
O D  D O M A  T E H N I Č K E  R A D I N O S T I  
D O  D O M A  U M J E T N O S T I ! )  

Koncem 19. stoljeća nastala je kod stanovotih skupina umjetnika 
težnja da izgrade svoje izložbene paviljone. Redovno ti paviljoni nisu 
nikakve velike građevine, već malena svetišta umjetnosti. Tako su na— 
stali: Secesija u Beču (Olbrich)*) Mánes u Pragu (Gočar)') Jakopičev pa- 
viljon u Ljubljani (Fabiani?) itd. Takvi paviljoni brzo postadoše žarišti- 

/. .. , , ni,-' .. --'-- - - ".-."-. .., ___ ,, .“ ,. ... 

- ...,. ,, . l '  u ...:—,, - . . .  ' j' .., 'm'..- "..u : . .a- .  : " . . . .  

' . _ 1 TH — - ' - io _ _ . c . =. _ <= 
%)6 “a= ' ' ' sg) . ' 

4 _,_c_- a_i?“ _Š.)_ ' O G C  _ -  --———. ————.. i 
Umjetnički paviljon u Dušanovom- parku — izgled 

\ . 

1) Štampana u časopisu »Tehnički vjesnika: Zagreb 1942., br. “7—9; Ovdje 
su ispuštene I i III varijanta, a prenesena samo 11. ' ' ' 

l) Josef Maria Olbrich (1867—1908), austrijski arhitekt; uz J. Hoffmanna 
i M. Fabianija, osnivač bečke secesije. . . . . 

') Josef Gočár (1880—1945), češki arhitekt, profesor arhitekture na Aka- 
demiji za likovna umjetnost u Pragu. ' ' 

') Maks Fabiani (1865—1963), arhitekt, slovenačkog porijekla, jedan od najistaknutijih predstavnika bečke secesije, suradnik O. Wagnera i profesor 
na Tehničkoj akademiji u Beču. Zajedno sa arh. Plečnikom postavio je teme— 
lje novijoj slovenačkoj arhitekturi. 

“ 147 
10* 


ma umjetniékog stvaranja. Redovno ne sluie sa-mo likovnim umjetno— 
stima. Na pr. 11 beékoj Secesiji izlaiu se osim slika i knjige, a odrfiavaju 
se i plesne priredbe, koncerti itd. Dakle, ukratko: ta-kvi paviljoni mogu 
postati stjeci§tima sviju umjetnosti. 

Dru§tvo »Cvijeta Zuzoriéo: u Sarajevu ieljelo je svojim skrom- 
nim sredstvima izgraditi takav umjetniéki paviljon. 

Kada se ieli skromnim sredstvima postiéi maksimalan efekat, 
treba potraiiti pozadinu, koja bi svojim refleksom obogatila podignuti 
objekat. Tako je izbor pao na biv§i Du§anov park — kao najsunéaniji peri- 
voj Sarajeva. Perivoj je u blizini Miljacke, tj., vode. U pozadini je kasar— 
na koja nas svojim rampama i travnjacima podsjeéa na schonbrunsku 
arhitekturu. : 

Novi paviljon bi u spomenutom perivoju dofiao na mjesto gdje se 
prije rats. nalazio kiosk sa kavanicom, a kavana bi se smjestila u prizem— 
lje paviljona. 

Zamisao paviljona u sklopu sa kavanicom ima prednost, §to bi 
takva kavana postala stjeci§tem kultumog i umjetniékog sarajevskog 
svijeta i iivota, a umjetniéki paviljon bi time postao iariétem toga iivota. 

Kavanica u paviljonu ima, osim toga, i moguénost ljetnog plasira- 
nja u slobodnom prostoru, a moie sluiiti i kao buffet za vrijeme raznih 
priredaba u prvom katu paviljona. 

U prizemlju bi, pored kavane, a odvojeno 0d nje, bile jo§ dvije pro- 
storije za upravu spomenutog dru§tva umjetnosti, te vestibul u sredini sa 
stepeni§tem. 

U prvome katu bi bili izloibeni prostor elastiéne osnove, da ga mo- 
Zemo upotrijebiti i za izIoibe i za razne druge priredbe, 

Za razne priredbe su potrebne dvije dvorane: veéa i manja. Manja 
treba da je tako ude§ena da moie slufiti i kao pozomica za plesne priredbe, 
koncerte, muziku, literame veéeri, predavanja i sliéno, dok bi veéa isto- 
vremeno sluiila kao auditorij. Mala dvorana bi se od veée mogla odvo- 
jiti vratima na posmik i spojiti sa nekoliko stepenica, a eventualno i sa 
podom u dvije razine. 

Za izloibe je potreban veli'k prostor sa éetiri zida, koji se moie 
podijeliti niskim pregradama, kulisama, smjeétenim slobodno u prostoru 
tako da dobijemo veée i manje prostore, i ni§e, veé prema vrsti slika i 
plastika koje se izlaiu. Kulise treba da su mnogo niie 0d stropa kako bi 
time zadriale cjelinu i kontinuirtet prostora. U prostoriji nam je potrebno 
§to vi§e stijena za slike i maksimalna koncentracija promatraéa tih slika. 
Stoga, §to manje otvora — prozora u stijenama! 

Osvjetljenje treba da je takvo da ne zabljes'éuje oéi i da se ne re- 
flektira 0d izlaganih slika. Da-kle, izvor svjetla treba sakriti na naéin 
elektriénog difuznog svjetla. To je moguée postiéi dovodenjem donjeg 
svjetla kroz kontinuirani red prozora u konkavni sadreni pojas (reflektor) 
u stropu, odakle bi se svjetlo odbijalo tako da ne udara u oéi i da se ne 
odrazuje sa promatranih slika. Sredinu prostora bi trebalo, osim toga, 
osvijetlifi nadsvjetlom pomoéu lateme u krovu. 

Iz dvorane se pristupa na terasu stepenicama. 

148 

ma umjetniþkog stvaranja. Redovno ne služe samo likovnim umjetno— 
stima. Na pr. u beþkoj Secesiji izlažu se osim slika i knjige, a održavaju 
se i plesne priredbe, koncerti itd. Dakle, ukratko: takvi paviljoni mogu 
postati stjecištima sviju umjetnosti. 

Društvo »Cvijeta Zuzoriéc: u Sarajevu željelo je svojim skrom- 
nim sredstvima izgraditi takav umjetniþki paviljon. 

Kada se želi skromnim sredstvima postiüi maksimalan efekat, 
treba potražiti pozadinu, koja bi svojim refleksom obogatila podignuti 
objekat. Tako je izbor pao na bivši Dušanov park — kao najsunþa-niji peri— 
voj Sarajeva. Perivoj je u blizini Miljacke, tj., vode. U pozadini je kasar— 
na koja nas svojim rampama i travnjacima podsjeüa na schþnbrunsku 
arhitekturu. 3 

Novi paviljon bi u spomenutom perivoju došao na mjesto gdje se 
prije rata nalazio kiosk sa kavanicom, a kavana bi se smjestila u prizem— 
lje paviljona. 

Zamisao paviljona u sklopu sa kavanicom ima prednost, što bi 
takva kavana postala stjecištem kulturnog i umjetniþkog sarajevskog 
svijeta i života, a umjetniþki paviljon bi time postao žarištem toga života. 

Kavanica u paviljonu ima, osim toga, i moguünost ljetnog plasira- 
nja u slobodnom prostoru, a može služiti i kao buffet za vrijeme raznih 
priredaba u prvom katu paviljona. 

U prizemlju bi, pored kavane, a odvojeno od nje, bile još dvije pro- 
storije za upravu spomenutog društva umjetnosti, te vestibul u sredini sa 
stepeništem. 

U prvome katu bi bili izložbeni prostor elastiþne osnove, da ga mo— 
žemo upotrijebiti i za izložbe i za razne druge priredbe. 

Za razne priredbe su potrebne dvije dvorane: veüa i manja. Manja 
treba da je tako udešena da može služiti i kao pozornica za plesne priredbe, 
koncerte, muziku, literarne veþeri, predavanja i sliþno, dok bi veüa isto- 
vremeno služila kao auditorij. Mala dvorana bi se od veüe mogla odvo- 
jiti vratima na posmik i spojiti sa nekoliko stepenica, a eventualno i sa 
podom u dvije razine. 

Za izložbe je potreban velik prostor sa þetiri zida, koji se može 
podijeliti niskim pregradama, kulisama, smještenim slobodno u prostoru 
tako da dobijemo veüe i manje prostore, i niše, veü prema vrsti slika i 
plastika koje se izlažu. Kulise treba da su mnogo niže od stropa kako bi 
time zadržale cjelinu i kontinuitet prostora. U prostoriji nam je potrebno 
što više stijena za slike i maksimalna koncentracija promatraþa tih slika. 
Stoga, što manje otvora — prozora u stijenama! 

Osvjetljenje treba da je takvo da ne zablješüuje oþi i da se ne re- 
flektira od izlaganih slika. Dakle, izvor svjetla treba sakriti na naþin 
elektriþnog difuznog svjetla. To je moguüe postiüi dovoÿenjem donjeg 
svjetla kroz kontinuirani red prozora u konkavni sadreni pojas (reflektor) 
u stropu, odakle bi se svjetlo odbijalo tako da ne udara u oþi i da se ne 
odrazuje sa promatranih slika. Sredinu prostora bi trebalo, osim toga, 
osvijetliti nadsvjetlom pomoüu lateme u krovu. 

Iz dvorane se pristupa na terasu stepenicama. 

148 


Na terasi je izloiba skulptura. Za slikarsku izloibu i malu pla- 
stiku -— apsolutna koncentracija: zatvoreni prostor. Za veliku plastiku: 
slobodan prostor vani. Kiparski simboli dali bi krunu arhitektonskoj 
koncepciji i stvorili bi silhuetu prema ulici. 

Smjer kretanja se 11 paviljonu nigdje ne smije ukrétavati. Pristup 
je u prizemlju u sredini, a zatim spiralno obilaéenje u katu i na terasi, 
tako da se posjetilac nikad ne vraéa na isto mjesto. Povratak sa terase 
bio bi posebnim vanjskim stu'biétem, odnosno rampom. 

Vanjsku arhitektonsko—plastiénu koncepciju mogao bih oznaéiti 
sljedeéom trodjelnoééu: 

l. Miljacka sa bedemom ciklopskog zida; 
2. Slobodno-stojeéi umjetniéki .paviljon; 
3. Iznad svega Kasarna sa okoli§nim vijencém brda. 
Prikazat éu jo§ i pristup iz grada do samog paviljona. Najp-romet- 

niju pjeéaéku arteriju Sarajeva (Titova ulica — Bafiéaréija) trebalo bi 
izravno povezati s p-aviljonom, tako da se gradani Sarajeva veé 'izdaleka 
upozore na kulturnu ustanovu, éiji cilj je kulturno unapredivanje gra- 
danstva. Poieljno bi bilo da se to kulturno iari§te smjati tako da se vidi 
iz glavne arterije. 

Urbanistiéki bi se to donekle moglo postiéi tako da se produii éik— 
ma pokraj Bezistana dui jo§ neizgradenog novog Ta§1ihana i uz Gradsku 
§tedionicu na veé postojeéu éikmu do malog pje§aékog mosta u obliku 
kineskog brva preko Miljacke, u pravcu perivoja do umjetniékog 
paviljona. . . 

Prelazeéi Miljacku, tj. iuboreéu vodu, ulazimo ovako u ‘zeleni pe- 
rivoj do paviljona, koji je u prizemlju sav raspu§ten u kolonadu'kako bi 
se dobilo §to vi§e pokrivene terase za kavanu ispod paviljona za vrijeme 
vremenskih nepogoda. 

Dakle, intimni, dru§tveni éivot u prizemlju, u kolonadi kavanice; 
totalna koncentracija u izloibenom prostoru u I katu; rastereéenje na 
terasi i u izloibi velikih kipova u slobodnom atriju. Tu se plastika proji- 
cira prema nebu i zelenilu okolnih brda, na kojima su kuéice razasute 
poput djeéjih igraéki — jedinstven okolié sa vanrednim panoramama u 
prekrasni orijentalni vrtni grad, koji se stepenasto uspinje prema Tre- 
beviéu i Poligonu! 

I sva ta raznolikost doiivljaja ima samo jednu svrhu: propagira- 
nje umjetnosti! . ; i 

149 

Na terasi je izložba skulptura. Za slikarsku izložbu i malu pla— 
stiku —-— apsolutna koncentracija: zatvoreni prostor. Za veliku plastiku: 
slobodan prostor vani. Kiparski simboli dali bi krunu arhitektonskoj 
koncepciji i stvorili bi silhuetu prema ulici. 

Smjer kretanja se u paviljonu nigdje ne smije ukrštavati. Pristup 
je u prizemlju u sredini, a zatim spiralno obilaženje u katu i na terasi, 
tako da se posjetilac nikad ne vraüa na isto mjesto. Povratak sa terase 
bio bi posebnim vanjskim stubištem, odnosno rampom. 

Vanjska arhitektonsko—plastiþnu koncepciju mogao bih oznaþiti 
sljedeüom trodjelnošüu: 

1. Miljacka sa bedemom ciklopskog zida; 
2. Slobodno-stojeüi umjetniþki paviljon; 
3. Iznad svega Kasarna sa okolišnim vijencem brda. 
Prikazat üu još i pristup iz grada do samog paviljona. Najpromet- 

niju pješaþku arteriju Sarajeva (Titova ulica — Bašþaršija) trebalo bi 
izravno povezati s paviljonom, tako da se graÿani Sarajeva veü izdaleka 
upozore na kulturnu ustanovu, þiji cilj je kulturno unapreÿivanje gra— 
ÿanstva. Poželjno bi bilo da se to kulturno žarište smjesti tako da se vidi 
iz glavne arterije. 

Urbanistiþki bi se to donekle moglo postiüi tako da se produži þik- 
ma pokraj Bezistana duž još neizgraÿenog novog Tašlihana i uz Gradsku 
štedionicu na veü postojeüu þikmu do malog pješaþkog mosta u obliku 
kineskog brva preko Miljacke, u pravcu perivoja do umjetniþkog 
paviljona. _ . 

Prelazeéi Miljacku, tj. žuboreüu vodu, ulazimo ovako u zeleni pe- 
rivoj do paviljona, koji je u prizemlju sav raspušten u kolonadu'kako bi 
se dobilo što više pokrivene terase za kavanu ispod paviljona za vrijeme 
vremenskih nepogoda. 

Dakle, intimni, društveni život u prizemlju, u kolonadi kavanice; 
totalna koncentracija u izložbenom prostoru u I katu; rastereüenje na 
terasi i u izložbi velikih kipova u slobodnom atriju. Tu se plastika proji— 
cira prema nebu i zelenilu okolnih brda, na kojima su kuüice razasute 
poput djeþjih igraþki — jedinstven okoliš sa vanrednim panoramama u 
prekrasni orijentalni vrtni grad, koji se stepenasto uspinje prema Tre— 
beviüu i Poligonu! 

I sva ta raznolikost doživljaja ima samo jednu svrhu: propagira— 
nje umjetnostil . , ? 

149 


Bižuterija pod vedrim nebom. 

: 150 


