
V
il

a
 T

u
g

e
n

d
h

a
t

 v
 B

r
n

ě
:

V
iz

io
n

á
ř

s
k

ý
 d

o
m

o
v

 p
o

d
l

e
 a

r
c

h
it

e
k

t
a

 LUD

W

IGA

 M
ie

s
e

 v
a

n
 d

e
r

 R
o

h
e

V
il

l
a

 T
u

g
e

n
d

h
a

t
,

B
r

n
o

:
L

u
d

w
ig

 M
ie

s
 v

a
n

 d
e

r
 R

o
h

e
’s

 v
is

io
n

 o
f

 h
o

m
e

 l
if

e

Výjimečná architektura, chytré nápady
Extraordinary architecture, intelligent ideas BERKER BLUEPRINT

B.11

Zatímco při pohledu z ulice (viz titulek) působí jako bungalov, z parku jsou vidět obrovské rozměry vily.

While it looks like a bungalow when viewed from the street (see title), the villa shows its vast dimensions from the park side.

I KDY Ž j e V i l a T u g e n d h at s ta r á j i ž v í c e n e ž o s m d e s í t e k l e t, z a ž i l a
vá l k u , n a c i s m u s i k o m u n i s m u s , p ů s o b í d n e s m o d e r n ě j i n e ž k d y d ř í v e .
Tat o i k o n a m o d e r n y a r c h i t e k ta M i e s e va n d e r R o h e p r o š l a n á k l a d -
n o u r e k o n s t r u k c í a o d l o ň s k é h o r o k u j e z p ř í s t u p n ě n a v e ř e j n o s t i .

W i t h a h i s t o r y s pa n n i n g o v e r e i g h t d e c a d e s , V i l l a T u g e n d h at h a s
s u r v i v e d W o r l d Wa r , N at i o n a l S o c i a l i s m a n d C o m m u n i s m . N o wa d ay s
M i e s va n d e r R o h e ’ s b r a i n c h i l d i s l o o k i n g m o r e m o d e r n t h a n e v e r .
A f t e r l a b o r i o u s r e s t o r at i o n , t h i s i c o n o f m o d e r n i t y h a s b e e n o p e n
t o t h e p u b l i c s i n c e l a s t y e a r .

Who lives like this? Who builds like this? Is such an experiment at all suitable to live in or is it, in
the last resort, an unhomely showpiece? Or, to rephrase these questions: how far can visionary

domestic architecture go, and how archaic does it have to remain?

Questions like these arose immediately as the Tugendhat house was taking shape in the late
1920s. One critic, writing in the journal ‘Die Form,’ referred to ‘living on parade’ and described the

building as an ‘overstatement’ in an ‘unbearable style’ which its occupants would find difficult
to live with.

Indeed Villa Tugendhat was a unique project in every respect. Few private houses of the 20th
century could equal its aesthetic, technological and static features. In terms of cost, size and

importance, it is also largely unrivalled. Its architect was a visionary who had recently completed
a set of apartment houses on Stuttgart’s Weissenhof estate. He was working on a pavilion for the

International Exposition in Barcelona and later served as the last director of the Bauhaus
in Dessau. His clients in Brno embodied a rare combination of exceptional courage and commen-

surate wealth. Fritz Tugendhat was a factory owner in Brno; his wife Greta the daughter of the
textile manufacturer Alfred Löw-Beer, who had given her this spacious site on a slope overlooking
the old town of Brno as a wedding present. Greta Tugendhat had met Ludwig Mies van der Rohe

in Berlin a few years earlier. It was she who commissioned the architect, then aged 42, to develop
the Brno site. According to the Tugendhats’ daughter Daniela, they had initially only requested

their architect to design a ‘simple five-bedroomed house.’

From the street, the clean, modern lines of Villa Tugendhat are clearly apparent. The house
nestles, long and low, among the unrendered apartment houses and bourgeois villas of

Černopolní. The first part of the building to catch the eye is the chauffeur’s flat and double
garage (the doors of which swing open to reveal a Tatra limousine similar to that owned by the
Tugendhats). A curved, milk-glass façade is also visible. There is little hint that the ceiling-high
wooden door conceals a very comfortable home boasting all modern conveniences and a total

1245 square metres of floor space. The full expanse only emerges on descending a curved
stairway in greyish white travertine, which leads from the master and children’s bedrooms on the

top floor to the family’s spectacular living area. The studio/library/dining room represented an
all-time first. Mies designed it on an open plan: fluid space in which individual areas could be

curtained off or reopened at will. A semicircular Macassar ebony paravent screen surrounds
the large dining table, while a standalone wall in polished onyx flanks the central seat cluster.

The partition wall is seven centimetres thick and glows like an orange disc in low winter
sunshine. A stonemason’s son, Mies sourced the onyx from the Atlas Mountains in Morocco.

B
.1

1
 B

ERKER

 B

LUEPRIN

T

Hodí se tato stavba k bydlení nebo je jen neobyvatelným výstavním kouskem? Můžeme se zeptat
také jinak. Jak archaická musí bytová architektura zůstat a jak vizionářská smí být?

Podobné otázky napadaly člověka v okamžiku, jakmile se koncem dvacátých let začaly
rýsovat tvary domu Tugendhatových. V německém časopise „Die Form“ hovořil jeden kritik o
„přehlídkovém bydlení“, o převelikém „patosu“ a „nesnesitelném stylu“ stavby, ve které se
bude jejím obyvatelům jen těžko žít.
Ve skutečnosti byla Vila Tugendhat jedinečným projektem v každém ohledu. Esteticky,
technologicky, staticky i co se týče nákladů, velikosti a významu s ní mohlo držet krok jen
několik málo soukromých domů 20. století. Její architekt byl vizionář, který nedávno dokončil
rodinné domy na štutgartském sídlišti Weißenhof, pracoval na pavilonu německé expozice
pro světovou výstavu v Barceloně a později se stal posledním ředitelem výtvarné školy Bauhaus
v Dessau. Její stavebníci byli ztělesněním vzácné kombinace nadprůměrné odvahy i blahobytu.
Fritz Tugendhat byl ředitelem jedné brněnské továrny, Greta Tugendhatová, byla dcera textilního
továrníka Alfreda Löw-Beera, který jí dal tento velkorysý pozemek ve svažitém terénu s výhledem
na historické jádro Brna jako svatební dar. Zástavbou pozemku pověřila Greta Tugendhatová
tenkrát dvaačtyřicetiletého Miese van der Rohe, s nímž se před několika týdny seznámila v Berlíně.
Podle její dcery Daniely si nejprve Tugendhatovi přáli od svého architekta nějaký „jednoduchý
obytný dům s pěti pokoji“.

Při pohledu z ulice Černopolní připomíná dům Tugendhatových průhlednou, moderní kostku, která
odpočívá mezi neomítnutými rodinnými domy a měšťanskými vilami. Nejprve člověku spočine zrak
na bytě šoféra a garáži pro dvě auta (za jejímiž vraty parkuje Tatra, jakou Tugendhatovi vlastnili) a
zakřivené fasádě z mléčného skla. Jen málo prozrazuje, že se za dřevěnými dveřmi až ke stropu
skrývá velmi komfortní domov s celkovou užitnou plochou 1.245 m2. Otevírá se nejprve přes
zakřivené schodiště z šedavě bílého travertinu, které vede z patra od ložnic manželů a dětských
pokojů dolů do velkolepého obytného traktu. Mies koncipoval 237 m2 velkou pracovnu, jídelnu
a čítárnu v jednom – absolutní novinku tehdejší doby – jako průchozí prostor, ve kterém se dají
jednotlivé části oddělit nebo spojit pomocí závěsů. Objemný jídelní stůl byl oddělen půlkruhovou
stěnou z makassarského ebenu a centrální posezení volně stojící stěnou z leštěného onyxu. Když
je v zimě slunce nízko, promění se 7 cm příčka, kterou nechal Miesovi přivézt kameníkův syn z
marockého pohoří Atlas, v oranžově zářící stěnu.

B
.1

1
 B

ERKER

 B

LUEPRIN

T

Nejúchvatnější je výhled z obytného prostoru na park a střechy města Brna. Stlačením tlačítka tiše
zmizí dvě z oken do podlahy, respektive suterénu vily, který rozměrem a příslušenstvím připomíná strojovnu
zaoceánského parníku. Spolu s motory a mechanikou pro pohyb oken je zde umístěna kotelna s výtahem na
popel a tři mohutná kamna na uhlí. Na tehdejší dobu vysoce moderní větrací zařízení vedlo veškerý čerstvý
vzduch nejprve přes olejový filtr a filtr z dřevěných vláken a teprve pak byl distribuován do prostor domu. Tento
domov byl spravován půl tuctem pomocného personálu, který vařil, uklízel, šoféroval, udržoval zahradu a bavil
děti.

Mnohé věci na vile Tugendhat byly prototypy. Jako první obytný dům byla vybavena ocelovým skeletem.
29 ocelových pilířů, svařených z profilů ve tvaru L, umožnilo architektovi volné uspořádání prostoru a kompletní
prosklení vnějších zdí. Mies a jeho spolupracovníci Lilly Reichová, Hermann John, John Hagemann a Sergius
Ruegenberg vlastnoručně navrhli vše od vestavěných skříní, nábytku a zařizovacích prvků až po zarážku dveří.
Stavební náklady byly odpovídajícím způsobem přehnané. Jen onyxová stěna stála stejně jako jeden rodinný
dům. „Cena jeden milion říšských marek byla asi osmkrát vyšší než cena Le Corbusierovy vily Savoye, která
vznikla přibližně ve stejné době“, říká Iveta Černá, současná vedoucí vily Tugendhat.

Luxus ultramoderního obytného domu si rodina židovského původu užívala pouhých osm let, následně
musela roku 1938 uprchnout před nacismem. Po přechodné fázi, kdy vila sloužila jako sídlo gestapa, z ní
byla za komunismu nejprve dětská nemocnice a škola gymnastiky. Při rekonstrukci na začátku osmdesátých let
pak bylo vytrháno veškeré zařízení koupelen, armatury a světelné vypínače a vila byla přeměněna na brněnský
hostinec. V roce 1992 zde probíhala jednání mezi tehdejším předsedou vlády České republiky Václavem
Klausem a předsedou vlády Slovenské republiky Vladimírem Mečiarem o rozdělení Československa.

The most breathtaking aspect of the living room is its view over the park and rooftops of the city of Brno. Two
of the windows, which extend to floor level, slide noiselessly into the floor at the touch of a button and are
swallowed up into the basement of the villa. The scale and fittings of this bottom storey are reminiscent of the
engine room of an ocean liner, complete with motors and machinery to raise and lower the windows. The
heating plant room houses three powerful coal-fired boilers with ash conveyor. The ventilation system, ultra-
modern for its day, initially filtered all fresh air through oil and wood fibre before distributing it to the rooms
of the house. The home with all mod cons was kept running by half a dozen domestic servants, who cooked,
cleaned, chauffeured, gardened and kept the children entertained.

Many aspects of Villa Tugendhat were prototypes. For example, this was the first home to be built using a
skeleton of structural steelwork. Its 29 steel stanchions are welded together from L-profiles, which left the
architect a free hand to design the interior and allowed the outer walls to be made entirely of glass. Mies
and his team consisting of Lilly Reich, Hermann John, John Hagemann and Sergius Ruegenberg personally
designed all the fitted cupboards, furniture and fittings, even down to the door stops. As a result,
the construction costs were exorbitant. The onyx marble wall alone cost as much as a detached house.
“At one million Reichsmarks, the villa cost around eight times as much as Le Corbusier’s Villa Savoye,
built at around the same time,” notes Iveta Černá, who manages the villa today.

The owners were only able to enjoy the luxury of their ultra-modern home for eight years. They were a Jewish
family, who had to flee National Socialism in 1938. Having served for a while as a Gestapo headquarters, under
Communist rule the house became a children’s hospital and a gymnastics college. In the early 1980s all bath-
rooms, fittings and light switches were ripped out as part of a restoration, and the villa found a new role as the
City of Brno guesthouse. In 1992 the two prime ministers of the Czechoslovak Federal Republic, Václav Klaus
and Vladimír Mečiar, came here to sign the agreement which separated Czechoslovakia into the Czech and
Slovak Republics.

Veškerý nábytek a doplňky pro vilu speciálně navrhl ateliér Miese van der Rohe. Během rekonstrukce byly zhotoveny repliky.

All furniture and fittings were custom-designed for the villa by Mies van der Rohe’s studio. They were individually copied during the restoration.

Zapsáním vily do seznamu světového dědictví UNESCO v roce 2001 začala složitá fáze stavebního
průzkumu a plánování rekonstrukce. Restaurační práce byly řízeny mezinárodní komisí odborníků,
jejíž předsedou byl restaurátor Ivo Hammer a historička umění Daniela Hammer-Tugendhatová,
nejmladší dcera bývalých stavebníků. Na základě téměř 150 originálních snímků ze třicátých let
mohly být co nejvěrněji napodobeny vestavby a nábytek. Jednotlivé kusy koupelnové keramiky
napodobili čeští řemeslníci a ztracená makassarová stěna byla dovezena z jedné menzy brněnské
univerzity, kde ji objevil historik umění. U světelných vypínačů padla volba odborníků na klasické
programy vypínačů Berker Serie 1930 a Glasserie. „Z historických dokumentů jsme věděli, že Mies
van der Rohe použil otočné spínače se skleněným podkladem“, říká Iveta Černá, která dohlížela
na restaurační práce. „Tím pro nás bylo použití Berker Glasserie jasnou volbou.“

Od ledna roku 2012 je zrekonstruovaná vila poprvé ve své historii otevřena všem zájemcům
(Několik žádostí Tugendhatových o navrácení jejich domu bylo zamítnuto.). Jen v prvních dvanác-
ti měsících od otevření prošlo prostorami domu 45.000 fascinovaných návštěvníků s plastovými
návleky na nohou. Spousta z nich se odvážila zeptat, jak se v takovém kultovním domě žije. Na
tuto otázku odpověděl sám stavebník Fritz Tugendhat již na začátku třicátých let. Jeho dům je prý
„tak dokonalé splnění našich přání, že si často myslím, že už jsem ho musel vidět dříve, ještě než
byl postaven.“

Nejúžasnější vyznání lásky ale přišlo od bývalých pacientů Státního ústavu léčebného tělocviku.
Ti byli v sedmdesátých a osmdesátých letech v přeměněné vile Tugendhat ubytováni. A právě
někteří z těchto bývalých pacientů, pro které dům nebyl zamýšlen ani postaven, se nedávno
vyjádřili na kameru režiséra Dietera Reifartha (viz rozhovor na straně 8). Ačkoliv jsou to již dospělí
lidé, vzpomínají si tito doboví svědci ještě přesně na svou osamělost a zármutek, které je tenkrát
v dětské nemocnici provázely. Tento výjimečný dům je však svou zvláštní krásou a jasností mnoho-
krát utěšil.

B
.1

1
 B

ERKER

 B

LUEPRIN

T

Inclusion on the UNESCO World Cultural Heritage List in
2001 marked the start of a painstaking stage of research

into the building and planning of its restoration. The
actual works were supervised by an international panel of

experts under the chairmanship of restorer Ivo Hammer
and art historian Daniela Hammer-Tugendhat, the young-

est daughter of the couple who had commissioned the
original development. Furniture and fittings were copied as
faithfully as possible from around 150 original photographs

dating back to the 1930s. The bathroom ceramics were
copied as individual pieces by Czech craftsmen. An archi-
tectural historian had traced the missing Macassar ebony
panelling to a Brno university canteen, from which it was

retrieved. For the light switches, the experts opted for the
classic Berker Serie 1930 range and the Berker Glasserie,

which uses real glass. “From historic documents, we knew
that Mies van der Rohe had installed rotary switches with

glazed bases,” explains Iveta Černá, who monitored the
progress of the restoration works. “We were therefore cer-

tain from the outset that only the Berker Glasserie series
of switches was eligible for use in the restoration.”

Since January 2012, for the first time in its history, the
fully restored Villa has now been open to anyone with an

interest in viewing it (repeated requests by the Tugendhats
for the return of their family home were rejected). In the

first 12 months after the opening, 45,000 fascinated
visitors donned plastic over-shoes to walk round the

rooms of the house. Many will have wondered what it is
like to live in such an iconic property. The developer, Fritz

Tugendhat, gave his own answer to this question in the
early 1930s by describing the house as “such a perfect

fulfilment of our wishes that I often think I must have seen
it before it was built.”

The most astonishing declaration of affection comes from
former patients of the State Physiotherapy Institute, who

were admitted to the redeployed Villa Tugendhat in the
1970s and 80s. Some of these ex-patients, for whom

the house was neither conceived nor constructed, were
recently interviewed on film by Director Dieter Reifarth
(see interview on page 13). Now elderly adults, these

contemporary witnesses still vividly remember the loneli-
ness and misery of their years in the Children’s Hospital.

However, the extraordinary building in which they were
housed became a source of strength to them, through its

rare beauty and clarity.

Průčelí ze zakřiveného mléčného skla (levá strana) chrání vilu z ulice.
Travertinová podlaha je v celém horním patře.

A front of curved milk glass (left) screens the villa from the street. The flooring
of the entire top storey is travertine.

B
.1

1
 B

ERKER

 B

LUEPRIN

T

Jak jste přišel na nápad věnovat jedinému domu celý film?
Díky osobní vazbě a náhodnému setkání. Daniela Hammer-Tugendhatová, jejíž rodiče nechali dům Tugendhat postavit, je naší dlouholetou rodinnou přítelkyní. Jednou nás pozvala na návštěvu do brněnského
domu jejích rodičů. Do té doby jsem se o architekturu nijak zvlášť nezajímal. Návštěva v domě Tugendhatových však byla strhující – velký obytný prostor, skleněné stěny, plynulý přechod mezi domem a
zahradou, nesmírný vliv světla. Byly to velmi intenzivní dojmy a zároveň podněty, z nichž vznikl filmový projekt. Že zpracování nakonec trvalo tři roky, souvisí s tím, že jsme dohlíželi na celý restaurační proces.

Co důležitého jste se při tom o architektuře, zejména domu Tugendhatových, naučil?
Nejpozoruhodnějším zjištěním pro mě bylo, jak enormní vliv měl dům na lidi, kteří tam přišli náhodou a nedobrovolně a pro něž vlastně nebyl postaven. V poválečných letech sem bylo umístěno rehabilitační
středisko a škola pro děti s vadami páteře. Některé z nich jsme vypátrali pomocí inzerátů a udělali s nimi rozhovor. Podstatou jejich výpovědí bylo, že je krása nadčasové architektury utěšovala a mírnila
jejich bolest.

Jak se dozvídáme z Vašeho filmu, dům původně nebyl zadán jako mondénní vila. Stavebníci si údajně od architekta Miese
přáli pouze „malý dům s pěti pokoji“.
Dům je spojen s mnoha anekdotami a legendami. Jen stěží si dovedu představit, že byli manželé doopravdy překvapeni takovým rozšířením plánu. Představte si architekta pavilonu pro světovou
výstavu v Barceloně, kterého pověřili přístupní a bohatí stavebníci jako Grete a Fritz Tugendhatovi zástavbou tohoto velkolepého pozemku ve svažitém terénu. Za těchto okolností není takový návrh až tak
přitažený za vlasy.

Ve filmu popisujete tahanice mezi neoprávněným přivlastněním domu a jeho restitucí. V jednu chvíli měl být dům vrácen
rodině Tugendhatových, nakonec však zůstal majetkem města Brna. Myslíte si, že rodina a do jisté míry i dům nyní nalezly
svůj klid?
Částečně určitě, neboť rekonstrukce byla úspěšná. Vždy bylo i přáním rodiny, aby dům zůstal přístupný veřejnosti. Nepochopitelné je pouze rozhodnutí státu vybavit dům replikami mobiliáře a nikoliv
originály, které jsou k dispozici. Tím se vymažou stopy historie a vznikne něco, co připomíná „loutkové divadlo“, jak to v našem filmu vyjádřil jeden člen rodiny. Takový dojem zcela jistě nezamýšlel ani
Mies van der Rohe.

Kdybyste měl možnost položit architektu Miesi van der Rohe jednu otázku ohledně domu Tugendhat, jaká by to byla?
Zda si dokázal představit, že by jeho dům zanechal takový dojem na jeho uživatele a měl takový všeobecný vliv i přes jeho osud a skutečnost, že byl používán k jinému účelu.

Příčku ze sedm centimetrů silného onyxu nechal Mies dovést z Maroka. Když je v zimě slunce nízko, promění se v zářící tabuli.

The paravent is made of onyx seven centimetres thick, sourced by Mies from Morocco. Low winter sunshine transforms it into a glowing disc.

A r c h i t e k t u r a j a k o l é k
N ě m e c k ý d o k u m e n t a r i s t a D i e t e r R e i f a r t h v y k r e s l i l ,
j a k m ů ž e v ý j i m e č n á a r c h i t e k t u r a b e z o h l e d u n a d o b u ,
i d e o l o g i i a v y u ž i t í f a s c i n o v a t . J e h o p o r t r é t v i l y
T u g e n d h a t j e p ů s o b i v é d í l o o h i s t o r i i j e d n é r o d i n y a
a r c h i t e k t u r y.

Dokumentární film Dietera Reifahrta „Haus Tugendhat“ vyšel nedávno na DVD
i se 170 minutovým bonusem. Bonus se týká rekonstrukce, architekta
Miese van der Rohe a moderní architektury (DVD 25 Euro, Blue Ray 28 Euro).

B
.1

1
 B

ERKER

 B

LUEPRIN

T

Stejně jako architektura vily, jsou i vypínače Berker Glasserie puristické a minimalistické – zde je najdeme na stěně z makassarského ebenu v obytném prostoru a v jídelně.

The Berker Glasserie range of glass switches are reduced to essentials like the purist architecture of the villa itself. The location is the Macassar paravent of the living and dining area.

V hospodářských a kuchyňských prostorách našla uplatnění Berker Serie 1930. Varianta z porcelánu se vyrábí ve spolupráci s firmou Rosenthal.

The Berker Serie 1930 range of switches are used in the working and kitchen areas. The porcelain version of these switches is manufactured jointly with Rosenthal.

B
.1

1
 B

ERKER

 B

LUEPRIN

T

A r c h i t e c t u r e a s h e a l i n g r e m e d y
T h e F r a n k f u r t d o c u m e n t a r y f i l m p r o d u c e r , D i e t e r
R e i f a r t h , h a s r e c o r d e d t h e p e r e n n i a l f a s c i n a t i o n o f
o u t s t a n d i n g a r c h i t e c t u r e , i r r e s p e c t i v e o f a l l t r e n d s ,
i d e o l o g i e s a n d u s e s . H i s p o r t r a i t o f V i l l a T u g e n d h a t
i s a n i m p r e s s i v e p i e c e o f b o t h f a m i l y a n d a r c h i t e c -
t u r a l h i s t o r y.

What gave you the idea of dedicating a whole film to a single building?
It came via a personal connection and a chance encounter. Daniela Hammer-Tugendhat, whose parents had commissioned the construction of the Tugendhat house, has been a friend of our family for

many years. One day she invited us to visit her parents’ house in Brno. Until then, I had taken no particular interest in architecture, but the visit to the Tugendhat house was stunning: the extensive living
space, the glass walls, the fluid transition between interior and exterior, and the powerful influence of light. My impressions were deep and intense, and inspired me to launch the film project. The reason

why it ultimately took three years is that we filmed the entire restoration process.

What did you learn of importance about architecture, and especially about Villa Tugendhat?
The most amazing discovery for me personally was certainly the enormous influence which the house exerted on people who came there by chance, not of their own volition, and for whom it was not

purpose-built. In the post-war decades, Villa Tugendhat was home to a therapy centre and school for disabled children with scoliosis and kyphosis. We were able to trace some of them through advertise-
ments and interviewed them. In essence, they reported that the beauty of this timeless architecture had comforted them and relieved their pain.

As your film reveals, the house was not commissioned as a chic villa. Mies’s clients are said to have required
only a “little house with five bedrooms.”

Many legends and anecdotes have grown up around the house, and I find it hard to imagine that the couple were really taken aback at the expansion of their plan. But remember: this was the
 architect of the Barcelona pavilion, commissioned by determined and prosperous clients such as Greta and Fritz Tugendhat to develop this fine sloping site. In the circumstances, perhaps such a

design is not so far-fetched.

In the film, you describe the tension between the unlawful expropriation of the house and its return. For a while, it was
to have been handed back to the Tugendhat family though, ultimately, it remained in the possession of the City of Brno. Do you

feel that the family and, to some extent, the house itself can now rest easy?
Yes, indeed, this is partly true, because the restoration has been successful, and the family had always wanted the house to remain open to the public. All that remains incomprehensible is the

City Council’s decision to furnish the house with copies, rather than with the available original furniture. This glosses over the marks of history and results in something like a ‘dolls’ house,’ as one family
member puts it in our film. Such an impression would certainly never have been the intention of Mies van der Rohe.

If you could ask Mies van der Rohe one question about Villa Tugendhat, what would it be?
Whether he could have imagined that his house would make such an impression on its users and have such a pervasive influence, despite being used in ways which were never intended.

Dieter Reifahrt’s documentary film “Villa Tugendhat” was recently released on DVD. It includes 170 minutes of bonus material on the restoration
stage, on Mies van der Rohe and the New Objectivity (DVD EUR 25, Blue Ray EUR 28).

B
.1

1
 B

ERKER

 B

L
UEPRIN

T

Piero Lissoni, Lissoni AssoCiati, Milán
Stavby Miese van der Rohe okouzlují důsledným modernismem, který sice na první pohled působí jednoduše,
ale ve skutečnosti v sobě zahrnuje neuvěřitelnou komplexnost. Například u vily Tugendhat musel mít architekt
velké nároky na své řemeslníky. Vždyť jen ohnutá a zásuvná skleněná průčelí i tenounké rámy svědčí o jeho
vizionářské realizaci moderního způsobu stavění ze skla a oceli.
Kromě vily Tugendhat mě velmi fascinují ještě dvě budovy od Miese van der Rohe. Jednou je Neue
Nationalgalerie v Berlíně, stojící v prostoru jako chrám umění. Svou stavbou Farnsworth House v Illinois
naopak dovedl Mies k dokonalosti svou fascinaci pro otevřenost a transparentnost. Revoluční je už jen stavba
domu kompletně ze skla, že z dálky vypadá, jakoby se vznášel. Takové stavby dělaly z Miese van der Rohe
pravého vizionáře. Nám architektům dal do rukou „gramatiku“, která dodnes neztratila na svém významu.

Dr. Alexander Gutzmer, šéfredaktor magazínu o architektuře
Baumeister a ředitel nakladatelství Callwey-Verlag v Mnichově
Podle mého názoru nadčasová architektura neexistuje. Každá budova odráží základní myšlenky, sociální
hodnoty a estetické přesvědčení své doby. V ideálním případě to činí takovým způsobem, který nás oslovuje
i později. Podaří-li se to, můžeme přinejmenším hovořit o něčem, co má přesah. Toto je příhodné právě pro
označení architektury Miese. Jeho skrovné a přísné modernistické vize mají přesah. Jsou výrazem chápání
společnosti, jež věří v člověka. Mies věří v moderního člověka, protože je přesvědčen, že od něho může něco
očekávat. V jeho architektuře je formulován požadavek na jasný, sebevědomý a přímočarý životní styl. Stavba,
která tento požadavek formuluje nejdůsledněji, je ikonický administrativní mrakodrap Seagram Building, který
Mies postavil v roce 1958 na newyorské Park Avenue. Tato bronzová kostka ztělesňuje všechno, co modernisté
požadují od městského člověka – jednoduchost, střízlivost, téměř brutálně formální jasnost. Existuje architektu-
ra pro člověka? Ano, Mies to tak také vidí. Tato architektura pouze neslouží, ale rovněž klade výzvy.

Piero Lissoni, of Lissoni Associati, Milan
The appeal of Mies van der Rohe’s buildings lies in their rational modernism. They

look simple at first sight but, in reality, they incorporate an incredible complexity. At
Villa Tugendhat, for example, the architect must have asked a lot of his craftsmen.

The curved glass fronts alone, which can be raised and lowered, and the ultra-thin
frames are testimony to his visionary implementation of a modern method of

building using structural steel and glass.
Apart from Villa Tugendhat, two of Mies van der Rohe’s buildings hold a special

fascination for me. One is the Neue Nationalgalerie in Berlin, which is like a temple
of art in space. The other is Farnsworth House in Illinois, where Mies again found

the perfect outlet for his obsession with openness and transparency. To build a
house entirely of glass is remarkable. To build it so that it seems from a distance

to float is revolutionary. Buildings like these mark Mies van der Rohe out as a true
visionary. He has placed a grammar book in the hands of us architects which, to

this day, has lost none of its relevance.

Dr. Alexander Gutzmer, Editor-in-Chief of
‘Baumeister’ and Editorial Director at Callwey-

Verlag publishers in Munich
As I see it, architecture is never timeless. Every building reflects underlying ideas,
social values and aesthetic convictions of its day. Ideally, however, it does so in

a way that continues to appeal to those who come after. When this succeeds, we
can at least describe it as ‘transcending’ its own period, so to speak. The expres-

sion applies to Mies’s architecture. His modernist visions of bare hardness are
transcendent. They express a social understanding which believes in people. Mies

believes in modern men and women, because he is convinced he can expect
something of them. His architecture lays claim to a no-frills, clear and self-aware

existence. The building which perhaps expresses this claim most systematically is
the iconic office block built to Mies’s design on New York’s Park Avenue in 1958:

the Seagram Building. The bronze-toned skyscraper embodies everything the
modernists expected city dwellers to be: straightforward, cool, with an almost stark
clarity of form. Does architecture exist for people? Mies’s answer would have been

‘yes.’ But such architecture must be more than utilitarian: it must also challenge.

Jens Ludloff, Ludloff + Ludloff Architekten, Berlín
I kdybychom vile Tugendhat mohli sebrat ten patos, to vznešené, bude v nás i
tak udržovat při životě hlavní myšlenku 20 století, myšlenku o prostoru. Její pocit z
prostoru nás inspiruje a to i v 21. století.
Mies činí pokus zredukovat architekturu na takzvané všeobecno; vždy má v sobě
něco, co má svůj příběh, ale nepotřebuje k tomu eklektické prvky. Programový
minimalismus (jako to podstatné) lze na realizaci chápat jako zhutnění zkušeností
a zážitků; tato zdánlivá realita překvapuje emocemi a smyslností.

Thomas Niederste-Werbeck, kreativní ředitel
magazínu o architektuře HÄUSER, Hamburk
Já považuji budovy Ludwiga Miese van der Rohe za milníky moderny – vizionářské,
důsledně zredukované, velkorysé a vždy obyvatelné. Otevřené, široké prostory
na mě vyzařují více obyvatelnosti a tepla než domy Le Corbusiera či Franka Lloyda
Wrighta. Pro jeho architekturu je příznačné jedno – nadčasovost. A proto má
pro mě vila Tugendhat i dnes pořád vše, co pro mě znamená dobrá architektura –
jasnost, velkorysost a speciální výběr materiálů. Onyxová stěna v obývacím pokoji
vily bez problémů drží krok s každým uměleckým dílem. Pro dějiny architektury je
velkým štěstím, že existovali tak vizionářští stavebníci jako právě průmyslník Fritz
Tugendhat.

Jens Bothe, Jens Bothe Architects, Hamburk
Mies van der Rohe je dnes nejen aktuální, ale stále ještě průkopnický.
Vila Tugendhat je toho skvělým příkladem. Není to ani formální realizace ani esteti-
ka, ale dva pozoruhodné aspekty, díky kterým je pro mě jeho budova nadčasová.
Jedním je elegantní koncepční realizace potřeb, které vycházejí z životního stylu
stavebníků. Ještě dnes se dají tyto potřeby vyčíst z půdorysů a vykreslují živý portrét
této liberální, intelektuální průmyslnické rodiny z vyšší střední třídy v předválečném
období. Je skutečně velké umění zrealizovat takovýto životní styl natrvalo, aby byl
v místnostech a jejich sledu čitelný i po 80 letech.
Zkusme si představit, v jakém časovém kontextu vilu Tugendhat navrhl. Dokonce i
dnes nám připadá modernější než mnohé stavby, stavějící se v současnosti.
A přesto pochází z dob zepelínů, prvních televizních záběrů a automobilu rosnička
(Laubfrosch) značky Opel. Teprve když si toto uvědomíme, je zřejmé, jak převratně
Mies van der Rohe tenkrát myslel. Měl obrovský talent, odvahu a energii jednoduše
realizovat takové vize budoucnosti. Klobouk dolů!

Jens Ludloff, of Ludloff + Ludloff Architekten, Berlin
Even if we were to cancel everything pathetic, everything sublime, from Villa Tugendhat, this building would
continue to keep the key spatial idea of the 20th century alive in us. Well into the 21st century, its sense of

space constantly inspires us to innovate.
Mies makes the attempt to reduce architecture to what is called the universal. Still, it always has some

tale to tell, though without drawing on the eclectic. The programmatic minimalism (as the essence), as imple-
mented by Mies, can be understood as a distillation of lived experiences; ostensibly rational, it surprises us

with its emotion and sensuality.

Thomas Niederste-Werbeck, Creative Director, HÄUSER, Hamburg
To me, the buildings of Ludwig Mies van der Rohe are milestones of the modern: visionary, systematically

reduced, spacious and always habitable. I find his wide, open-plan rooms convey greater warmth and comfort
than the houses of Le Corbusier or Frank Lloyd Wright. First and foremost, Mies’s architecture is one thing: it
is timeless. Thus Villa Tugendhat today still possesses every ingredient of what I consider good architecture:

clarity, generous proportions and a special selection of materials. The onyx wall in the living area of
Villa Tugendhat readily bears comparison with any work of art. The history of building is lucky to have had

such visionary developers as the industrialist Fritz Tugendhat.

Jens Bothe, of Jens Bothe Architects, Hamburg
Mies van der Rohe today remains not only contemporary, but also pioneering. Villa Tugendhat is an

excellent example of this. The building seems timeless to me, not because of its physical form or aesthetics,
but because of two other, remarkable aspects. One is the elegant implementation of the design which grew

from the living requirements mapped out by his clients. The ground plans point to these requirements to this
day, and paint a living portrait of this liberal, upper middle-class family of industrialists and intelligentsia from

the pre-war era. To embody a sense of life so sustainably that it is still apparent in rooms and their
sequences after 80 years is genuinely great art.

Moreover, it is necessary to recall the historical context in which Mies van der Rohe designed Villa Tugendhat.
Even today, we see it as more modern than much of what is being built nowadays. Nevertheless it originates

from the era of the Zeppelins, the first television images and the “Tree Frog” Opel 4. Only with a clear notion of
this context does one realize how revolutionary Mies van der Rohe’s thinking was at the time. The talent, the

courage and the energy to put such futuristic visions into practice elicit the deepest respect.

Mezi traktem pro personál a vchodem do domu otevírá průchod pohled do parku. Okno vytažené nad střechu sbírá světlo pro koupelnu.

Between the service area and the entrance to the house, a passageway opens a vista across the park. An elevated lantern window above the roof captures daylight for a bathroom.

V bývalém traktu pro personál se dnes nachází správa vily. V garáži parkuje Tatra, jakou rodina vlastnila.

The Tugendhats’ former servants’ quarters now serve as the Villa’s administrative office. A Tatra like the one owned by the family is parked in its garage.

J a k n a d č a s o vá j e v i l a T u g e n d h at ?
V i l o u T u g e n d h a t v y tv o ř i l M i e s v a n d e r R o h e a r c h i t e k -
t o n i c k é d í l o , k t e r é e s t e t i c k y, t e c h n o l o g i c k y a f u n k č n ě
v ý r a z n ě p ř e d b ě h l o s v o u d o b u . O d t é d o b y a l e u p l y n u -
l o v í c e n e ž o s m d e s í t e k l e t . J a k v e l k ý m v z o r e m j e v i l a
T u g e n d h a t j e š t ě d n e s ? A j a k a k t u á l n í j e M i e s v a n d e r R o h e ?

H o w t i m e l e s s i s V i l l a T u g e n d h a t ?
A s a n a r c h i t e c t u r a l c r e a t i o n , M i e s v a n d e r R o h e ’ s
V i l l a T u g e n d h a t w a s f a r a h e a d o f i t s t i m e i n a e s t h e t -
i c s , t e c h n o l o g y a n d f u n c t i o n a l i t y . M o r e t h a n e i g h t
d e c a d e s o f b u i l d i n g h i s t o r y h a v e n o w e l a p s e d . H o w f a r
c a n V i l l a T u g e n d h a t s t i l l b e c o n s i d e r e d a n e x e m p l a r
t o d a y ? A n d h o w c o n t e m p o r a r y i s M i e s v a n d e r R o h e ?

Vila Tugendhat  
Černopolní 45 
613 00 Brno  
Česká republika
E-Mail: info@tugendhat.eu 
Prohlídky denně kromě pondělí
Informace a rezervace: +420 515 511 015 
www.tugendhat.eu

BERKER BLUEPRINT
Berker Blueprint se věnuje výjimečným architektonickým
nápadům a projektům. Chcete-li si přečíst již publikované edice,
navštivte: www.hager.cz/blueprint

01 Bauhaus Dessau
02 Haus der Gegenwart, München
03 Bundesabgeordnetenhaus, Bonn
04 Lloyd Hotel, Amsterdam
05 HUGO BOSS Entwicklungszentrum, Coldrerio
06 Loftcube, Berlin
07 Herzogin Anna Amalia Bibliothek, Weimar
08 Cologne Oval Offices, Köln
09 Soho House, Berlin
10 Zentrum für Virtuelles Engineering, Stuttgart

Tiráž
Vydavatel: Berker GmbH & Co. KG, Klagebach 38,
58579 Schalksmühle/Germany
© 2013 Berker GmbH & Co. KG, všechna práva vyhrazena
Stopáž: Thomas Biswanger, Ingolstadt
Kreativní ředitel: Thomas Biswanger
Text: Harald Willenbrock, Hamburg
Fotografie: Mark Seelen, Hamburg
13CZ0064

Vypínače a systémy Berker
Berker spínače s nadčasovým designem se používají na celém světě již od roku 1919. Při jejich vývoji je kladen
maximální důraz na kvalitu, design a inovaci. Výrobky získaly mnohá ocenění a lze je spatřit v mnohých úchvatných,
světových budovách – mimo jiné právě v restaurované vile Tugendhat architekta Miese van Rohe.
Od ledna 2012 spadají produkty Berker do portfolia společnosti Hager, působící na českém trhu v oblasti
rozvaděčových systémů, automatizace budov a systémů pro ukládání vedení pro bytovou i komerční sféru.
Hager Electro s.r.o., Telefon +420 281 045 735
info@hager.cz, www.hager.cz

