
D V O E T A Z N I S T A N O V I U
V I S E S P B A T N I M ZGRADAMA‘)

FORMULACIJA — Adolf Loos pripovijeda:

-— Do sada sam projektirao samo jednu vi§espratnu stambenu zgra-
du, i to za Beéku gradsku op§tinu. U tu zgradu smjestio sam stanove
koji zauzimaju dvije etaie. — Ovo, medutim, nije moj pronalazak: na-
jamne kuée sa dvoetainim stanovima u zgradama visokim 10 i 20 spra—
tova vidio sam vec’: kod Engleza. i Amerikanaca. Njima je stalo, naime,
mnogo do toga da se dnevne prostorije ne nalaze pored spavaéih, pa ih
odvajaju pomoéu stepenica — i stvaraju time sebi iluziju kao da stanuju
u vlastitim kuéama — svakako jedan naéin koji diie vrijednost bovjeka.

Biée vam moida sada razumljivo za§to se, napr., Amerikanac i
Englez presvuku prije veéere — da ne stanuju u dvije etaie, ne bi moida
imali ove potrebe.

To je kao da stanujem u hotelu, uzmimo, neke banje, gdje mi se
nije te§ko presvuéi prije veéere, jer stanujem na II ili III spratu, gdje
moram éekati dok ne udari gong, ili gdje treba da éekam u holu dok me
ne zovnu na veéeru — sve to stvara dispoziciju za presvlaéenje.

Ove potrebe neéu osjetiti u stanu, gdje mi se spavaéa soba vratima
otvara direktno u trpezariju.

Stanove u dvije etaie zami§ljam sa jednim ulazom. Moja je zgrada
izgledala kao neka kuéa u terasama, jedno stepeniéte, slobodno namje-
Eteno, iz njega su pristupaéni hodnici, mogao bih ih nazvati ulicama, iz
tih ulica zaseba-n ulaz u svaki stan, a na njima hladnjaci, gdje moée éo-
vjek uveée sjesti i zadriavati se na éistom zraku.

Na njima se mogu igrati i djeca, bez opasnosti da ih pregazi auto
ili sliéno. — Ovo je, medutim, moja ideja! Po§ao sam, s obzirom na ono
§to éesto éitam u novinama.

Djeca bez nadzora, koju su ostavili roditelji radi posla — najbjed-
nija su izmedu bijednika, osjete ied za zrakom, pa se popnu na prozor
i padnu na ulicu ili dvoriéte.

Stra§na je to sudbina najmanjih izmedu malenih.
I tako sam izmislio moguénost da se mogu djeca slobodno kretati

na mirnoj i za§tiéenoj, terasnoj ulici, u blizini kuée, a pod nadzorom su-
sjeda. Na- taj sam se naéin htio oduiiti djeci.

') Stampano u éasopisu »Tehniéar«, Bgd., mart 1940. 'br. 6

197

D V O E T A Ž N I S T A N O V I U
V I Š E S P R A T N I M ZGRADAMA')

FORMULACIJA —— Adolf Loos pripovijeda:

— Do sada sam projektirao samo jednu višespratnu stambenu zgra-
du, i to za Bečku gradsku opštinu. U tu zgradu smjestio sam stanove
koji zauzimaju dvije etaže. — Ovo, međutim, nije moj pronalazak: na-
jamne kuće sa dvoetažnim stanovima u zgradama visokim 10 i 20 spra-
tova vidio sam već kod Engleza i Amerikanaca. Njima je stalo, naime,
mnogo do toga da se dnevne prostorije ne nalaze pored spavaćih, pa ih
odvajaju pomoću stepenica — i stvaraju time sebi iluziju kao da stanuju
u vlastitim kućama — svakako jedan način koji diže vrijednost čovjeka.

Biće vam možda sada razumljivo zašto se, napr., Amerikanac i
Englez presvuku prije večere — da ne stanuju u dvije etaže, ne bi možda
imali ove potrebe.

To je kao da stanujem u hotelu, uzmimo, neke banje, gdje mi se
nije teško presvući prije večere, jer stanujem na II ili III spratu, gdje
moram čekati dok ne udari gong, ili gdje treba da čekam u holu dok me
ne zovnu na večeru — sve to stvara dispoziciju za presvlačenje.

Ove potrebe neću osjetiti u stanu, gdje mi se spavaća soba vratima
otvara direktno u trpezariju.

Stanove u dvije etaže zamišljam sa jednim ulazom. Moja je zgrada
izgledala kao neka kuća u terasama, jedno stepenište, slobodno namje-
šteno, iz njega su pristupačni hodnici, mogao bih ih nazvati ulicama, iz
tih ulica zaseban ulaz u svaki stan, a na njima hladnjaci, gdje može čo—
vjek uveče sjesti i zadržavati se na čistom zraku.

Na njima se mogu igrati i djeca, bez opasnosti da ih pregazi auto
ili slično. — Ovo je, međutim, moja ideja! Pošao sam, s obzirom na ono
što često čitam u novinama.

Djeca bez nadzora, koju su ostavili roditelji radi posla — najbjed-
nija su između bijednika, osjete žeđ za zrakom, pa se popnu na prozor
i padnu na ulicu ili dvorište.

Strašna je to sudbina najmanjih između malenih.
I tako sam izmislio mogućnost da se mogu djeca slobodno kretati

na mirnoj i zaštićenoj, terasnoj ulici, u blizini kuće, a pod nadzorom su—
sjeda. Na taj sam se način htio odužiti djeci.

') Stampano u časopisu, »Tehnic'ar«, Bad., mart 1940. 'br. 6

197

GQRAUA :rAiA ,

Ia! IXL m
fl fl 1'! n H

ramp/s
g______1£:§

DONJA :rAiA

40001‘
57%” snot?“ VRI‘ W ¢Hm+ cub-co {sow' we»?

3‘ V/SGCI . vKT ,_
5 0 V

Semtski prikaz namjene povrfiina i prljedlog prostome organizacije

PROJEKAT — Le Corbusier govori:
U velikim gradovima imamo dvije vrste ljudi:
1) gradane koji imaju sto razloga da stanuju u gradu i
2) predgradane, tj. ljude koji ne mogu drugaéije nego da stanuju

van grada — oni stanuju, prema svojim socijalnim prilikama, u vilama
ili kuéama radniékih naselja -—- ili pak u radniékim najamnim kuéama.
I, upravo na ova mjesta stavljam problem.

A) Obiéno rje§enje
Nastupa svuda u svijetu i smatra se idealnim:
Na svaku kuéu dolazi 400 (300—500) In”, ako zemljiéte nasadimo,

dobivamo neku vrstu dvoriéta (pijesak i cvijeée) maleni pa§njak i male-
ni vrt za povrée.

I taj vrt predstavlja, za razliku od racionalne obrade zeie, jedan
muéan posao, kako za domaéicu, take 1 za gazdu (romantika u smislu
éobanske idile); treba ga uvijek éistiti, obrezivati, zalijevati, uni§tavati
puieve itd.

Mrak nas je veé davno zatekao, dok mi jo§ uvijek ma§emo prska-
licom. — Gimnastika, njega tijela, prigovarate?

— Vrlo slaba i nedostatna, a éesto joé i opasna.
Djeca se ne mogu istréati (igrati se), a roditelji jo§ manje (sport).
Prihod: koéara, moida, jabuka i krufiaka, repe i per§una i 51.; dakle

-—— upravo smije§nol

198

GORNJA FTAŽA _

a?a n
rmwy/s

€? % q l

b ' -

4oo n'

“TAM sm?“ ve ,.
K/é// (""“ " n ' “ (so " lso w'

dq wscþ/
. VRT I. ' sa n

Šematski prikaz namjene površina ! prijedlog prostorne organizacije

PROJEKAT — Le Corbusier govori:
U velikim gradovima imamo dvije vrste ljudi:
1) graÿane koji imaju sto razloga da stanuju u gradu i
2) predgraÿane, tj. ljude koji ne mogu drugaþije nego da stanuju

van grada — oni stanuju, prema svojim socijalnim prilikama, u vilama
ili kuüama radniþkih naselja -— ili pak u radniþkim najamnim kuüama.
I, upravo na ova mjesta stavljam problem.

A) Obiþno rješenje
Nastupa svuda u svijetu i smatra se idealnim:
Na svaku kuüu dolazi 400 (300—500) m', ako zemljište nasadimo,

dobivamo neku vrstu dvorišta (pijesak i cvijeüe) maleni pašnjak i male-
ni vrt za povrüe.

I taj vrt predstavlja, za razliku od racionalne obrade zemlje, jedan
muþan posao, kako za domaþicu, tako i za gazdu (romantika u smislu
þobanske idile); treba ga uvijek þistiti, obrezivati, zalijevati, uništavati
puževe itd.

Mrak nas je veü davno zatekao, dok mi još uvijek mašemo prska—
licom. — Gimnastika, njega tijela, prigovarate?

— Vrlo slaba i nedostatna, a þesto još i opasna.
Djeca se ne mogu istrþati (igrati se), a roditelji još manje (sport).
Prihod: košara, možda, jabuka i krušaka, repe i peršuna i sl.; dakle

—— upravo smiješno!

198

4- 2 4 '
PKGSJEK (KO: MGV‘I'KO‘M

Stan u dvije etaie: 1-— vise'éa. ulica, 2— predsoblje, 3—ostava, 4—trpezarija,
5— dnevna. prostaorilja, fi—kuhinja, 7—soba za kuénu pomoénicu, 8—terasa;
I — spavaée prostorije; II — boudoir; m — ginmastika; IV — kupatilo

Desno: presjeci kroz dnevni prostor i has temu

B. P r e d l a i e m n o v o r j e § e n j e :
Kuéa 50 m2 povréine, u dvije etaze, tj. 100 m” za stanovanje,
dvoriéte 50 m8
sportu na raspoloéenje 150 m',
vrt za povrée 150 m” 1 time sam iscrpio na§ih 400 m‘.
Kuéa i dvorfite (terasa) su viseéi,
jedno iznad drugog
u viéespratnim zgradama, terasastog oblika,
u tri visine, jedna iznad druge.
Sunce i zrak prodiru mi svuda!
Dvoriéte, tj. viseéa terasa:
poploéana crvenom opekom,
sa zidovima tapeciranim
br§1janom, divljom lo-zom, koja se penje.
I lovor je tu — debelo éiblje
u cementnim koritima ili glinenim loncima,
vedro sezonsko cvijeée
pravi stanbeni vrtovi,
koje nije teéko odriavati!
Na terasi: sto i stolica,
za§tiéena od kiée.
Tu jedemo, razgovaramo i odmaramo se na zraku.
150 In2 odredenih za sport,
a na rpodnoiju zgrade,
prikljuéiéemo susjednim:
fudbal, tenis, basket, trkaliéte i travnjaci za igranje i s1.
— sve po volji.
Covjek dolazi kuéi,
skine §e§ir ili kapu,
pa ide da se igra
na podnoiju kuée.
Odmah do prostora za sport, daljih 150 m’,
odredenih za vrtnu kulturu,
prikljuéiéu susjednom zemljifitu,

199

_, ." [[DŽID !“

4- 2 'I
4 _, H ness./e: (to: WG'MI'ROSM

DOM/A : A Gomul/A '

Stan u dvije etaže: 1—- viseüa ulica, 2-— preÿsoblje, 3—ostava, 4—trpczarija,
5—- ÿnevna. prostorija, G—kuhinja, 7—soba za kuünu pomoünicu, 8—terasa;
I — spavaþe prostorije; II — boudoir; IH — gimnastika; IV — kupatilo

Desno: presjeci kroz dnevni prostor i kroz terasu

B. P r e d l a ž e m n o v o r j e š e n j e :
Kuüa 50 m2 površine, u dvije etaže, tj. 100 m= za stanovanje,
dvorište 50 m2
sportu na raspoloženje 150 m',
vrt za povrüe 150 m* i time sam iscrpio naših 400 m'.
Kuüa i dvorište (terasa) su viseüi,
jedno iznad drugog
u višespratnim zgradama, terasastog oblika,
u tri visine, jedna iznad druge.
Sunce i zrak prodiru mi svuda!
Dvorište, tj. viseüa terasa:
poploþana crvenom opekom,
sa zidovima tapeciranim
bršljanom, divljom lozom, koja se penje.
I lovor je tu — debelo šiblje
u cementnim koritima ili glinenim loncima,
vedro sezonsko cvijeüe
pravi stanbeni vrtovi,
koje nije teško održavati!
Na terasi: sto i stolica,
zaštiüena od kiše.
Tu jedemo, razgovaramo i odmaramo se na zraku.
150 m2 odreÿenih za sport,
a na podnožju zgrade,
prikljuþiüemo susjednim:
fudbal, tenis, basket, trkalište i travnjaci za igranje i sl.
— sve po volji.
ý ovjek dolazi kuüi,
skine šešir ili kapu,
pa ide da se igra
na podnožju kuüe.
Odmah do prostora za sport, daljih 150 m',
odreÿenih za vrtnu kulturu,
prikljuþiüu susjednom zemljištu,

199

i eto nam vrtne kulture:
400 X 100 m = 4 hektara!
Otpada zalijevanje.
Cvrste hidrauliéne naprave,
poredane u baterijama po zemljiétu,
natapaju zemlju!
Jedan poljoprivrednik
na svakih 100 parcela
i jedna intenzivna,
poljoprivredna kultura.
Eto vam primjera
jedne moderne urbanizacije,
koja prepu§ta muzeju
sve historijske uzore,
poput §vajcarskih kuéa
i alza§kih golubinjaka!
I to je naéin kako rjeiéava
moderan éovjek, osloboden
romantiéne navlake, problem
koji je ispravno postavljen!

Dvoetaini stanovi u
vifiespratnoj zg‘radi

Savremeni viseéi vrtovi

200

Dvoetažni stanovi u
višespratuoj zgradi

i eto nam vrtne kulture:
400 X 100 m = 4 hektara!
Otpada zalijevanje.
ý vrste hidrauliþne naprave,
poredane u baterijama po zemljištu,
natapaju zemlju!
Jedan poljoprivrednik
na svakih 100 parcela
i jedna intenzivna,
poljoprivredna kultura.
Eto vam primjera
jedne moderne urbanizacije,
koja prepušta muzeju
sve historijske uzore,
poput švajcarskih kuüa
i alzaških golubinjaka!
I to je naþin kako rješava
moderan þovjek, osloboÿen
romantiþne navlake, problem
koji je ispravno postavljen!

Savremeni viseüi vrtovi

200

