
Roman Petrović:! Ulica,
,:1923. '

P R O L J E T N A I Z L O Ž B A » C V I J E T E ZUZ—ORIC“ ..
— Orijentacija jednog arhitekta —') —-' '

Arhitektura, skulptura i slikarstvo se međusobno dopu-
njuju Grabrijan, koji na posao arhitekta nikada nije gledao
zanatski, već idejno, stvaralački, osjeća intenzivnu potrebu
za tim dopunama. On aktivno sudjeluje u radu kluba »Cvi—
jeta Zuzorić«, piše kritike i prikaze, nalazi se među osniva-
čima. »Collegium artisticum«-a, na otvorenju izložbe »Krugae
govori o razvoju slikarstva. u Sarajevu... Ovo je izvod iz
članka koji je napisao povodom Proljetne izložbe »Cvijeta
Zuzorić« u maju 1937. godine, i u kome indirektno povezuje
kretanje savremenog slikarstva i arhitekture. — (Red.)

Impresionizam teži da prikaže u slikarstvu svijet kao fenomen
boja, da stvara impresiju (utisak) — iluziju: zažmiri, udalji se od slike,
sada posmatraj! — predaj se iluziji i raspoloženju — simfoniji boja!

Boja je, dakle, impresionistima sve, njihov produkat slikana slika:
uljana, akvarel ili pastel —- a objekat im je šarena priroda (pejsaž).

Kubizam je reakcija na taj svijet iluzije, tj. slikarstvo određenih
masa — plastike i arhitekture u zadnjoj konsekvenciji — tijela. Tijelo je
određeno u slici svjetlom: sjenom ili tonovima — ne bojama! Elemen-
tarno, dakle, dva tona: crn01 ' ibijelo ili grafika.

. —— Pa i impresionizam prikazuje plastiku i arhitekturu, a i kubi-
zam radi bojama!

— Jeste! Ali impresionizam je sve boja. Arhitektura mu je preli-
jevanje boja — dok je kubizmu opet sve tijelo, pa i čovjek, i priroda kad
ih prikazuje.

Ima jedan pravac kubizma koji prikazuje sve u apstraktnim geo-
metričkim likovima:

kvadratu, trokutu i krugu;
valjku, čunu i kugli,
prizmi, piramidi i kocki (kubusu)!
Artikli industrije, produkti mašinizma su ovako građeni.

1) Članak u cjelini objavljen u »Juaoslavenskom listu« od 9. ma'ia 1937. a.
(Izostavljena je kritika izloženih slikarskih radova, a ispuštena mjesta ozna-
čena su tačkicama).

8 113

Rotluff: Glava Leger: Harmonika

Lijep je, n. pr., kvadrat ili krug za éovjeka koji umije da 11 njemu
uiiva, to su tvorbe éovjeéjeg uma, bolje tehnike, za razliku od tvorbi pri-
rode, ove su tvorbe konstruisane ili izgradene, pa otuda i pravac u
umjetnosti, tzv. konstruktivizam. Konstruktivizmu je slika kompozicija
geometrijskih likOVa: lijepih proporcija u lijepim medusobnim odnosima
— poezija tijela! — éovjek geo'metrijskog mozga osjeéa skladnost — ”on_
u njima uiiVa.
. Rado priznajem da su moje simpatije' kao arhitekta na strani ku—
bizma. Dugo prije moderne arhitekture, tj. vprije arhitekata, su slikari 4—4
kubis'ti — spremali uskrsnuée nove arhitekture. Danas, kad je preuzela
arhitektura opet vodstvo u umjetnosti (arhitektura je n'aime umjetnostl),
éujem koji put da slikari zavide arhitektima na njihovoj _konstrukciji —‘
mnogi moderni arhitekti su i slikari — kubisti.

Pa zar je sluéaj, da nastupa, pored pejsaza na izloibi, sve vi§e i
arhitektura? Staro Sarajevo mora postati svojom plastiénom arhitekturom‘
pravi Eldorado na§im kubistima!

Mozda bi trebalo ovu genezu, iz slike u grafiku, iz pejsaia u pla-
stiku, na izloibi éak i vi§e i svjesnije naglasiti! '

Ova poslijeratna grafika oslobada se impresionizma, pa je stoga
eruptivna, nasilna, jakih kontrasta — sugestivna: ne ‘obazire se na obra—
du detalja, koliko na cjelinu, i podsjeéa u svbm primitivizmu cak i na
crnacku umjetnost _

No, Francuzi su, medutim, preéli i taj stadij ‘i okrenuli Se'kultivi-
sanju detalja i obrisa, tj. linije. Dakle, 0d tijela do povréine, do linije:
crtei finih osjeéajnih, éistih (pur) linija, pa se taj pravac u slikarstvu
zove: purizam — teznja, koja je naznacena veé1 ikod nekojih nasih.

114

Rotluff: Glava. Leger: Harmonika

Lijep je, n. pr., kvadrat ili krug za čovjeka koji umije da u njemu
uživa, to su tvorbe čovječjeg uma, bolje tehnike, za razliku od tvorbi pri-
rode, iove su tvorbe konstruisane ili izgrađene, pa otuda i pravac u
umjetnosti, tzv. konstruktivizam. Konstruktivizmu je slika kompozicija
geometrijskih likova. lijepih proporcija u lijepim međusobnim odnosima
— poezija tijela! — čovjek geometrijskog mozga osjeća skladnost — on,
u njima užiVa.
. Rado priznajem da su moje simpatije kao arhitekta na strani ku-
bizma. Dugo prije moderne arhitekture, tj. prije arhitekata, su slikari 4-
ku-bis'ti — spremali uskrsnuće nove arhitekture. Danas, kad je preuzela
arhitektura opet vodstvo u umjetnosti (arhitektura je naime umjetnost!),
čujem koji put da slikari zavide arhitektima na njihovoj konstrukciji —-
mnogi moderni arhitekti su i slikari — kubisti.

Pa zar je slučaj, da nastupa, pored pejsaža na izložbi, sve Više i
arhitektura? Staro Sarajevo mora postati svojom plastičnom arhitekturom
pravi Eldorado našim kubistima!

Možda bi trebalo ovu genezu, iz slike u grafiku, iz pejsaža u pla-
stiku, na izložbi čak i više i svjesnije naglasiti! ' '

Ova poslijeratna grafika oslobađa se impresionizma, pa je stoga
eruptivna, nasilna, jakih kontrasta — sugestivna: ne “obazire se na obra-
du detalja, koliko na cjelinu, i podsjeća u svom primitivizmu čak i na
crnačku umjetnost. _

No, Francuzi su, međutim, prešli i taj stadij “i okrenuli Se kultivi-
sanju detalja i obrisa, tj. linije. Dakle, od tijela do površine, do linije:
crtež finih osjećajnih, čistih (pur) “linija,, p_a se .taj. pravac u slikarstvu
zovez' purizam — težnja, koja je naznačena već i kod nekojih naših.

1—14

