
G R A D E V I N S K I M A T E R I J A L

Šta vrijedi više: kilogram kamena ili kilogram zlata?
Smiješno pitanje -— zar ne? '
Ali ipak smiješno samo trgovcu, jer umjetniku su svi materijali

jednako vrijedni.
Miloska Venera ne bi više vrijedila i da je od zlata ili tucanika. U

Parosu kaldrmišu ulice paroskim mramorom.
Sikstinska Madona ne bi vrijedila ni pare više čak i da je Rafael

bojama dodao zlata!
Drukčije rezonuje trgovac:
Zlato od Venere mogao bih, u slučaju potrebe, pretopiti, a Sikstin-

sku Madonu, bojadisanu zlatnim bojama, ostrugati.
Umjetnik, opet, ide za tim da materijal savlada na taj način da

načini vrijednost svog djela nezavisno od cijene sirovina.
I u tom se oni razlikuju od naših graditelja, kojima kvadratni me-

tar zidne površine od granita više vrijedi nego" od maltera, pa iako je
granit sam po sebi bez vrijednosti, jer ga ima izvan, napolju svuda
mnogo. Ima ljudi koji ga visoko cijene i drže najskupljim građevinskim
materijalom. Ljudi vele: materijal — a misle pri tome na rad, na ljud-
sku snagu, vještinu i umjetnost. Jer granit zahtijeva velikih napora dok
ga izvadimo iz brda, dostavimo na mjesto gradnje, dok mu dademo odgo-
varajući oblik —- dok dobije dopadljiv izgled.

Ispred polirane granitne stijene tek nam se duša divi i srce treperi
od zanosa! '

Da li pred materijalom?
Ne! Već pred ljudskim radom!
Dakle: granit ipak više vrijedi nego malter?
To još nisam tvrdio, jer zid, koji je dekorisao, 11. pr., Mikelanđelo,

u štuku vrijedi sto puta više negoli najljepši poliran zid!

Dakle, ne samo kvantitet, već i kvalitet rada utiče na vrijednost
jednog komada.

1) Stumpmo u čwopisu »Tehničan, Bad., februar 1939, br. 5.

181

Mi iivimo danas, medutim, u doba, kad se kvalitet ne cijeni, jer
kvalitet je teéko kontrolisati, dok svako shvati lako kvantitet; za to ne
treba osobitog ukusa ili znanja; ovaj komad moguée je izraditi:

sa toliko nadniéara,
u tolikom vremenu,
za toliko dinara.
A i vrijednost tog komada je onda lak§e dokazati, koji inaée ne bi

imao svoje svrhe. Prema tome, dakle: stvari koje duie radimo biée mno-
go vrednije.

Ali, ovako ljudi nisu uvijek mislili.
Nekada su gradili materijalom koji je bio vrlo lako pristupaéan:

u nekim krajevima opekom, u drugim opet kamenom, dok su treéi opet
zid malterisali.

Ljudi, dakle, koji su gradili opekom ne mogu se usporedivati sa
arhitektima koji grade 11 kamenu?

Nikako!
To nikome i ne pada na pamet! Da su oni imali u blizini gradnje

majdane kamena — oni bi gradili kamenom! — Jer, dovuéi kamen u
kraj gdje nema kamena viée je pitanje novaca nego umjetnosti, i nekada
je umjetnost, tj. kvalitet rada vi§e vrijedio nego danas!

I to su bila vremena koja su rodila jake ljude na podruéju arhi-
tekture!

Zamislite samo: jedan Fischer von Ehrlach se proslavio bez gra-
nita, — iz gline i pijeska je stvorio stvari, kojima se danas vifie divimo
nego najljepéoj arhitekturi, iz materijala koji se te§ko obradujel Njeg-ov
su duh i njegova umjetnost svladali najbjedniji materijal! Covjek je
udahnuo plebejskoj prafiini plemenitost umjetnosti! Bio je, dakle, kralj
na podruéju materijala!

A danas?
Mjesto umjetnika — nadniéar, mjesto stvaralaékog duha — radno

vrijeme.
Ali 1 taj nadniéar gubi veé vlast iz ruke, jer se na§ao opet netko

ko obavlja tu kvantitetnu radnu snagu mnogo bolje i jettinije 0d njega
— a to je ma§ina.

I radno vrijeme, pa bilo ma§ina, bilo kulija —— staje novaca. A kad
ljudima nedostaje novac —— onda poéinju i falsifikovati radno vrijeme,
—— oni poéinju materijal imitirati. A cijenjenje kvalitetnog rada dobije
svog najogoréenijeg neprijatelja u zanatskom stalezu, jer je taj zacetnik
i nosilac imitacije, koja je velik dio naseg zanata korumpirala, izgubivéi
ponos nad rucnim radom.

— Stamparu, pitam te, sta fimijeé?
— Stampam stvari da izgledaju kao da su litografija!
— A ti, litog'ra'fe, §ta ti umije§?
—- Ja litografiram- stvari da izgledaju kao étampal
— A ti, stolaru, éta ti radi§?
— Pravim omamente takve vrste, da izgledaju kao da su 0d st-u-

katora!
—— A ti, §tukatore7

182

Mi živimo danas, meÿutim, u doba, kad se kvalitet ne cijeni, jer
kvalitet je teško kontrolisati, dok svako shvati lako kvantitet; za to ne
treba osobitog ukusa ili znanja; ovaj komad moguüe je izraditi:

sa toliko nadniþara,
u tolikom vremenu,
za toliko dinara.
A i vrijednost tog komada je onda lakše dokazati, koji inaþe ne bi

imao svoje svrhe. Prema. tome, dakle: stvari koje duže radimo biüe mno—
g-o vrednije.

Ali, ovako ljudi nisu uvijek mislili.
Nekada su gradili materijalom koji je bio vrlo lako pristupaþan:

u nekim krajevima opekom, u drugim opet kamenom, dok su treüi opet
zid malterisali.

Ljudi, dakle, koji su gradili opekom ne mogu se usporeÿivati sa
arhitektima koji grade u kamenu?

Nikako!
To nikome i ne pada na pamet! Da su oni imali u blizini gradnje

majdane kamena — oni bi gradili kamenom! — Jer, dovuüi kamen u
kraj gdje nema kamena više je pitanje novaca nego umjetnosti, i nekada
je umjetnost, tj. kvalitet rada više vrijedio nego danas!

I to su bila vremena koja su rodila jake ljude na podruþju arhi-
tekture!

Zamislite samo: jedan Fischer von Ehrlach se proslavio bez gra-
nita, — iz gline i pijeska je stvorio stvari, kojima se danas više divimo
nego najljepšoj arhitekturi, iz materijala koji se teško obraÿuje! Njegov
su duh i njegova umjetnost svladali najbjedniji materijal! ý ovjek je
udahnuo plebejskoj prašini plemenitost umjetnosti! Bio je, dakle, kralj
na podruþju materijala!

A danas?
Mjesto umjetnika — nadniþar, mjesto stvaralaþkog duha — radno

vrijeme.
Ali i taj nadniþar gubi veü vlast iz ruke, jer se našao opet netko

ko obavlja tu kvantitetnu radnu snagu mnogo bolje i jeftinije od njega
— a to je mašina.

I radno vrijeme, pa bilo mašina, bilo kulija —— staje novaca. A kad
ljudima nedostaje novac — onda poþinju i falsifikovati radno vrijeme,
-— oni poþinju materijal imitirati. A cijenjenje kvalitetnog rada dobije
svog najogorþenijeg neprijatelja u zanatskom staležu, jer je taj zaþetnik
i nosilac imitacije, koja je velik dio našeg zanata korumpirala, izgubivši
ponos nad ruþnim radom.

-—,Štamparu pitam te, šta umiješ?
— Štampam stvari da izgledaju kao da su litografija!
-— A ti, litografe, šta ti umiješ?
—— Ja litografiram- stvari da izgledaju kao štampa!
— A ti, stolaru, šta ti radiš?
-— Pravim ornamente takve vrste, da izgledaju kao da su od štu-

katara!
—- A ti, štukatore?

182

— Ja imitiram vijence i, omamente takvim figurama, da izgledaju
kao da su kameno~k1esarsko djelo!

Pa 1 ja mogu to, prigovara limar. Ako poénem da bojadiéem oma-
mente i ako ih pospem pijeskom — onda ih neéete viée prepoznati da su
0d lima. .

T-o je, zbilja, ialosno dru§tvo! Taj duh je naée zanatstvo prostitu—
isao! I vi se joé éudite ako im ne ide dobro? — Ovako ljudi i ne zaslu—
iuju drugo. ,

~Stolaru, za§to se ne ponosi§ svojim stolarstvom? Ostavi ti ornamen-
te §tukatoru. —— J edan pored drugog moiete iivjeti -— bez strasti i zavisti!

Stukatore, §ta se tebe tiée kamenorezac? Kamenorezac pravi fuge
— prosto iz razloga jer su maleni kameni jeftiniji 0d velikih. Zaéto se ne
ponosié has time da je tvoj rad bez fuga, koje razdvajaju stub, orname-
nat i zidove.

Ponosi se svojim radom i raduj se tome da nisi kamenorezac!

Ali, uzalud to prigovaranje. Publika neée dobrih zanatlija, i éto
bolje umijeé imitirati, toliko te vi§e traie i podunpiru. Respekt ispred
skupih materijala, to je popratna pojava parvenijskog stanja u kome se
nalazimo.

Parveniju je sramota iivjeti bez dijamanata, krzna i stana u kame-
noj palati. U momentu kada je doznao da dijamanti, krzno i kamena
fasada skupo koétaju, on ne moire vi§e bez toga. Parveni ne zna da
dijamanti, krzno i kamene palate ne utjeéu na dostojanstvo éovjeka. A
poéto nema novaca — uzima surogate.

Zar nije smijeéno ovakvo ponaéanje? Njih, koje hoée da zavarava
time da sakuplja dijamante, krzno i kamene fasade, svakako neée moéi
zavarati, — njima ée izgledati smijeéno.

Dok mu do drugih, koji stoje ispod njega, o-pet nije toliko stalo, jer
u odnosu prema njima osjeéa svoju superiornost.

I na taj naéin je zavladala u zadnjim decenijama imitacija u gra-
devinarstvu.

Hoée da tapeta 0d papira izgleda kao svila, gobelin ili éilim.
Vrata i prozori 0d mekanog drveta bojadi§u se na naéin tvrdog

drveta — prosto iz razloga jer je tvrdo drvo skuplje.
Gvoide treba da izgleda kao bakar i bronza.
Ali, s lijevanim cementom —— tim pronalaskom na§eg vremena

ljudi se nisu odmah sna§li. — I poéto je cement veé sam p0 sebi jedan
vanredan materijal, to su se odmah s poéetka pitali, kao i za svaki no-vi
materijal, Eta bi mogli s njim da imitiraju? Onda su ga upotrijebili kao
surogat za kamen. A poéto je lijevani cement, i pored toga, jo§ i neo-
biéno jeftin materijal.— parveniji su se prosto poéeli razbacivati s njim
— pa je tako svo stoljeée uhvatila upravo neka cementna zaraza . . .

Englezi su nam donij eli tapetu, svoje kuée nam nisu mogli donijeti.
Ali prema njihovim tapetima nije tefiko zakljuéiti §to oni hoée.
Njihove su tapete 0d papira i oni to ne kriju. Zaéto i da kriju? Ima i
obloga stijene, koje vi§e stoje — ali: Englez nije parveni, u njegovom
stanu ne osjeéate da je oskudijevao u novcu. .

183.

— Ja imitiram vijence i ornamente takvim figurama, da izgledaju
kao da su kameno-klesarska djelo!

Pa i ja mogu to, prigovara limar. Ako poþnem da bojadišem oma-
mente i ako ih pospem pijeskom — onda ih neüete više prepoznati da su
od lima. _

To je, zbilja, žalosno društvo! Taj duh je naše zanatstvo prostitu-
i-sao! I vi se još þudite ako im ne ide dobro? — Ovako ljudi i ne zaslu—
žuju drugo. _

-St-olaru, zašto se ne ponosiš svojim stolarstvom? Ostavi ti ornamen-
te štukatoru. — Jedan pored drugog možete živjeti —- bez strasti i zavisti!

Štukatore, šta se tebe tiþe kamenorezac? Kamenorezac pravi fuge
— prosto iz razloga jer su maleni kameni jeftiniji od velikih. Zašto se ne
ponosiš baš time da je tvoj rad bez fuga, koje razdvajaju stub, omame-
nat i zidove.

Ponosi se svojim radom i raduj se tome da nisi kamenorezac!

Ali, uzalud to prigovaranje. Publika neüe dobrih zanatlija, i što
bolje umiješ imitirati, toliko te više traže i podupiru. Respekt ispred
skupih materijala, to je popratna pojava parvenijskog stanja u kome se
nalazimo.

Parveniju je sramota živjeti bez dijamanata, krzna i stana u kame-
noj palati. U momentu kada je doznao da dijamanti, krzno i kamena
fasada skupo koštaju, on ne može više bez toga. Parveni ne zna da
dijamanti, krzno i kamene palate ne utjeþu na dostojanstvo þovjeka. A
pošto nema novaca — uzima surogate.

Zar nije smiješno ovakvo ponašanje? Njih, koje hoüe da zavarava
time da sakuplja dijamante, krzno i kamene fasade, svakako neüe moüi
zavarati, — njima üe izgledati smiješno.

Dok mu do drugih, koji stoje ispod njega, opet nije toliko stalo, jer
u odnosu prema njima osjeüa svoju superiornost.

I na taj naþin je zavladala u zadnjim decenijama imitacija u gra-
devinarstvu.

Hoüe da tapeta od papira izgleda kao svila, gobelin ili üilim.
Vrata i prozori od mekanog drveta bojadišu se na naþin tvrdog

drveta — prosto iz razloga jer je tvrdo drvo skuplje.
Gvožÿe treba da izgleda kao bakar i bronza.
Ali, s lijevanim cementom — tim pronalaskom našeg vremena

ljudi se nisu odmah snašli. — I pošto je cement veü sam po sebi jedan
vanredan materijal, to su se odmah s poþetka pitali, kao i za svaki novi
materijal, šta bi mogli s njim da imitiraju? Onda su ga upotrijebili kao
surogat za kamen. A pošto je lijevani cement, i pored toga, još i neu—
biþno jeftin materijal— parveniji su se prosto poþeli razbacivati s njim
— pa je tako svo stoljeüe uhvatila upravo neka cementna zaraza . . .

Englezi su nam donijeli tapetu, svoje kuüe nam nisu mogli donijeti.
Ali prema njihovim tapetima nije teško zakljuþiti što oni hoüe.
Njihove su tapete od papira i oni to ne kriju. Zašto i da kriju? Ima i
obloga stijene, koje više stoje — ali: Englez nije parveni, u njegovom
stanu ne osjeüate da je oskudijevao u novcu. .

183.

Pa i njegovo odijelo je od vune — i on to ne krije! — Ako bismo
mi odredivali odijelo, to bismo sigumo preli vunu na naéin atlasa i bar-
§una. Dok engleski — a to su danas i na§i §tofovi, nikada ne govore: htio
sam pa nisam imao novaca —- pa iako su samo 0d vune.

I tako smo do§li do temata, koji ima u arhitekturi vrlo znaéajnu
ulogu, tj. do principa koji bi trebalo da tvori azbuku svakog arhitekta:
principa odijela, odnosno obloge u arhitekturi. — (Po Adolfu Loos-u).

PBINCIP OELObEi)
Iako su svi materijali umjetnicima jednako vrijedni, — oni ipak

nisu za- sve—svrhe jednako upotrebljivi — éesto potrebna évrstoéa 1 Ron-
strukcija traie materijal koji nije u skladu sa pravom svrhom ‘zgrade.

Zadaéa arhitekta glasi, moéda:
StvOri prostoriju gdje je moguée toplo i udobno stanovati.
Topli i udobni su éilimi!
Izaberi jedan éilim za patos i druga éetiri za zidove!

. Ali éilimima nije moguée graditi kuéu — oni zahtijevaju neki
konstruktivni kostur, koji ih nosi i odriava u potrebnom poloiaju —-— a
pronaéi taj kostur je druga zadaéa arhitekta. Time sam oznaéio logiéan
put kojim bi morala iéi sva arhitektura — i ovim redorn poéelo je gra-
diti i éovjeéanstvo.

U poéetku je postojala samo obloga — éovjek je traiio za§tite
ispred vremenskih nepogoda i topline za vrijeme dok spava. Pokriée =
strap = krov, tj. prvi arhitektonski detalj — a ljudi su ga 11 poéetku
tvorili od koie ili nekog tekstilnog proizvoda — pa je stoga joé i danas
zadriala u indoevropskim jezicima rijeé pokrov = xDeckeo: svoj prvobitni
smisao.

- Ali krov treba negdje priévrstiti, ako hoéu da dam dovoljno za-
§tite porodici ispod njega — otuda zidovi koji pruiaju ujedno i zaétitu
sa strana. Time sam prikazao razvoj jedne gradevinske ideie, kako se ona
razvijala u éovjeéanstvu, kao i kod individua.

Ali ima arhitekata koji postupaju drukéije.
Oni u svojoj ma§ti ne vide prostor, veé izmiéljaju najprije zidove

-—— a prostorije su im same one §to ostaje izmedu tih zidova — pa trafie
onda naknadno oblogu koja bi ovim prostorijama odgovarala.

Drukéije postupa umjetnik:
On osjeti najprije efekat — svojim duhovnim okom vidi najprije

prostoriju koju hoée da stvori. Efekat, tj. osjeéaj: ‘
tuge, koju treba zgrada mrtvaénice da pobuduje u posmatraéu,
groze ispred hapsane,
poboinosti ispred crkve,
po§tivanja vlasti ispred Vladine palate,

1) Stampano u éasopisu nTehniéarcr, Bad, god. V, maj 1939, bf. 8.

184

Pa i njegovo odijelo je od vune — i on to ne krije! — Ako bismo
mi odreÿivali odijelo, to bismo sigurno preli vunu na naþin atlasa i bar-
šuna. Dok engleski — a to su danas i naši štofovi, nikada ne govore: htio
sam pa nisam imao novaca — pa iako su samo od vune.

I tako smo došli do temata, koji ima u arhitekturi vrlo znaþajnu
ulogu, tj. do principa koji bi trebalo da tvori azbuku svakog arhitekta:
principa odijela, odnosno obloge u arhitekturi. — (Po Adolfu Loos-u).

PRINCIP oaL'oŽGEi)
Iako su svi materijali umjetnicima jednako vrijedni, — oni ipak

nisu za sve svrhe jednako upotrebljivi — þesto potrebna þvrstoüa i kon-
strukcija traže materijal koji nije u skladu sa pravom svrhom “zgrade.

Zadaüa arhitekta glasi, možda:
Stvari prostoriju gdje je moguüe toplo i udobno stanovati.
Topli i udobni su üilimi!
Izaberi jedan üilim za patos i druga þetiri za zidove!
Ali üilimima nije moguüe graditi kuüu —— oni zahtijevaju neki

konstruktivni kostur, koji ih nosi i održava u potrebnom položaju — a
pronaüi taj kostur je druga zadaüa arhitekta. Time sam oznaþio logiþan
put kojim bi morala iüi sva arhitektura — i ovim redom poþelo je gra-
diti i þovjeþanstvo.

U poþetku je postojala samo obloga — þovjek je tražio zaštite
ispred vremenskih nepogoda i topline za vrijeme dok spava. Pokriüe =
strop = krov, tj. prvi arhitektonski detalj — a ljudi su ga u poþetku
tvorili od kože ili nekog tekstilnog proizvoda — pa je stoga još i danas
zadržala u indoevropskim jezicima rijeþ pokrov = »Decke« svoj prvobitni
smisao. '

_ Ali krov treba negdje priþvrstiti, ako hoüu da dam dovoljno za-
štite porodici ispod njega — otuda zidovi koji pružaju ujedno i zaštitu
sa strana. Time sam prikazao razvoj jedne graÿevinske ideje, kako se ona
razvijala u þovjeþanstvu, kao i kod individua.

Ali ima arhitekata koji postupaju drukþije.
Oni u svojoj mašti ne vide prostor, veü izmišljaju najprije zidove

—— a prostorije su im samo ono što ostaje izmeÿu tih zidova — pa traže
onda naknadno oblogu koja bi ovim prostorijama odgovarala.

Drukþije postupa umjetnik:
On osjeti najprije efekat — svojim duhovnim okom vidi najprije

prostoriju koju hoüe da stvori. Efekat, tj. osjeüaj: ' '
tuge, koju treba zgrada mrtvaþnice da pobuÿuje u posmatraþu,
groze ispred hapsane,
pobožnosti ispred crkve,
poštivanja vlasti ispred vladine palate,

t) Štampana u þasopisu »Tehniþarc, Bgd, god. V, mj 1939, br. 8.

184

