawcę (reprezentamen). Innymi słowy, projektant plakatu musi wymyślić dla przekazywanego odbiorcom komunikatu reprezentamen, zdolny wywołać zamierzone skojarzenia i sprowokować percypującego do pożądanых zachowań. Wybrana przez projektanta metafora powinna wzbudzić asocjacje, które nakłonią przechodniów do pójścia do kina lub do teatru. Reprezentamen okaże się jednak chybiony wówczas, gdy zniechęci oglądającego plakat do wzięcia udziału w reklamowanym wydarzeniu kulturalnym.

Peirce zauważył, że trudność w interpretacji znaku może wynikać z jego dwuznaczności. Na przykład, słowo myszka będzie wywoływać zgoła odmienne asocjacje u rolnika niż u informatyka. Poniekąd w związku z tą kwestią amerykański semiolog wyróżnił trzy typy relacji pomiędzy reprezentamenem i obiektem, do którego dany reprezentamen się odnosi: ikonyczną, indeksową (wskazującą) i symboliczną. W przypadku związku ikonicznego reprezentamen i obiekt mają pewne cechy wspólne, na przykład reprezentamen jabłka ma jego kształt. To podobieństwo nie musi być stuprocentowe, reprezentamenem polityka może być zarazem jego zdjęcie, jak też karykatura. Inny charakter nosi relacja indeksowa. Wówczas zakłada się pewien niebezpośredni związek między obiektem i reprezentamenem. Narysujemy więc dym, gdy będziemy chcieli wyrazić ogień, albo też przedstawimy odcisk buta, by wywołać skojarzenie ze stopą. Obydwie wspomniane relacje opierają się na doświadczeniu odbiorców i zasadniczo nie zależą ani od języka, ani też od kultury, właściwej dla nadawcy

i odbiorcy przekazu. Inaczej ma się rzecz z trzecią relacją, w której reprezentamen ma charakter symboliczny. Interpretacja symbolu zależy bowiem od kontekstu kulturowego. Bardzo często projektanci plakatów posługują się w swoich działaniach metaforami o cechach symbolu. Sięgnięcie po ten środek ekspresji nakłada na twórców komunikatu wizualnego obowiązek używania języka obrazowego, który zostanie właściwie odczytany przez odbiorcę. Jeśli więc projektant czyni w dziele aluzję do określonego kontekstu kulturowego, to zobligowany jest niejako do tego, by czuć się w tym kontekście swobodnie i w taki sposób dobierać metafory, by były one zrozumiałe i czytelne. A to wymaga od projektanta uczestniczenia w kulturze. By dobrze zaprojektować plakat teatralny, dizajner powinien uczęszczać na spektakle, twórca posterów zapowiadających koncerty symfoniczne lub recitale zobowiązany jest znać się na muzyce, dobrze zaprojektowana informacja o widowiskach tanecznych powinna trafnie oddawać istotę układów choreograficznych, a tę potrafi wyrazić jedynie taki twórca, który jest odbiorcą i uczestnikiem życia kulturalnego. W przeciwnym razie powstały w efekcie procesu projektowego komunikat może okazać się chybiony.

Tworzenie komunikatów promujących wydarzenia kulturalne jako zadanie studentów z pracowni Michała Klisia

Ten aspekt przygotowania projektanta do jego przyszłej pracy miał podstawowe znaczenie w programie dydaktycznym realizowanym na katowickiej Akademii Sztuk Pięknych przez Michała Klisia. Ewa Pielesz⁹ wskazała na dwie istotne cechy odróżniające zajęcia Klisia od kursów prowadzonych przez jego akademickich kolegów. Wymagał on od studentów wzornictwa bywania w teatrze, w kinie, na koncertach i w galeriach sztuki. Zadawał im ćwiczenia związane z projektowaniem usług dla instytucji kultury i zachęcał do pisania esejów stanowiących relacje ze zwiedzanych wystaw, obejrzanych przedstawień lub wysłuchanych koncertów. Stworzył na potrzeby pracowni podręczną bibliotekę, oferującą wydawnictwa albumowe i książki poświęcone wybitnym artystom. Opowiadał studentom o dokonaniach znanych malarzy, rzeźbiarzy i grafików, zadawanymi ćwiczeniami upamiętniał ich twórczość. Często zapraszał na zajęcia emerytowanych kolegów, by studenci mogli

⁹ Informacja pozyskana podczas rozmowy przeprowadzonej przez autorkę niniejszego artykułu z prof. Ewą Stopą-Pielesz we wrześniu 2020 roku.

poznawać niejako *in vivo* historię swojej uczelni. Gośćmi w pracowni profesora byli między innymi jego dawny nauczyciel, profesor Tadeusz Grabowski, a także zaprzyjaźniony z nim projektant opakowań Karol Śliwka. W trakcie zajęć studentom prezentowano sylwetki artystów, z którymi Kliś miał niegdyś osobiste kontakty: Romana Cieślewicza czy też Józefa Wilkononia. Nierazadkiem tematem w przypadku projektowania plakatów było upamiętnianie zmarłych profesorów katowickiej uczelni: Tomasza Jury, Zbigniewa Pieczykolana, Jerzego Handermadera. Gdy w 2009 roku zmarł wybitny plakacista japoński Shigeo Fukuda, Kliś zaproponował studentom wykonanie plakatów jako formy hołdu złożonego temu znamienitemu twórcy (il. 1–3). Wyjaśnił im przy tej okazji sposób działania metafor wyobrażonych na plakatach Fukudy, które nie zawsze miały szansę spotkać się ze zrozumieniem odbiorców sztuki wyrosłych w zachodniej tradycji obrazowej. O ile bowiem plakat Fukudy Zwycięstwo 1945 (Victory 1945) z 1975 roku operował jednoznacznie metaforą, w której reprezentamenem tytułowego zwycięstwa, kończącego drugą wojnę światową, był pocisk cofający się do lufy armatniej¹⁰, o tyle plakat Pamiętanie na przyszłość (Remembering for the Future) z 1989 roku informujący o konferencji poświęconej żydowskim i chrześcijańskim ofiarom Holokaustu nie wydaje się już tak oczywisty. Chociaż przykuwa wzrok motywem układających się w koło czerwonych i czarnych rąk wyobrażonych na czarnym tle, to trudno jest zrozumieć, do czego odnosi się ten złożony symbol. Interpretant może być w tym przypadku wieloraki. Zgrupowane w kole wychudzone i powyginane czarne dłonie mogłyby symbolizować zamordowane w obozach zagłady ofiary, ręce czerwone – splamione krwią – mogą zostać zinterpretowane jako dłonie oprawców. Jak jednak zrozumieć ich wzajemne splątanie w jednym kręgu? Interpretant zaproponowany widzowi z perspektywy japońskiej chyba nie do końca przystaje do wyobrażeń o drugiej wojnie światowej obecnych w kulturze polskiej. Ta rozbieżność interpretacyjna dość dosadnie ilustruje zależność pomiędzy odczytywaniem symboli a przynależnością odbiorców przekazu do określonego kręgu kulturowego... Znamienne, że studenci z katowickiej akademii, którzy uczestniczyli w prowadzonych przez Michała Klisia zajęciach poświęconych pamięci Fukudy, nie starali się transponować

¹⁰ M. Penney, *Designer Focus: Shigeo Fukuda*, <https://www.sessions.edu/notes-on-design/designer-focus-shigeo-fukuda/#> [dostęp: 29.11.2020].

il. 1 Hommage à Fukuda, praca z archiwum pracowni

il. 2 Hommage à Handerman, Michał Cygan

il. 3 Hommage à Piotr Curie i Maria Skłodowska-Curie, praca z archiwum pracowni

jego plakatów, lecz czynili aluzje do kraju pochodzenia grafika, wykorzystując jako metaforę gałązkę wiśni oraz flagę japońską.

Równie istotna jak uczestnictwo młodzieży w bieżących wydarzeniach kulturalnych, była dla profesora Klisia znajomość zabytków lokalnych, a zwłaszcza wiedza na temat interesujących obiektów architektonicznych w rejonie, z którym jego studenci czuli się emocjonalnie związani. Dotyczyło to w równym stopniu obyczajów i obrzędów, na przykład obchodzenia ogólnonarodowych lub lokalnych świąt. Katowicki pedagog zwracał uwagę na to, że inspiracje istotne dla działań projektowych mogą zostać zaczerpnięte z rzemiosła ludowego, z mitów, podań, legend i wierzeń lub nawet z guseł obecnych w regionalnej tradycji. Wnikliwie przepytывał studentów, badając ich wiedzę na temat okolic ich pochodzenia. Rozbudzał w nich dumę z ich tożsamości regionalnej, którą uważał za niezwykle istotny element determinujący życie zawodowe projektanta. Zakładał, że wielu uczestników jego zajęć po studiach powróci do rodzinnych stron i wówczas ich zleceniodawcami mogą się stać administratorzy lokalnych atrakcji turystycznych: zamków, muzeów, zabytkowych pałaców, kościołów i kaplic. W trakcie rozmów odbywanych w pracowni akcentował swój związek emocjonalny z Bielskiem oraz z leżącymi w pobliżu Żywca Łodygowicami, które uważał za swoją „małą ojczyznę”.

Chociaż Kliś podkreślał zazwyczaj znaczenie wątków lokalnych, to jednak nie stronił od formułowania zadań odnoszących się do zjawisk kulturowych o charakterze ponadregionalnym. Tłumaczył studentom, że okazją do pozyskania intratnych zleceń mogą być jubileusze upamiętniające wydarzenia historyczne, obchody rocznic urodzin lub śmierci osobowości świata kultury. Czasem zadawał grupie uczestniczącej w zajęciach wspólny temat, zatem w zachowanym do dzisiaj w jego dawnej pracowni archiwum znaleźć można plakaty autorstwa różnych studentów, które odnoszą się do tej samej kwestii. Kilka wielkoformatowych plakatów upamiętnia rocznicę powstań śląskich, inne z kolei zapowiadają xv Międzynarodową Konferencję Tańca Współczesnego i Festiwal Sztuki Tanecznej, mające miejsce w Teatrze Tańca w Bytomiu, a kolejne reklamują transmisje pokazów The Bolshoi Ballet w kinie Amok w Gliwicach. Pomimo tego że zaproponowany temat był wspólny, każdy ze studentów projektował plakat zgodnie z indywidualną manierą twórczą (il. 4–13). Niektórzy ograniczali paletę barwną do bieli, czerni i szarości, inni epatowali widza kontrastowym zestawem żywych kolorów. Jedni preferowali abstrakcję,

il. 4 Off cinema 1, Dobrosława Rurańska (obecnie Rafalska)

il. 5 Off cinema 2, Dobrosława Rurańska (obecnie Rafalska)

il. 6 Międzynarodowy Festiwal Sztuki Lalkarskiej, Dobrosława Rurańska (obecnie Rafalska)

il. 7 Tygrys Pietrek, Dobrosława Rurańska (obecnie Rafalska) →

il. 8 Feta, Michał Cygan

il. 9–10 Ofensywa, Adrian Szejn

il. 11 Transatlantyk Festiwal, Michał Cygan

il. 12–13 zestaw plakatów do filmu *Blue Velvet*, Natalia Jonszta

il. 14 Gazeta „na horyzoncie”, Marcin Wysocki

inni sięgali po motyw figuratywny. Nie narzucano im żadnych schematów kompozycyjnych, nie zachęcano do stosowania siatki kompozycyjnej, nie sugerowano też konkretnych zasad typograficznych. Można na tej podstawie przypuszczać, że Klisiowi bliska była postawa propagowana po drugiej wojnie światowej przez Jana Tschicholda. O ile w wydanej w 1928 roku książce *Nowa Typografia* Tschichold kodyfikował sposób kreowania komunikatów wizualnych, uznając istnienie twardych reguł projektowych, o tyle w latach 40. XX wieku zaczął głosić pogląd, że tego rodzaju zasady są przejawem faszyzmu i opowiadał się za swobodnym doborem środków wyrazu i ich uzależnieniem od celu, któremu miałyby służyć¹¹.

Jak można wnosić ze wspomnień studentów profesora, jego wpływ na dokonywane przez nich wybory zawodowe opierał się na prowadzeniu długich rozmów, które umożliwiały mu poznanie naturalnych predyspozycji jego wychowanków. Tak przedstawił swoją relację z profesorem Marcin Wysocki, student katowickiej akademii w latach 2000–2005. Jako dyplomant Wysocki miał trudności z wyborem odpowiedniego tematu. Pierwotnie planował stworzyć platformę internetową umożliwiającą świeżym absolwentom uczelni nawiązywanie kontaktów z klientami, jednak okazało się, że ten pomysł – także ze względów technologicznych – wykraczał wówczas poza jego możliwości i nie miał szans na wdrożenie. Mniej więcej w tym samym czasie poznał studentów filmoznawstwa z Uniwersytetu Śląskiego, którzy pragnęli wydawać pismo relacjonujące festiwal filmowy. Gdy zwierzył się profesorowi ze swoich zainteresowań rozwijanych poza uczelnią, Michał Kliś dostrzegł w nich ogromny potencjał twórczy i zachęcił Wysockiego do ich wykorzystania w procesie projektowym.

W takich okolicznościach zrodził się poprowadzony przez Klisę dyplom Marcina Wysockiego (il. 14–15) Projekt graficzny gazety festiwalowej „Na horyzoncie”, jej strona internetowa oraz strategia promocji¹². Inspiracją dla niego był organizowany od 2001 roku festiwal filmowy o nazwie Era Nowe Horyzonty. Jego dyrektorem był Roman Gutek, a głównym sponsorem aż do

11 S. Heller, *The meanings of type. The back-stories, informed by trends, cults, philosophies and nationhood*, [w:] „Eye Magazine”, Winter 2003, <http://www.eyemagazine.com/feature/article/the-meanings-of-type> [dostęp: 22.11.2020].

12 *Projekt graficzny gazety festiwalowej „Na horyzoncie”, jej strona internetowa oraz strategia promocji*, <http://www.old.asp.katowice.pl/academy/diploma/view/slug/marcin-wysocki> [dostęp: 22.11.2020].

il. 15 Gazeta „na horyzontcie”, Marcin Wysocki

il. 16 Gazeta „na horyzontcie”, Marcin Wysocki

2017 roku – sieć telefonii komórkowej T-Mobile. Pierwszą edycję tego wydarzenia zorganizowano w Sanoku, kolejne odbywały się w Cieszynie, a od 2006 roku miejscem festiwalu stał się Wrocław¹³. Celem pracy Wysockiego było zaprojektowanie układu graficznego gazety festiwalowej. Za najciekawszy aspekt projektu jego autor uznał stałą współpracę ze studentami Uniwersytetu Śląskiego oraz organizatorami imprezy na bieżąco dostarczającymi teksty, które niemal natychmiast ukazywały się drukiem. W publikowanej w trakcie trwania festiwalu gazecie można było przeczytać recenzję filmu, którego premiera miała miejsce zaledwie dzień wcześniej. Redakcja pisma oraz wolontariusze nosili oryginalne koszulki i posługiwali się specjalnymi wizytówkami, a w internecie na specjalnej stronie prowadzona była kampania reklamowa festiwalu. Za wszystkie te działania jako grafik odpowiadał osobiście Wysocki. Wywiązał się on z tego zadania na tyle profesjonalnie, że kontynuował swoją działalność także po studiach, opracowując materiały festiwalowe również w latach 2006–2008¹⁴. W warstwie wizualnej wykorzystał motywy kaligraficzne. Zainspirował go do tego język graficzny Ryana Pescatore Friska i Catelijne van Middelkoop, dwojga absolwentów akademii w Cranbrook, którzy po studiach założyli w Hadze studio graficzne Strange Attractors Design¹⁵. Projektant poznał tych twórców osobiście na warsztatach zorganizowanych na katowickiej ASP przez profesora Mariana Osliso.

Między innymi z zajęć odbywających się w pracowni Michała Klisia Wysocki wyniósł gotowość do eksperymentowania, która skłoniła go do sięgnięcia po nowe medium, jakim jest plakat animowany. Pierwszy taki plakat zrealizowany został przez niego dla Centrum Sztuki Współczesnej Kronika w Bytomiu w 2019 roku. Towarzyszył on promocji wystawy zbiorowej zatytułowanej Królowa Pszczół, której kuratorką była Agata Zbylut¹⁶. Kolejnymi wykonanymi przez niego plakatami animowanymi były: obiekt reklamujący odbywającą się w csw Kronika w Bytomiu wystawę dzieł Katarzyny Górnej oraz poster powstały w związku z wystawą

13 New Horizons Film Festival, https://en.wikipedia.org/wiki/New_Horizons_Film_Festival [dostęp: 22.11.2020].

14 *Projekt graficzny gazety...*

15 Por. *Dziwnie atrakcyjny ornament*, [w:] 2+3D, 16 lipca 2010, <https://www.2plus3d.pl/artykuly/dziwnie-atrakcyjny-ornament> [dostęp: 20.11.2020].

16 M. Wysocki, *Wystawa sztuki współczesnej jako usługa*, https://asp.katowice.pl/files/articles/52/marcinwysocki_wystawajakousluga_raport.pdf [dostęp: 22.11.2020].

Sex suicide, socialism, spirit and stereotypes, przygotowaną dla csw Kronika przez kuratorkę Agatę Cukierską. Zasadniczo wszystkie plakaty projektowane przez Wysockiego dla bytomskiej Kroniki od 2019 roku mają swoje wersje animowane. Wiąże się to z faktem, że najskuteczniejszą platformą, na której instytucja ta prowadzi reklamę odbywających się w niej wydarzeń, są portale społecznościowe funkcjonujące w Internecie. Wysocki dostosował więc swoje środki wyrazu do medium preferującego – z uwagi na sposób działania – formy kinetyczne.

Analiza drogi twórczej Michała Klisia pozwala na dostrzeżenie jeszcze jednej cechy, którą projektant starał się przekazać swoim wychowankom nie tyle w formie zbioru pryncypiów, ile w postaci autorskiego sposobu aktywności, prezentowanego studentom jako wzór do naśladowania. Charakterystycznym elementem w twórczości Klisia było zawsze konstruowanie narracji oddziałujących na emocje odbiorców i towarzyszących ekspozycjom jego dzieł. Artysta chętnie udzielał wywiadów, oprowadzał studentów po wystawach, a przede wszystkim zapraszał ich na wykłady, w trakcie których opowiadał szczegółowe historie wyjaśniające powstanie prac. Jego narracje w pełni odpowiadały kryteriom metody określanej obecnie mianem storytelling. Jest to technika marketingowa polegająca na budowaniu więzi klienta z marką za pomocą opowieści o jej produktach. Celem reklamy narracyjnej jest dotarcie do grona odbiorców poprzez wykreowanie odpowiedniej historii promującej określony produkt lub usługę¹⁷. Tego typu strategia przeniknęła również do świata dizajnu¹⁸. Wprawdzie Michał Klis nie wypracował na ten temat teorii i nie polecał studentom podręczników traktujących o tej metodzie, jednak stosował ją w praktyce. Działania były dla niego zawsze ważniejsze od rozważań teoretycznych, był bowiem przekonany o tym, że studenci przyswajają sobie określone sposoby postępowania szczególnie szybko wówczas, gdy mogą je zaobserwować bezpośrednio w przedsięwzięciach ich pedagogów. Jak wiadomo, najskuteczniejszą metodą nauki jest uczenie się przez naśladowanie.

17 K. Fog et al., *Storytelling: narracja w reklamie i biznesie*, przeł. J. Wasilewski i B. Brach, Warszawa 2011.

18 E. Lupton, *Design is storytelling*, New York 2017.

Irma Kozina, dr hab., profesor ASP w Katowicach, historyczka sztuki, absolwentka Uniwersytetu Jagiellońskiego, od 1988 roku wykładowca zagadnienia sztuki współczesnej i historii designu w wyższych uczelniach w Katowicach, Gliwicach, Krakowie i Warszawie. Jest stypendystką Fundacji Gerda Henckel Stiftung oraz DAAD, a także autorką artykułów i książek traktujących o sztuce nowoczesnej i współczesnej, modzie, designie i historii miast. Napisała m.in.: *Pałace i zamki pruskiej części Górnego Śląska* (2001), *Chaos i uporządkowanie. Dylematy architektoniczne na przemysłowym Górnym Śląsku w latach 1763–1955* (2005), *Art deco* (2013), *Ikony dizajnu w województwie śląskim* (2012), *Polski Design* (2014), *Historia mody od krynoliny do mini* (2017), *Ikony architektury w województwie śląskim* (2019). W latach 2012–2020 prowadziła rubrykę *Ikony designu* w wydawanym przez SARP czasopiśmie ARCH. Jest też autorką monograficznych opracowań o artystach związanych z Katowicami (m.in. o twórczości Romana Kalarusa, Kazimierza Cieślaka, Romana Staraka, Romana Nowotarskiego, Karola Wiczorka). Mieszka w Katowicach.

Abstrakt

Tematem artykułu jest działalność dydaktyczna Michała Klisia związana z nauczaniem projektowania komunikatów wizualnych propagujących życie kulturalne. We wprowadzeniu przedstawiono kontrowersje dotyczące rozłamu pomiędzy sztuką a dizajnem, który dokonał się w pierwszych dekadach XX wieku wraz z rozpowszechnieniem się założeń modernizmu. Zaznaczono jednocześnie, że profesor Kliś zarówno jako twórca, jak i jako pedagog starał się wykazać sztuczność oraz fałsz tak zarysowanego konfliktu. W kolejnej części omówiono zastosowanie pojęć semiotycznych jako podstawy interpretacyjnej umożliwiającej odczytywanie symboli ugruntowanych w kulturze. Na tak zarysowanym tle zaprezentowane zostały wątki kulturowe podejmowane w ramach ćwiczeń realizowanych ze studentami w katowickiej pracowni. Dokonano też interpretacji semiotycznej twórczości Shigeo Fukudy, któremu studenci oddali cześć w sporządzonych w trakcie zajęć plakatów. W zakończeniu odniesiono się do metody zwanej storytelling, którą zaproponowano studentom w Katowicach w postaci wzorca do naśladowania.

Irma Kozina, dr hab., professor at the Academy of Fine Arts in Katowice, art historian, graduate of the Jagiellonian University, since 1988 lecturer of contemporary art and history of design at universities in Katowice, Gliwice, Krakow and Warsaw. She has received scholarships from the Gerda Henckel Stiftung Foundation and the DAAD and has written articles and books on modern and contemporary art, fashion, design and urban history. Her publications include: *Palace and castles of the Upper Silesia* (2001), *Chaos and order. Architectural dilemmas in industrial Upper Silesia in the years 1763–1955* (2005), *Art deco* (2013), *Icons of design in the Silesian voivodeship* (2012), *Polski Design* (2014), *History of fashion from crinoline to mini* (2017), *Icons of architecture in the Silesian voivodeship* (2019). From 2012 to 2020, she ran the Icons of Design column in ARCH, a magazine published by SARP. She is also the author of monographic studies on artists connected with Katowice (including the art of Roman Kalarus, Kazimierz Cieślak, Roman Starak, Roman Nowotarski, Karol Wiczorek). She lives in Katowice.

The educative role of design for cultural institutions at professor Michał Kliś's studio

With the spread of modernism, the first decades of the 20th century saw a split between artists practising fine arts and designers of advertising and industrial products. Nevertheless, in Poland, even long after 1945, the design of visual communications was the domain of artists. Trained as a painter, Henryk Tomaszewski achieved considerable success as a poster designer. His works were artistic and educational inspiration for the professor of the Katowice Academy of Fine Arts, Michał Kliś, who very often successfully combined his artistic and design activities, using his painting and drawing skills to create visual messages with an advertising function. This approach proved particularly suitable when the professor was commissioned by cultural institutions to design posters advertising the events they organised.

In order to understand the phenomenon of creating a synthetic poster metaphor, we may refer to the reflections of semioticians who reconstruct the process of message perception based on various types of signs and symbols, both verbal and visual. Less useful in terms of pictorial communication is the theory formulated by Ferdinand de Saussure, who believed that the reception of the content of a message does not depend on the formal means used by the sender. This assumption contradicts the practice of designers who try to increase the impact of the pictorial message by choosing various means of expression. More helpful in understanding the process of coding and perceiving information may be Charles Peirce's theory with its conceptual triad of representamen, object and interpretant. A visual message will be particularly easy to interpret when the representamen made by the creator of the information is almost identical to the interpretant formulated by the receiver of the message in the perception process. While applying Peirce's notions to the interpretation of Shigeo Fukuda's posters, one can come to the conclusion that viewers form interpretations that depend on their cultural background. Professor Michał Kliś was particularly interested in the connection between the design of visual information and the place and culture of its senders and recipients. In order to arouse the students' interest in local artistic events, he stimulated them to participate in cultural life and to get to know regional monuments, museums, tourist attractions and contemporary art galleries. This influenced students' decisions as to the subjects of their works that promoted eminent personalities in art and literature, propagated local myths and rituals, art and film festivals, as well as music concerts and theatre performances. Very often the choices concerning their diploma works determined the author's future careers. One of such students was Marcin Wysocki who, under the supervision of Professor Kliś, designed a magazine entitled "*Na horyzontach*", which promoted the *Era Nowe Horyzonty* film festival. The knowledge acquired during this project helped Wysocki after graduation, when he became responsible for the visual identification of the Kronika Centre for Contemporary Art in Bytom.

**Zestaw zdjęć okolicznościowych
z archiwum prywatnego Michała Klisia**

Michał Kliś, już jako Rektor, wraz z małżonką Małgorzatą, podczas audiencji u Jana Pawła II w przededniu uzyskania samodzielności przez Akademię Sztuk Pięknych w Katowicach, wręcza papieżowi okolicznościowy tekst zredagowany przez mgr M. Niedzielę – szefową pierwszego Rektoratu ASP. Castel Gandolfo, 30 sierpnia 2001 roku

Pedagodzy kierunku Wzornictwo – od lewej: Bogumił Szymańda i Manuel Sabalczyk

Grupa studentów w prywatnej pracowni profesora, po wizycie studyjnej w Studiu Filmów Rysunkowych w Bielsku-Białej

Okolicznościowe zdjęcie pedagogów i studentów po obronach prac dyplomowych na kierunku Wzornictwo; na pierwszym planie od prawej strony: Michał Kliś z asystentką Moniką Kłak, Jerzy Wuttke (w środku), Justyna Kucharczyk (pierwsza z lewej); ostatni rząd od lewej: Stefan Szawica, Bogumił Szymańda, Jan Dubiel, Andrzej Sobaś, Wiesław Gdowicz, Manuel Sabalczyk, 1999

Michał Kliś przyjmuje od Rektora krakowskiej Akademii – prof. Stanisława Rodzińskiego – akt nadania tytułu profesora zwyczajnego, ASP Kraków, 2000 rok

Mgr Magdalena Niedziela – szefowa pierwszego Rektoratu samodzielnej ASP w Katowicach

Prof. Janina Lazarowa, wykładowczyni historii sztuki na ASP w Katowicach

Michał Kliś i Manuel Sabalczyk z długoletnim modelem Janem Bułą

Dyplomantka Kasia Wróbel w pracowni

W pracowni – asystentki: Justyna Kucharczyk i Monika Kłak

Podczas obron prac dyplomowych (od lewej): Michał Kliś, Manuel Sabalczyk, Bogumił Szymańda, Stefan Szawica, Justyna Kucharczyk, Jerzy Wuttke

Michał Kliś ze studentkami Międzykierunkowej Pracowni Plakatu, wernisaż wystawy pokonkursowej „Vidical” (srebrny medal za „Kalendarz kominiański”); Muzeum Plakatu w Wilanowie, 1 lutego 2007 roku

Michał Kliś ze studentkami Międzykierunkowej Pracowni Plakatu, z prawej – prof. Stanisław Wieczorek, wernisaż wystawy pokonkursowej „Vidical” (srebrny medal za „Kalendarz ze Śląska”); Muzeum Plakatu w Wilanowie, 6 lutego 2008 roku

Studentki Międzykierunkowej Pracowni Plakatu z prof. Michałem Klisiem, wernisaż wystawy pokonkursowej „Vidical”, Muzeum Plakatu w Wilanowie, 6 lutego 2008 roku

Asystentka Anna Pohl ze studentkami Międzykierunkowej Pracowni Plakatu, wernisaż wystawy pokonkursowej „Vidical”, Muzeum Plakatu w Wilanowie, 6 lutego 2008 roku

Wystawa prac studentów oraz asystentów prof. Michała Kliśa z okazji 10-lecia Międzykierunkowej Pracowni Plakatu w Galerii Akademickiej na Akademii Techniczno-Humanistycznej w Bielsku-Białej, na zdjęciu – Karol Śliwka, 21 kwietnia 2015 roku

Warsztaty z Karolem Śliwką, na zdjęciu od lewej: prof. Michał Kliś, dr Anna Pohl oraz w grupie studentów: asystent Sławomir Ślaski, Karol Śliwka, dr hab. Ewa Pielesz, asystent Adam Michen, Akademia Sztuk Pięknych w Katowicach, 14 grudnia 2015 roku

Warsztaty w drukarni Dimograf, studenci z asystentem Adamem Michenem, Bielsko-Biała, 11 stycznia 2016 roku

Wernisaż prac studentów w „Galerii Straż P.” w Szytgarce, na zdjęciu od środka; Ewa Pielesz, kurator wystawy – Anna Szmatoch i prof. Jan Szmatoch, Chorzów, 7 grudnia 2015 roku

Wernisaż prac studentów w „Galerii Straż P.” w Szytgarce, na zdjęciu; Anna Szmatoch i prof. Michał Kliś, Chorzów, 7 grudnia 2015 roku

Wystawa „Zoom Art”, (I, II, III nagroda dla studentów Pracowni Michała Kliśa w kategorii kalendarza jednopłanszowego), prof. Roman Kalarus, prof. Michał Kliś, Katowice, 7 marca 2017 roku

Wystawa „Zoom Art”, prof. Tadeusz Grabowski, Katowice, 7 marca 2017 roku

Wystawa plakatu w Galerii Miasta Ogrodów, na zdjęciu m.in., od lewej: asystent Sławomir Śląski, prof. Michał Kliś, asystent Adam Michen, Katowice, 21 kwietnia 2017 roku

Z byłym asystentem stażystą Adrianem Szejnem na tle wystawy plakatu w Galerii Miasta Ogrodów, Katowice, 21 kwietnia 2017 roku. (zdjęcie: K. Hołda)

Spotkanie z przyjaciółmi, od lewej: prof. Michał Kliś, prof. Waldemar Świeży, prof. Tadeusz Grabowski, Ferdynand Szypuła, 14 czerwca 2018 roku

Trzej kolejni Rektorzy ASP w Katowicach, od lewej: prof. Antoni Cygan (kadencja 2012–2020), prof. Michał Kliś (kadencja 2001–2005), prof. Marian Oslisło (kadencja 2005–2012), Katowice, 13 czerwca 2016 roku

Wystawa prezentująca prace studentów i pedagogów Międzykierunkowej Pracowni Projektowania Plakatu, Galeria Miasta Ogrodów, Katowice, 21 kwietnia 2017 (zdjęcie: Paulina Śląska)

Podczas przeglądu senackiego – wystawa Międzykierunkowej Pracowni Projektowania Plakatu, 13 czerwca 2014. (zdjęcie: Andrzej Sobaś)

Z profesorem Grabowskim podczas wernisażu wystawy prezentującej prace studentów i pedagogów Międzykierunkowej Pracowni Projektowania Plakatu w Galerii Miasta Ogrodów, Katowice, 21 kwietnia 2017 roku. (zdjęcie: K. Hołda)

Pożegnanie studentów II roku Pracowni Projektowania Alternatywnego,
prof. Michał Kliś; asystent Adam Michen, ASP Katowice, 12 czerwca 2018 roku

