
PROMĚNY ARCHITEKTURY
2. POLOVINY 20. STOLETÍ

PROMĚNY
ARCHITEKTURY
2. POLOVINY
20. STOLETÍ

Eva Špačková
a kolektiv

Vydala
Stavební fakulta,
Vysoká škola báňská - Technická univerzita Ostrava
v nakladatelství Gasset
2012

TRANSFORMATIONS
IN TWENTIETH-CENTURY

ARCHITECTURE

PROMĚNY ARCHITEKTURY
2. POLOVINY 20. STOLETÍ

Eva Špačková
a kolektiv

Editor:
Ing.arch. Jakub Šebesta

Recenzenti:
PhDr. Marie Šťastná, Ph.D.
PhDr. Martin Jemelka, PhD.

Jazyková úprava:
Mgr. Lucie Jemelková, Mgr. Jana Kotrlová
Texty v jazyce slovenském a anglickém
neprošly jazykovou korekturou a za jejich jazykovou
úroveň odpovídají autoři.

Grafická úprava a návrh obálky:
Jana Bednářová

Stavební fakulta,
Vysoká škola báňská - Technická univerzita Ostrava

Gasset, Mlýnská 60/2, 160 00 Praha 6
Ostrava 2012
Vydání první, 311 stran

ISBN: 978-80-87079-27-0

TRANSFORMATIONS
IN TWENTIETH-CENTURY

ARCHITECTURE

4

Obsah
ÚVOD..7
PREFACE..8
	 ARCHITEKTURA NEDÁVNÉ MINULOSTI OČIMA DNEŠKA / THE ARCHITECTURE OF THE RECENT PAST THROUGH THE EYES OF TODAY
OSUD ARCHITEKTURY 20. STOLETÍ VE 21. STOLETÍ – POKUS O PŘEDPOVĚĎ/
THE DESTINY OF TWENTIETH-CENTURY ARCHITECTURE IN THE 21ST CENTURY – A PREDICTION ATTEMPT
Martin Horáček..10
SUBJEKTIVNÍ CHARAKTER ARCHITEKTURY A ZACHOVÁNÍ PŘEDEŠLÝCH UDÁLOSTÍ NEJEN Z DRUHÉ POLOVINY DVACÁTÉHO STOLETÍ
/ ON ARCHITECTURE, NOT ONLY FROM THE SECOND HALF OF THE 20TH CENTURY THE SUBJECTIVE NATURE OF ARCHITECTURE
AND PRESERVING FORMER EVENTS
Grzegorz Nawrot..16
ZMYSEL „OBYČAJNEJ“ ARCHITEKTÚRY: ARCHITEKTÚRA BEZ VLASTNOSTÍ/
MEANING OF “ORDINARY” ARCHITECTURE: ARCHITECTURE WITHOUT PROPERTIES
Martina Nováková..25
SHRNUTÍ VÝSLEDKŮ VÝZKUMU ČS. ARCHITEKTONICKÝCH A ARCHITEKTONICKO-URBANISTICKÝCH SOUTĚŽÍ 60. LET 20. STOLETÍ /
SUMMARY OF RESEARCH ON THE CZECH ARCHITECTURAL AND URBAN DESIGN COMPETITIONS OF THE 1960S
Lenka Popelová...30
VAZBY MEZI GENTRIFIKACÍ A REVITALIZAČNÍ TEORIÍ A PRAXÍ V MÍSTNÍM PŘÍSTUPU /
LINKS BETWEEN GENTRIFICATION AND REVITALIZATION THEORY AND PRACTICE IN A LOCAL APPROACH
Paweł Maryńczuk...37
DRUHÝ ŽIVOT VELKÝCH PANELŮ – MODERNIZACE VELKÝCH PANELOVÝCH KONSTRUKCÍ /
THE SECOND LIFE OF A LARGE PANEL – THE MODERNIZATION OF A LARGE PANEL CONSTRUCTION
Jerzy Cibis, Wiesław Olejko...42
HAVÍŘSKÝ BRUSEL/ MINERʻS BRUSSELS
Adam Guzdek..48
ZASTUPITELSKÝ ÚŘAD ČESKOSLOVENSKÉ REPUBLIKY V DILLÍ 1961–1974 /
REPRESENTATIVE OFFICE OF THE CZECHOSLOVAK REPUBLIC IN DILLÍ 1961-1974
Pavel Filsak..53
PĚT AŽ ŠEST HLAVNÍCH MĚST MORAVY V EKOTONU NA KONCI 20. STOLETÍ /
FIVE TO SIX CAPITALS OF MORAVIA IN THE ECOTONE IN THE END OF THE TWENTIETH CENTURY
Mojmír Kyselka ...57

	 BYDLENÍ VE MĚSTĚ ZE 20. STOLETÍ / HOUSING IN THE TWENTIETH-CENTURY CITY
PROBLÉMY VÝSTAVBY SÍDLIŠŤ V ČSR V PADESÁTÝCH AŽ SEDMDESÁTÝCH LETECH MINULÉHO STOLETÍ /
PROBLEMS RESULTING FROM BUILDING HOUSING ESTATES IN THE CZECH SOCIALIST REPUBLIC IN THE 1950s–1970s
Vladimír Matoušek...62
POTENCIÁL REVITALIZACE SÍDLIŠŤ Z POLOVINY 20. STOLETÍ Z HLEDISKA PŘEDPOKLÁDANÝCH DEMOGRAFICKÝCH ZMĚN V NA-
STÁVAJÍCÍCH DESETILETÍCH /
POTENTIAL OF REVITALIZATION OF SECOND HALF TWENTIETH CENTURY HOUSING ESTATES IN THE ASPECT OF DEMOGRAPHIC
CHANGES PREDICTED FOR UPCOMING DECADES
Jakub Czarnecki ...68
OSTRAVSKÁ SÍDLIŠTĚ PO ROCE 1945 – NĚKOLIK POZNÁMEK K SÍDELNÍ KULTUŘE MĚSTA (STOPY – FAKTA – SVĚDECTVÍ) /
OSTRAVA´S HOUSING DEVELOPMENTS AFTER 1945 - FEW COMMENTS ON HOUSING STANDARDS (TRACES – FACTS – TESTIMONIES)
Petr Gába ..76
PANELOVÁ SÍDLIŠTĚ A JEJICH REGENERACE / HOUSING ESTATE AND ITS REGENERATION
Hana Řepková ..84
PRIEMET ŠTANDARDIZÁCIE DO DISPOZÍCIE BYTU NA SLOVENSKU V 2. POL. 20. STOROČIA /
THE MANIFESTATION OF STANDARDISATION IN APARTMENT LAYOUT IN SLOVAKIA OF THE 2ND HALF OF THE 20TH CENTURY
Dagmar Mikušková ..93

5

BYDLENÍ VE DRUHÉ POLOVINĚ 20. STOLETÍ – VÝVOJ TYPU VNITŘNÍHO PROSTORU BYDLENÍ /
HOUSING IN THE SECOND HALF OF THE 20TH CENTURY – EVOLUTION OF HOUSING INTERIOR TYPES
Małgorzata Balcer-Zgraja ..98
PRIESTOROVÉ MINIMUM A FUNKČNÉ OPTIMUM V NEPANELOVÝCH BYTOVÝCH DOMOCH V 2. POLOVICI 20. STOROČIA NA SLOVEN-
SKU A MOŽNOSTI ICH REMODELÁCIE /
SPATIAL MINIMUM AND FUNCTION OPTIMUM IN NON-PANEL RESIDENTIAL HOUSES IN THE SECOND PART OF 20TH CENTURY IN
SLOVAKIA AND POSSIBILITIES OF REMODELLING
Ľubica Selcová ...107
MODERNÍ TYPOLOGIE BYTOVÉ ARCHITEKTURY V URBANIZOVANÝCH PRŮMYSLOVÝCH MĚSTECH V EVROPSKÝCH ZEMÍCH /
MODERN TYPOLOGY OF RESIDENTIAL ARCHITECTURE IN THE INDUSTRIAL URBANIZED CITIES OF EUROPEAN COUNTRIES
Oleg Fetisov .. 117
OSOBNÍ TVORBA VILOVÝCH ČTVRTÍ – MODERNÍ ZPŮSOBY ŘEŠENÍ PROBLÉMŮ KVALITY ŽIVOTA V BYTOVÝCH DOMECH A VYBRA-
NÝCH PŘEDSTAVITELŮ REZIDENČNÍCH BUDOV OD DRUHÉ POLOVINY DVACÁTÉHO STOLEN VE MĚSTECH GLIWICE A NOWA HUTA /
PERSONAL CREATION OF RESIDENTIAL AREA - CONTEMPORARY WAYS OF SOLVING THE PROBLEM OF A QUALITY OF LIFE IN
A MULTI-FAMILY RESIDENTIAL AREA AND SELECTED REPRESENTATIONS OF RESIDENTIAL BUILDINGS FROM THE SECOND HALF
OF THE TWENTIETH CENTURY IN GLIWICE AND NOWA HUTA
Karolina Sznura, Grzegorz Nawrot .. 122
ČTYŘI PŘÍKLADY POJETÍ VÝTVARNÉ VÝZDOBY VEŘEJNÝCH PROSTRANSTVÍ BRNĚNSKÝCH SÍDLIŠŤ Z OBDOBÍ 50. – 80. LET 20. STOLETÍ /
FOUR EXAMPLES OF ARTISTIC DECORATION IN THE PUBLIC SPACE OF BRNO HOUSING ESTATES FROM THE PERIOD BETWEEN
1950S – 1980S
Jana Kořínková, Markéta Žáčková ..130
VEREJNÉ ZELENÉ PRIESTORY SÍDLISKOVÝCH ŠTRUKTÚR 2. POLOVICE 20. STOROČIA – BRATISLAVSKÉ VÝHRY I PREHRY /
PUBLIC GREEN SPACES OF MASS HOUSING STRUCTURES OF 2ND HALF OF 20TH CENTURY – SUCCESSES AND FAILURES IN BRATISLAVA.
Katarína Kristiánová, Roberta Štěpánková .. 147
SHODNOST MODERNÍCH ARCHITEKTONICKÝCH FOREM BYDLENÍ OD ROKU 1919 DO 1939 /
COMMONALITY MODERNIST ARCHITECTURAL FORMS OF HOUSING FROM THE YEARS 1919-1939
Jerzy Cibis, Adam Bednarski ..153
ARCHITEKTURA MODERNÍHO BYDLENÍ CENTRA KATOVIC V DRUHÉ POLOVINĚ XX STOLETÍ /
MODERN HOUSING ARCHITECTURE OF THE CENTER OF KATOWICE IN THE SECOND HALF OF THE XX CENTURY
Anna Kossak-Jagodzińska, Joanna Serdyńska .. 159

	 MĚSTO A VEŘEJNÝ PROSTOR / THE CITY AND PUBLIC SPACE
POLSKÉ MĚSTSKÉ PLÁNOVÁNÍ 2. POLOVINY 20. STOLETÍ OD TOTÁLNÍHO K LIBERÁLNÍMU PLÁNOVÁNÍ /
POLISH URBAN PLANNING OF THE 2ND HALF OF THE 20TH CENTURY FROM TOTAL TO LIBERAL PLANNING
Rafał Blazy ..166
REKONSTRUKCE NÁMĚSTÍ KARLA IV. V MĚLNÍKU / REKONSTRUCTION OF CARL'S IV. SQUARE IN MĚLNÍK
Alexandra Burešová ...171
REGENERÁCIA NÁMESTIA V SPIŠSKEJ NOVEJ VSI A OBNOVA MESTSKEJ RADNICE /
REGENERATION OF THE SQUARE IN SPIŠSKÁ NOVÁ VES AND RESTARATION OF THE TOWN HALL
Dušan Ferianc ...175
NÁMESTIE SLOBODY V BRATISLAVE – VÍZIE, VÝSTAVBA A SLÁVNOSTI TOTALÍT /
FREEDOM SQUARE IN BRATISLAVA – VISIONS, CONSTRUCTIONS AND CELEBRATIONS OF TOTALITARIAN REGIMES
Marián Potočár..181
KORYTO RIEKY – DETERMINANTA URBÁNNEHO ROZVOJA MESTA / RIVERBED – DETERMINANT OF URBAN CITY DEVELOPMENT
Roberta Štěpánková ..191
ZELENÁ STRUKTURA MĚSTA NOWA HUTA V NÁVRHŮ PLÁNŮ 50. LET 20. STOLETÍ A JEJICH SOUČASNÉ PODOBY /
GREEN STRUCTURE OF NOWA HUTA IN THE DESIGN PLANS OF THE 50S OF THE 20TH CENTURY AND ITS CONTEMPORARY SHAPE
Urszula Nowacka-Rejzner ... 199
ŽIVOTNOST A POMÍJIVOST ARCHITEKTURY V PŘÍKLADU POHRANIČNÍHO MĚSTA CIESZYN /
DURABILITY AND FLEETINGNESS OF ARCHITECTURE AT THE EXAMPLE OF CROSS – BORDER TOWN CIESZYN
Marcin Spyra ...206

6

UZAVŘENÉ REZIDENČNÍ OBJEKTY V POLSKÝCH MĚSTECH ARCHITEKTONICKÉ CHARAKTERISTIKY A PROSTOROVÉ DŮSLEDKY /
GATED COMMUNITIES IN POLISH CITIES ARCHITECTURAL CHARACTERISTICS AND SPATIAL RESULTS
Ewa Stachura ..212
	 PROMĚNY STAVEB PRO VEŘEJNOST / TRANSFORMATIONS IN PUBLIC BUILDINGS
ŠKOLNÍ STAVBY ZE ZAČÁTKU DRUHÉ POLOVINY 20. STOLETÍ NA SLOVENSKU NA PRAHU ZMĚN (se zaměřením na objekty základních škol)/
SCHOOL BUILDINGS FROM THE BEGINNING OF THE SECOND HALF 20TH CENTURY .IN SLOVAKIA ON THE THRESHOLD OF CHANGE
(focusing on the objects of primary schools)
Zuzana Čerešňová, Danica Končeková .. 218
ARCHITEKTÚRA DIPLOMACIE ZASTUPITEĽSKÉ ÚRADY V KONTEXTE DEJINNÉHO VÝVOJA SLOVENSKA /
THE ARCHITECTURE OF DIPLOMACYEMBASSY OF THE HISTORICAL DEVELOPMENT CONTEXT OF SLOVAKIA
Ján Pavúk ...223
DALLAS 1982 – POČIATOK KONCEPTU INTELIGENTNEJ BUDOVY / DALLAS 1982 – RISE OF INTELLIGENT BUILDING CONCEPT
Branislav Puškár ...232
PŘESTAVBA SLEZSKÉHO STADIONU / REBUILDING THE SILESIAN STADIUM
Damian Radwański ...237
MESTSKÝ HOTEL 2. POLOVICE 20. STOROČIA NA SLOVENSKU ZACHOVAŤ, ZMENIŤ FUNKCIU, REVITALIZOVAŤ, ASANOVAŤ? /
CITY HOTEL OF THE SECOND HALF OF THE 20TH CENTURY IN SLOVAKIA MAINTAIN, CHANGE THE FUNCTION, REVITALIZE, SANITIZE?
Zuzana Tóthová ...241
BETON – KOV – SKLO MATERIÁLY ARCHITEKTURY 2. POLOVINY 20. STOLETÍ – PŘÍČINY POŠKOZENÍ A PROTIKOROZNÍ OPATŘENÍ /
CONCRETE – METAL – GLASS ARCHITECTURE MATERIALS OF 2ND HALF OF THE 20TH CENTURY – CAUSES OF DEGRADATION AND
CORROSION PROTECTION
Tereza Tribulová ..248
EXPANZIA ŠTUDENTSKÉHO BÝVANIA V DRUHEJ POLOVICI 20. STOROČIA /
STUDENT HOUSING EXPANSION IN THE SECOND HALF OF 20TH CENTURY
Edita Vráblová ...258
TELEKOMUNIKACE A VÝSTAVBA TELEFONNÍCH ÚSTŘEDEN V SEDMDESÁTÝCH A OSMDESÁTÝCH LETECH /
TELECOMMUNICATION AND THE CONSTRUCTION OF TELEPHONE EXCHANGE BUILDINGS IN SEVENTIES AND EIGHTIES
Barbora Zavadská ..264

	 VENKOV A REGIONALISMUS / RURAL ENVIRONMENTS AND REGIONALISM
REKOGNOSKACE A ZHODNOCENÍ STAVU HLAVNÍCH VEŘEJNÝCH VESNICKÝCH PROSTORŮ NA PŘÍBRAMSKU /
RECONNAISSANCE AND ASSESSMENT OF MAIN PUBLIC RURAL SPACES IN PŘÍBRAM REGION
Jan Kašpar ..275
ANALÝZA PARCELACE JAKO PODKLAD PŘI HODNOCENÍ ZACHOVALOSTI URBANISMU HISTORICKÉHO JÁDRA VESNICE /
ANALYSIS OF THE PARCELS AS A BASIS FOR EVALUATION OF PRESERVATION OF HISTORIC LAYOUT OF VILLAGE CORES
Zuzana Pešková ..283
REGIONALIZMUS A REGIONÁLNA ARCHITEKTÚRA V STREDOEURÓPSKOM KONTEXTE – PRÍKLAD ORGANICKEJ ARCHITEKTÚRY
NA SLOVENSKU /
REGIONALISM AND REGIONAL ARCHITECTURE IN THE CONTEXT OF THE MIDDLE EUROPE
Barbora Tribulová ...292

	 MIMO KAPITOLY / ADDITIONAL MATERIAL
ARCHITEKTONICKÁ KRESEBNÁ SKICA JAKO TZV. MUTUJÍCÍ MÉDIUM, FORMÁLNÍ STRÁNKA ARCHITEKTONICKÉHO NÁVRHU A JEJÍ
STYLOVÉ A VÝZNAMOVÉ PROMĚNY /
ARCHTECTURAL DRAWEN SKETCH SO CALLD MUTATIONABLE MEDIUM, FORMAL FEATURES OF ARCHITECTURAL DESIGN AND ITS
STYLISH AND MENTION TRANSFORMATION
Věra Kubicová ..298
ZÁVĚR..305
CONCLUSION...306
REJSTŘÍK VĚCNÝ A JMENNÝ...307

7

Porozumění historii architektury tvoří součást kulturního zá-
zemí a je zdrojem pro porozumění přítomnosti. K diskutovaným
tématům v architektuře dnes patří vztah k vystavěnému pro-
středí, které jsme zdědili z minulosti poměrně nedávné. Pro člo-
věka 21. století je ve městě důležitá ochrana, údržba a rozvoj
všech architektonických hodnot, jež vytvářejí obraz místa jako
scény pro příběhy našich všedních i svátečních dnů. Možná
ještě větší zájem a péči zasluhuje rovněž prostředí venkovské.
Přestože se v posledních dvaceti letech rychle proměňuje, udr-
žování jeho kvalit se stále nevěnuje dostatečná pozornost.

Pomoc při vytváření povědomí o kvalitě architektury z minu-
losti relativně nedávné a zdůraznění významu této architektury
pro identitu a charakter města i regionu jako prostoru pro kaž-
dodenní život je jedním z cílů, které si jako katedra architektury
na Stavební fakultě VŠB – TU v Ostravě klademe.

Pozice Ostravska na hranici se Slovenskem a s Polskem
přirozeně vyvolává potřebu kontaktu s našimi partnery v sou-
sedních zemích. Odborníci širokého spektra profesí hleda-
jí podle svého zaměření vlastní řešení a odpovědi a vstupují
do diskuse jak s kolegy v univerzitním prostředí, tak se svými
studenty, specialisty z praxe i s veřejností. Jednou z platforem
pro setkávání a diskusi je mezinárodní konference Architektu-
ra v perspektivě, jejíž čtvrtý ročník byl zasvěcen právě různým
úhlům pohledu na architekturu 2. poloviny 20. století. Letošní
ročník konference potvrdil potenciál, který jsme při zakládání
této akce jenom tušili. Některé z názorů, jež na tomto meziná-
rodním setkání odborníků zazněly, jsou natolik zajímavé a pro
další rozvoj práce na výzkumných úkolech přínosné, že jejich
vydáním v tomto souboru usilujeme o jejich zprostředkování
odborné veřejnosti.

Texty jsou rozděleny do pěti kapitol podle témat, jimž se vě-
nují. První kapitola zahrnuje obecné otázky architektury 20.

století a pohledy na to, jak lze zacházet s architekturou s nej-
kratší historií. Druhá, přirozeně nejobsáhlejší kapitola, se za-
bývá fenoménem bydlení ve městech 20. století, jejichž obyt-
né prostředí je dědictvím minulosti a nyní hledáme cesty, jak
s tímto dědictvím zacházet. Zdá se, že ani po dvaceti letech
od ukončení hromadné panelové výstavby sídlišť není vůbec
jasné, jak k jejich architektuře přistupovat a dále ji rozvíjet.
Třetí kapitola se věnuje plánování měst a jejich veřejných pro-
stranství. Téma využívání veřejného prostoru v nejobecnějším
smyslu je úkolem pro těsnou spolupráci architektů i ostatních
profesí s komunálními politiky a obecní správou. Čtvrtá kapitola
rozebírá vývoj jednotlivých typologií staveb pro veřejnost a je-
jich proměny v čase a trendy budoucího vývoje. V páté kapitole
jsou soustředěny texty na téma proměn venkova a regionál-
ních tendencí v architektuře.

 Rámcem a společným jmenovatelem této publikace je
období druhé poloviny 20. století s přesahy do současnosti
i ohlédnutím do vzdálenější historie. Pohled na architekturu
bezprostřední minulosti a současnosti je představen v širokém
kontextu, v němž se všichni pohybujeme nejenom jako archi-
tekti, vědci a pedagogové, ale i jako občané, kteří architekturu
vnímají a dotýkají se jí v každodenním životě.

Eva Špačková
katedra architektury

Stavební fakulta
VŠB – Technická univerzita Ostrava

ÚVOD

8

An understanding of architectural history creates part of our
cultural backdrop and is a source for understanding the pre-
sent. One of the themes discussed in architecture today is the
relationship of architecture to the built environment that has
been inherited from the recent past. For people living in cities
in the twentieth-first century, it is important to protect, maintain
and develop everything of architectural value that forms a city's
image as a place for narratives of the everyday and the extra-
ordinary. Perhaps it is the rural environment that deserves even
greater interest and care, because although the situation has
been changing rapidly in the last twenty years, too little attenti-
on continues to be paid to maintaining its quality.

One of the goals of the Department of Architecture in the
Faculty of Civil Engineering at VŠB – Technical University of
Ostrava is helping to develop an awareness about the quality
of architecture from the recent past and to emphasize the mea-
ning of this architecture for the identity and the character of the
city and the region as a space of everyday life.

Ostrava's location near the borders with Slovakia and Poland
naturally brings about the need for contact with our partners in
neighboring countries. A wide range of professional experts are
looking for solutions and answers based on their specializations.
They enter into conversations with colleagues in academia, as
well as with students, practitioners, and the public. One platform
for such meetings and discussions is the international conference,
Architecture in Perspective, which dedicated its fourth meeting to
varied points of view on the architecture of the second half of the
twentieth century. This year's conference confirmed the event's
potential, which we only had an intuition about when we started it
four years ago. Some of the views put forward at this international
meeting of experts were so interesting and beneficial to the further

development of research projects that we strove to publish them in
this collection and make them available to the professional public.

The text is divided into five thematic chapters. The first chapter
looks at general questions of twentieth-century architecture and
views on how to deal with architecture with such a short history.
The second and most comprehensive chapter explores the phe-
nomenon of housing in twentieth-century cities where the living
environment has been inherited from the past and now we are
looking for ways to deal with this legacy. It seems that even twen-
ty years after the end of the construction of panelized housing
estates it is not clear how to architecturally approach their further
development. The third chapter is devoted to the planning of ci-
ties and their public spaces. In the most general sense, the issue
of using public space is an objective of the close collaboration of
architects and other professionals with municipal politicians and
the local administration. The fourth chapter looks at the develo-
pment of particular typologies for public buildings and how they
have changed over time and trends for future development. In
the fifth chapter, the texts are focused on the topic of the trans-
formation of rural areas and regional tendencies in architecture.

The framework and common denominator in this publication
is the period of the second half of the twentieth century and its
overlap with the present and view back to the distant past. A per-
spective on architecture of the immediate past and the present is
introduced in a wide context in which all of us are moving not only
as architects, scientists and educators, but also as citizens who
are affected and touched by architecture in everyday life.

Eva Špačková
Department of Architecture
Faculty of Civil Engineering

VŠB–Technical University of Ostrava

PREFACE

ARCHITEKTURA
NEDÁVNÉ MINULOSTI

OČIMA DNEŠKA

THE ARCHITECTURE
OF THE RECENT
PAST THROUGH

THE EYES OF TODAY

10

MARTIN HORÁČEK

Abstrakt
Příspěvek srovnává současný postoj k architektuře

20. století s tím, jak se v posledních dvou stoletích naklá-
dalo s dědictvím bezprostředně předcházejících věků. V 19.
století vnímali profesionálové barokní umění jako málo hod-
notné. Ve 20. století se přehlížela slohová architektura 19.
století. Oproti tomu dnes přetrvává kontinuita v mainstrea-
movém výtvarném názoru. To dovoluje nahlížet perspektivu
architektonického odkazu 20. století jako poměrně příznivou.
Za ohrožené lze pokládat tyto tři okruhy výkonů modernistic-
ké architektury: (1) reprezentativní brutalistické solitéry, (2)
volný prostor mezi domy panelových sídlišť, (3) abstraktní
umělecká díla ve veřejném prostoru.

Abstract
The paper compares contemporary attitude to twentieth-

century architecture with attitudes to previous architectural
fashions in the 19th century and in the 20th century. In the
19th century, the Baroque was little valued, as well as the
nineteenth-century styles in the 20th century. On the contra-
ry, contemporary architectural mainstream continues to use
(modernist) twentieth-century styles. That is (among others)
why the future of twentieth-century architectural heritage is
considered relatively optimistic. However, three kinds of mo-
dernist architecture seem especially endangered: (1) Bruta-
list landmarks, (2) free space between blocks of flats, (3)
abstract art pieces decorating public space.

Dvacáté století je minulostí a stavby z 20. století se stá-
vají starými stavbami. Jejich konstrukce a materiály chátrají,
jejich funkce a nabízený komfort přestávají vyhovovat, je-

jich výtvarný výraz zevšedněl. Stanou se předmětem oprav
a úprav a ty mohou více nebo méně změnit jejich podobu.
V některých případech se bude uvažovat o demolici a úplné
náhradě.

Do diskuse o budoucnosti staveb z 20. století nebo jejich
částí vstupuje, přinejmenším v západním světě, stále in-
tenzivněji památkářské hledisko. Předkládaný příspěvek se
pokouší perspektivy architektonického dědictví z 20. století
analyzovat právě z této pozice. Vychází ze srovnání s tím,
jak se v posledních dvou stoletích nakládalo s architektonic-
kým dědictvím bezprostředně předcházejících věků. Lze pře-
deslat, že taková konfrontace poskytuje relativně příznivou,
pro milovníky architektury 20. století optimistickou vyhlídku.

Jsme zvyklí, že památková péče se angažuje tam, kde
hrozí poškození nebo zánik (a) artefaktu připomínajícího vý-
znamnou událost nebo osobu (dokumentu), anebo (b) arte-
faktu pěkného, vizuálně atraktivního (monumentu). Obvykle
se tyto dva zájmy u každého předmětu potkávají a prolínají
v různých poměrech. Odtud plyne základní nedorozumění
ohledně památkářského zájmu o architekturu 20. století:
proč investovat energii a peníze do něčeho, co rozhodně
není vzácné, čeho je všude plno? Architektura 20. století
tvoří většinu dnes využívané stavební hmoty. Tento stav se
změní nejdříve za několik dekád. V Evropě tomu bude ještě
o něco později, poněvadž počet obyvatel zde stagnuje a sta-
vební boom zde postrádá obrátky srovnatelné s Asií nebo
latinskou Amerikou.

Historický argument bude ještě nějakou dobu působit
v neprospěch památkářské ochrany architektury 20. století.
Stejně tomu bylo o sto let dříve, když se přemýšlelo o archi-
tektuře 19. století, a o dvě stě let dříve, když se uvažovalo
o architektuře 18. století. Mluvíme samozřejmě pouze o Ev-

OSUD ARCHITEKTURY 20. STOLETÍ VE 21. STOLETÍ – POKUS O PŘEDPOVĚĎ

THE DESTINY OF TWENTIETH-CENTURY ARCHITECTURE IN THE 21ST CENTURY
– A PREDICTION ATTEMPT

11

ropě, respektive o Západu; vztah k historické architektuře
v Asii nebo Africe je jiný a problematiku zachování autenticity
objektu tam nahlížejí jinak (Nerdinger 2010). Na počátku 20.
století, v době, kdy se památková péče institucionalizovala
a dostávala se pod ochranná křídla státu, se podobně všu-
dypřítomnou zdála architektura 19. století. Stavební horečka
zplodila zdánlivě nekonečná „činžovní kasárna“ Berlína nebo
Vídně a představa, že by tato zástavba někdy mohla zmizet
ze světa, musela působit velmi nepravděpodobně. O dalších
sto let dříve, na počátku 19. století, to zase vypadalo, že
svět je přeplněný barokními kostely, zámky a paláci. Bez-
mála v každé vesnici stálo barokní sousoší, téměř každou
křižovatku zdobil barokní kříž. Památková péče tehdy byla
v plenkách. Její protagonisté se zabývali antickými ruinami
a vetchými středověkými stavbami. Doklady bezpostřední
minulosti, málo vzácné, ponechávali stranou.

Slabý historický argument musí vyvážit síla argumentu es-
tetického. Bývali – a jsou – to často samotní umělci, kdo
usilovali o ochranu nějakého objektu primárně kvůli jeho es-
tetickým kvalitám. Architekti žádali uchování stavby ne pro-
to, že by dokládala ten nebo onen starý zvyk nebo toho či
onoho stavebníka (panovníka, biskupa atd.), nýbrž proto, že
ji navrhl jejich oblíbený mistr, architekt, jehož práce si vážili,
inspirovali se jí, anebo ji ve všeobecné shodě počítali do ká-

nonu „umění“. V tomto případě vychází dnešek ze srovnání
s minulostí odlišně. Na počátku 19. století byl v Evropě mód-
ní empír. Zájmu o zachování původního vzhledu architektury
18. století škodilo nikoli pouze to, že jí bylo všude plno, ale
i to, že byla nejčastěji barokní nebo rokoková (obr. 1: Baltha-
sar Neumann, interiér kostela sv. Paulina, Trier, 1734–1753).
Nový antikizující sloh se proti tomuto vkusu vymezoval ne-
gativně (obr. 2: James „Athenian“ Stuart, interiér kaple sv.
Petra a Pavla, Greenwich, Londýn, 1781). Tato negace stála
dokonce v jádru klasicistní ideologie (Winckelmann 1986).
Estét, nechtěl-li být pokládán za výstředního nebo nevkusné-
ho, si nemohl dovolit obhajovat barokní nebo rokokový sloh,
nemohl se ani bít za zachování jeho památek. V podobné
situaci byli milovníci umění na počátku 20. století. Nové vý-
tvarné směry (secese, obecně modernismus) se chtěly zá-
měrně co nejvíce odlišovat od tzv. historických slohů, jejichž
používání se odsuzovalo z morálního hlediska (Jan Kotěra:
„lživé pseudotvary“). To neznamenalo, že by modernisté byli
proti péči o památky. Naopak, například mezi českými mo-
dernistickými architekty se našli velcí přátelé péče o památ-
ky a aktivisté v občanských památkářských iniciativách (Jo-
sef Gočár, Pavel Janák). Nicméně, jejich zájem vynechával
architekturu 19. století. Věřili, že každé epoše přísluší její
vlastní sloh, a pokládali proto architekturu uplynulého století

Obr. 1: Balthasar Neumann, interiér kostela sv. Paulina, Trier,
1734–1753

Obr. 2: James „Athenian“ Stuart, interiér kaple sv. Petra a Pav-
la, Greenwich, Londýn, 1781

12

za málo umělecky hodnotnou. Odpor modernistů proti tradi-
cionalismu byl poněkud jiné, téměř opačné podstaty než od-
por klasicistů proti baroku. Modernistům záleželo, řekněme,
na časové autenticitě, klasicistům na následování kanonic-
kých předloh. Výsledek byl však stejný: nucení do jednot-
ného slohového výrazu a nechuť vůči uměleckým výkonům
bezprostředně předchozích generací. Tuto nechuť případný
památkářský zájem dokonce posiloval. Modernisté tvrdili,
že architekti 19. století nepochopili zásady památkové péče
a ve skutečnosti památky poškozovali (purismus). Architek-
ti 19. století zase věřili, že barokní umělci svými úpravami
znehodnocovali památky gotické a renesanční. „Správná“
památková péče jakoby se – v obou případech – měla zrodit
z negace minulého autoritativního stanoviska. Podobně jako
správná („pravdivá“) architektura (obr. 3: Josef Gočár, dům
U Černé Matky Boží, Praha, 1911–1912).

Tato potíž dnes architektuře 20. století nehrozí. Ve vět-
šinovém výtvarném názoru architektů (a umělců obecně)
přetrvává kontinuita. Kvality slohů, vynalezených a módních
ve 20. století (funkcionalismus, brutalismus, dekonstrukce,
high-tech atd.) obvykle nebývají paušálně zpochybňová-
ny odbornými kruhy, ani projektanty, ani kritiky a teoretiky.
Od padesátých let, v někdejších socialistických zemích
od jejich druhé poloviny, se výuka na převážné většině škol

architektury drží v modernistických kolejích. Ani s koncem
socialismu nepřišla v příslušných zemích slohová výměna
nebo obměna autorit, jimž se věří. Ani s nástupem globaliza-
ce, ani s přelomem letopočtu se neobjevil nový sloh, který by
si dodával kuráže (jako kdysi klasicismus a secese) popírá-
ním předchozího vývoje. Navrhuje se ve slozích, které mají
své kořeny ve 20. století. Projektující nestoři, narození před
druhou světovou válkou, jsou odměňováni nejprestižnějšími
cenami, ba šlechtickými tituly (obr. 4: Lord Norman Foster,
30 St Mary Axe, Londýn, 2001–2004, v popředí starší kostel
sv. Heleny). Postmoderna modernistický projekt spíš zachrá-
nila než popřela (Salingaros 2008, Horáček 2013). Opozice
proti modernismu jako dominujícímu výtvarnému názoru se
nachází převážně v neprofesionální sféře a na mainstrea-
movou oborovou diskusi má malý vliv (Watkin 2001).

Ve prospěch architektury 20. století vystupují vedle sou-
časných architektů také vlivní historikové architektury. Mo-
dernismus nacházel u historiků od počátku silnou oporu.
Badatelé jako Nikolaus Pevsner, Sigfried Giedion nebo Zde-
něk Wirth věřili v „ducha doby“ a zákonitý vývoj architektury,
„pravdivě“ odrážející tohoto ducha. V tomto smyslu formulo-
vali své historické výklady jako obhajobu současného stavu.
Mladší nebo nastupující historikové umění vnímají 20. století
jako „svou“ historii, kdežto starší období se v jejich vnímání

Obr. 3: Josef Gočár, dům U Černé Matky Boží, Praha, 1911–1912 Obr. 4: Lord Norman Foster, 30 St Mary Axe, Londýn, 2001–2004,
v popředí starší kostel sv. Heleny

13

proměňují v prehistorii, tolik vzdálenou, že k jejímu porozu-
mění již nemá význam napínat úsilí. Od devadesátých let
zaznamenávají univerzitní katedry dějin umění ve Velké Bri-
tánii a Spojených státech razantní nárůst diplomových a di-
sertačních prací věnovaných architektuře 20. století a hlavně
tzv. poválečnému modernismu, zatímco velká témata „staré-
ho“ (klasického) umění zůstávají bez zájmu (Fraser 2012).
Také mezi laiky se objevují módní retro-vlny, orientované
(rovněž v českých zemích) kupříkladu na design sedmdesá-
tých nebo osmdesátých let. Konečně, na trhu s nemovitost-
mi stále dobře fungují modernistická reklamní hesla, stejná
jako za Le Corbusiera: dům je „moderní“, když vypadá jako
kvádr; nabízí „zeleň“, když je mezera mezi ním a sousedním
domem vyplněna trávníkem a osazena stromkem; nevnucuje
„zbytečnosti“, když má holou fasádu bez ozdob, atd.

Vedle vstřícného postoje reprezentantů profesionální roz-
pravy nalezneme ještě další okolnosti, jež dovolují nahlížet
perspektivu architektonického odkazu 20. století jako poměr-
ně příznivou. Některé stavby, at už je názor na ně jakýkoli,
je prakticky nemožné odstranit. Zůstanou dálnice, želez-
niční tratě nebo přehrady. Bude velmi obtížné vymyslet, co
s vysloužilými uhelnými elektrárnami, až svět přejde na jiné
energetické zdroje. Co se stane s obřími zabetonovaný-
mi plochami letišť, až – hypoteticky – objevíme skladnější
a pružnější formu rychlé vzdušné přepravy?

Osobitým, paradoxním způsobem hovoří ve prospěch
budoucího osudu architektury 20. století také úsporný, ne-
náročný výtvarný výraz nemalé části jejích výkonů. V tomto
bodě nezáleží na tom, zda vyplynul z industrializace a ma-
sovosti stavění, snahy o finanční úsporu nebo z malého
uměleckého talentu autora návrhu (zpravidla platí vše do-
hromady). Jde o to, že když takové stavby zmizí nebo budou
změněny, nebude toho nikdo litovat, nepůjde o „ztrátu pa-
mátkového fondu“. Kolik panelových sídlišť z osmdesátých
let a kolik satelitů z devadesátých let opravdu stojí za pro-
hlášení za památkovou zónu? (obr. 5: sídliště Povel, Olo-
mouc, osmdesátá léta 20. století) Kterou placatou vesnickou
Jednotu bychom rádi ponechali uprostřed návsi a vodili k ní
turisty? Které lampy veřejného osvětlení z osmdesátých let
přeneseme do muzea designu a které umakartové bytové
jádro bude restaurované s pečlivostí, jež byla věnována vile
Tugendhat?

Když se hovoří o tom, že (potenciální) památky architek-
tury 20. století vyvolávají specifickou debatu a vyžadují spe-
cifický přístup, myslí se přitom na ukázky modernistických
slohových směrů, nikoli na architekturu 20. století celkově.
Tradicionalistickou tvorbu (třeba stavby Josipa Plečnika)
možno nahlížet stejnou optikou jako starší památky. Nevyža-
duje odlišnou památkářskou politiku ani metodiku a zpravi-
dla ani technologii. Modernistické dědictví částečně ano: ne-
hledě na potíže s akceptováním návrhu ochrany (například)
paneláku nebo asociacím s totalitním režimem, restaurátoři
se teprve začínají učit, jak při udržení funkčnosti zachránit
maximum z původní hmoty okna s hliníkovým rámem, plas-
tové trubky nebo dobové hydroizolace. „Archeologie mo-
derny“ se teprve začala rozvíjet. Ve světě však již stačila
dosáhnout pozoruhodných výkonů (obr. 6: Walter Gropius,
Bauhaus, Dessau, 1925–1926; obr. 7: expozice Archeologie
moderny tamtéž). Česká památková péče nezůstává pozadu
(obnova Müllerovy vily od Adolfa Loose v Praze, obnova vily
Tugendhat od Ludwiga Miese van der Rohe v Brně).

To neznamená, že se architektura 20. století někde pro-
měnila v hýčkaný národní poklad. Ostatně, permanentně vy-
stavené nebezpečí poškození zůstávají všechny „památky“,
všude a za všech okolností. Zaměříme-li se na modernistic-
ké dědictví, pak lze za velmi ohrožené pokládat zřejmě tyto
tři okruhy výkonů:

1. Reprezentativní brutalistické solitéry (obchodní domy,
administrativní budovy, hotely). V některých případech je

Obr. 5: Sídliště Povel, Olomouc, osmdesátá léta 20. století

14

na vině jejich konfliktní výtvarný výraz, kontrastující s tra-
dičním okolím tak, že si na ně obyvatelstvo ani po několika
desítkách let nezvyklo a nepřestalo si přát jejich odstranění.
Málokde však stačí k nákladné demolici pouhá nelibost; ob-
vykle se musí připojit vůle mocných politiků (berlínský Palác
republiky), anebo – s ještě větší šancí na úspěch – podni-
katelský záměr. Staré obchodní domy funkčně nevyhovují,
zvláště ty socialistické; hotely jsou nepohodlné a kancelář-
ský provoz také žádá jiné dispozice než před půlstoletím.

2. Volný prostor mezi domy panelových sídlišť. Ten bývá
pokládán obyvateli i projektanty za jejich hlavní přednost.
Přináší alternativu k tradiční uliční síti, jejíž hustota a sevře-
nost nemusí vyhovovat nejen kvůli obtížné průjezdnosti au-
tem, ale i z důvodů osobních, psychologických. „Zahušťová-
ní“, ať už bytovými domy, nebo provozovnami služeb, děje-li
se schematicky, může zničit jedinou výhodu, kterou tento typ
životního prostředí nabízí.

3. Abstraktní umělecká díla, doplňující veřejný prostor
a veřejně přístupné interiéry budov. V rámci všemožných
úprav, často funkčně oprávněných (zateplení fasád, zpevně-
ní chodníků, čištění a znovuzprovoznění kašen) se z nepo-
chopení nebo nezájmu odstraňují výtvarné prvky, které sice
netvořily významová a estetická ohniska jako dříve barokní
plastiky a morové sloupy, podporovaly však výtvarný kon-
cept architektury, vytvářely s ní relativně harmonický celek
a definovaly jeho jedinečnost (Karous 2011).

Pokud však v posledních letech došlo k devastacím cen-

ných příkladů těchto typů, mohlo za to (až na výjimky) spíše
ochabnutí zájmu o vizuální kvality životního prostředí obec-
ně než odpor zaměřený speciálně proti modernismu. Ochra-
na jeho hodnotných výtvorů nevyžaduje zvláštní teoretické
zdůvodnění, ale spíš pohotovou argumentaci šitou na míru
jednotlivým kauzám. Přátelé modernismu se dostávají do úz-
kých, když brání kupříkladu zachování toho nebo onoho ob-
chodního domu Prior. Namítne se jim třeba, že týž Prior před
čtvrtstoletím vyrostl na místě malebného bloku s renesanč-

Obr. 6: Walter Gropius, Bauhaus, Dessau, 1925–1926 Obr. 7: Expozice Archeologie moderny tamtéž

Obr. 8: Jan Melichar, obchodní dům Prior, Olomouc, 1972–1982,
plášť odstraněn na jaře 2012

15

ními domy a zakryl zdobné průčelí gotického kostela (obr.
8: Jan Melichar, obchodní dům Prior, Olomouc, 1972–1982,
plášť odstraněn na jaře 2012). Avšak aktuální volba se neo-
dehrává mezi zachováním současného stavu a rekonstrukcí
stavu předchozího. Je třeba srovnávat s tím, co se skutečně
navrhuje na místě ohrožené stavby. A v takové konfrontaci
se najednou odmítaná stavba, symbol zpupnosti a estetické
bezohlednosti, proměňuje v nositele hodnot, jejichž ztrátu
nevyvažují žádné hodnoty budoucí. Další plus pro architek-
turu 20. století – a mínus pro architekturu 21. století – což je
ovšem námět na samostatnou diskusi.

LITERATURA
[1] FRASER, Murray. Architectural History in Britain. Euro-
pean Architectural History Network Newsletter. 2012. Nr. 1,
pp. 8–11. ISSN 1997-5023.
[2] HORÁČEK, Martin. Za krásnější svět: Tradicionalismus
v architektuře 20. a 21. století. Brno: Barrister & Principal –
VUTIUM, 2013 [forthcoming]. Cca 450 pp.
[3] KAROUS, Pavel. Vetřelci a volavky: Výtvarné umění
ve veřejném prostoru 70. a 80. let v Praze. Praha: DOX,
2011. Map.
[4] NERDINGER, Winfried (ed.). Geschichte der Rekonstruk-
tion: Konstruktion der Geschichte. München – Berlin – Lon-
don – New York: Prestel, 2010. 512 pp. ISBN 978-3-7913-
5092-9.
[5] SALINGAROS, Nikos A. Anti-Architecture and Decon-
struction. Solingen: Umbau-Verlag, 2008. 260 pp. ISBN 978-
3937954-097.
[6] WATKIN, David. Morality and Architecture Revisited. Chi-
cago: The University of Chicago Press, 2001. 160 pp. ISBN
0-226-87483-4.
[7] WINCKELMANN, Johann Joachim. Dějiny umění staro-
věku – Stati (ed. and transl. STROMŠÍK, Jiří). Praha: Odeon,
1986. 446 pp. ISBN 01-519-86.

SEZNAM VYOBRAZENÍ
[obr.1] Balthasar Neumann, interiér kostela sv. Paulina, Trier,
1734–1753. Foto: Martin Horáček, 2009.
[obr.2] James „Athenian“ Stuart, interiér kaple sv. Petra
a Pavla, Greenwich, Londýn, 1781. Foto: Martin Horáček,
2008.
[obr.3] Josef Gočár, dům U Černé Matky Boží, Praha, 1911–
1912. Foto: Martin Horáček, 2011.
[obr.4] Lord Norman Foster (Foster and Partners), 30 St
Mary Axe, Londýn, 2001–2004, v popředí starší kostel sv.
Heleny. Foto: Martin Horáček, 2008.
[obr.5] Sídliště Povel, Olomouc, osmdesátá léta 20. století.
Foto: Martin Horáček, 2008.
[obr.6] Walter Gropius, Bauhaus, Dessau, 1925–1926. Foto:
Martin Horáček, 2008.
[obr.7] Expozice Archeologie moderny, Bauhaus, Dessau.
Foto: Martin Horáček, 2008.
[obr.8] Jan Melichar, obchodní dům Prior, Olomouc, 1972–
1982, plášť odstraněn na jaře 2012. Foto: Martin Horáček,
2012 (těsně před rekonstrukcí).

PhDr. Martin Horáček, Ph.D.
Ústav architektury Fakulty stavební VUT v Brně
Veveří 95, 602 00 Brno
horacek.m@fce.vutbr.cz

16

GRZEGORZ NAWROT

Abstrakt
Historie je divadlo iluzí. A architektura? Je to divadlo v pro-

storu, jen obráceně. Neustále opakujeme, že je to pravdivý
záznam historie, myšlenek a masových médií v intimních chvil-
kách. Je to tok událostí, dochovaných dojmů a vepsané pravdy.
Utrum veritas sit fortier inter vinum et regem et mulierem.

Vytvořením světa architektury by si měl člověk uvědomit feno-
mén srážky architektonického prostoru. Tudíž kreativní svoboda
architektů je svobodnou volbou v rámci kulturního a společen-
ského systému. Je to povědomí udržující viry informací, které
pocházejí z těchto systémů. Čím intenzivnější je povědomí, tím
větší jsou možnosti výběru a svobody.

Obytné části budovy patřící architektuře jsou vnímány jako
prvek masové mediální komunikace. Jako takové můžou ovliv-
nit náš smysl pro krásu, etiku a chování. Jsou chápány jako
organizovaná prostorová struktura, která ovlivňuje kolemjdoucí
jejich vnější formou a jejich obyvatele s mechanismem procesů,
pro které byly navrženy a které se uskuteční v těchto obytných
částech. Tyto prvky vytvářejí subjektivní architekturu svých pro-
jektantů a ukládají situace, které se staly.

Abstract
History is the theatre of illusion. And architecture? A theatre

in the space, just the other way round. Constantly repeated,
it is a true record of history, thoughts and a mass medium of
intimate moments. A flow of events, extant impressions and the
inscribed truth. Utrum veritas sit fortier inter vinum et regem et
mulierem.

Creating the world of architecture, one should realize the
phenomenon of impingement of the architectural space. Thus,
the creative freedom of an architect is the freedom of choice

within cultural and social systems. It is the awareness of pos-
sessing viruses of information, emanating from those systems.
The more intense such awareness, the greater the possibility
to choose and be free.

Living quarters belong to architecture perceived as an ele-
ment of mass media communication. As such they can influen-
ce our sense of beauty, our ethics and behaviour. Understood
as an organised spatial structure, they influence passers-by
with their external form1 and their residents with a mechanism
of processes they have been designed for and which take place
inside such living quarters. They form subjective architecture of
their designers and store situations which has happened.

THE SUBJECTIVE NATURE OF ARCHITECTURE
Wearing dark or coloured suits, patterned shirts or uniforms

we become a medium of information created and passed on
by the culture in a specified period of its duration, in particular
year, month and day…

Essential and current an this particular moment…
After months, years and epochs they lose their message,

their validity… just like food with their expiration date term:
“best before”. After many years, they are able to appeal only to
a collector, a historian or a visitor to a museum.

Trend in … fashion for a particular cut of a jacket, fashion
shoes…

Walking along boulevards in big cities, worming your ways
through crowds in narrow lanes of former suburbs, looking at
idyllic rural landscapes we become a part of them… just like our
clothes became a part of us.

Being in a small town we are sometimes curious and we walk
into or we are made to walk into empty, sleepy and usually bo-
1) jak plakat… -przyp. autora

SUBJEKTIVNÍ CHARAKTER ARCHITEKTURY A ZACHOVÁNÍ PŘEDEŠLÝCH UDÁLOSTÍ
NEJEN Z DRUHÉ POLOVINY DVACÁTÉHO STOLETÍ

ON ARCHITECTURE, NOT ONLY FROM THE SECOND HALF OF THE 20TH CENTURY.
THE SUBJECTIVE NATURE OF ARCHITECTURE AND PRESERVING FORMER EVENTS.

17

ring streets or squares and there are many of us there… so
many. There is an incredibly great number of us in those usually
quiet places.

Then a random tourist will talk about these crowded streets,
full of busy inhabitants, filled with the smell of coffee and some
toilet water. And all he saw was a picture, a ‘bustling photo’ taken
in one split second of a town’s life.

It was neither false nor true, neither subjective nor objective.
But this was the only photo instead of a few, a few hundred, a few
thousand, or maybe a few hundred thousand of them…

However, he was a piece of it at this particular moment. We
are a component of the world around us, the World of Archi-
tecture. The Architecture that we created ourselves and the
one we received together with events, thoughts and moods
embedded in it. The architecture that we find in some places is
unspoiled, natural. This is the architecture of mountains, lakes,
forests and deserts…and there is the architecture of built cities,
villages, network of motorways, social structures, cultural iden-
tities and psychological moods. The world of architecture which
speaks to us with the information engraved in it. The architectu-
re creating and building the living space, organizing people’s li-
ves and suggesting their emotional moods. We look at pictures,
sculptures… at this particular moment our mood is determined
be free, seemingly limitless landscapes seen from mountain
tops or open decks while at the sea. We marvel over valleys,
gurgling streams and rivers, chirping birds in forests filled with
the scent of resin. We are a part of a landscape, a piece in this
jigsaw puzzle and we absorb this landscape with our senses,
we learn it form scratch. Losing our sensitivity we forget about
it for a moment but only to try to regain the existing relations
between us and the view… we simultaneously change and with
our change we also change the landscape. The world that we
encountered is changed into the world designed … or maybe
only transformed … a synthetic landscape built around us. Wi-
thin time we lose the ability to differentiate which elements we
found from those which were built next to us.

They all have some impact upon us…
We are saddened by changes in those places where we

no longer live but still like them … they are our memories.
We do not like them to change. Without our acceptance they
always change into worse. Our psychological moods shape our
experiences-to-be, and the moods shape the world that sur-

Photo 1.: What is a renovated , ten-year-old leather coat which
we bought in a second-hand shop and put on our shoulders? Is it

a snobbish demonstration of forced originality or a needed attempt to
find something that suits us, although it is from someone else’s past,
someone usually unknown to us… an attempt to find something mis-
sing, impossible to be purchased at a bazaar during our contempora-
ry, consumer mass production? – Photo – Maria Horak –Janikowska

Photo 2.: Being in a small town we are sometimes curious and we
walk into or we are made to walk into empty, sleepy and usually

boring streets or squares and there are many of us there… so many.
There is an incredibly great number of us in those usually quiet

places. Then a random tourist will talk about these crowded streets,
full of busy inhabitants, filled with the smell of coffee and some toilet

water. And all he saw was a picture, a ‘bustling photo’ taken in one
split second of a town’s life. – Kzimierz Dolny, Poland. – Photo -

Grzegorz Nawrot

18

rounds us and they have influence on our perception of the in-
formation provided by the world around us, by the TV screens,
by the screens with computer games, by the sounds of music
bands, clothes of passers-by, motorways and structures of the
buildings.2 The world built around us is first and foremost the
world which we build in ourselves, in our consciousness and
to a great extent it is built by ourselves as well. Nevertheless,
we are not always aware of that cooperation. We create our
world ourselves with memories, places, which no longer exists
in real but they do exist for us with people who will remain
the same as we used to know them, with animals… with our
weather… with us just like we seem to be for ourselves. With

2) Moving on the motorway we go past town A and B to reach our destination which
is town C. It is where the motorway is and how it is organized that determines on
our “will” to see something, when exactly we will do it and what we will encounter
on our way and probably it also determines what we will think about - author’s note

our knowledge and beliefs.3 Our beliefs become rooted. They
are preserved and protected usually unconsciously by physi-
ological and psychological perception processes.4 One of the
elements of the affecting process on the perception process
can be “the mood” shaped by, among others, the wide concept
of architecture. The mood of our surroundings is expressed by
countless pieces of information which we acquire, absorb with
their media,5 and most often we are not aware of this. There
are so many bits of information that a person who is under their
influence unconsciously selects them. The person is able to ab-
sorb only the information on which they are focused and which
they expect and the one which interacts with stimuli connected
with its points of psychological susceptibility.6

It is perfectly certain that if there is objective possibility resul-
ting very often from purely “technical” abilities of a human brain
to select the information, there must also exist the possibility to
stimulate this selection.7 Affecting the points of psychological
susceptibility is one of methods.8

Architecture may, of course, be a medium of such impact. It
consists of all the necessary compounds to affect: the purpose
of an object,9 its form10 and the elements that are non-formal
and non-functional.11

A strong reaction to one aspect of somebody’s attitude or
ability may affect our judgment of the remaining aspects, it may
stimulate the halo effect which is either positive or negative.
Absorbing information may be enhanced when the information

3) A belief is not knowledge just as knowledge and information are different from
each other. A belief is a belief just because it is not knowledge – quoting after
Denise Winn “Manipulowanie umysłem” (“The Manipulated Mind”) – Unus 2003
4) Ibid.
5) The author uses the concept of “media of information” in the context of the
meme concept described by R. Brodie in “Wirus umysłu” (“Virus of the Mind”) –
Ta-Ta Publishing - Łódź 1997
6) The concept of “points of psychological susceptibility” was used by the author
instead of, not so accurate in the author’s opinion, concept of “sensitive points”
which was adopted in the Polish translation of “Virus of the Mind” – author’s note
7) Each observer “builds” around themselves a kind of “order”, where he has
his own values, assumptions enabling him to exist and function amongst a great
number of various experiences that may affect him. These also shape their values
to a great extent. It is necessary then to select the information which is perceived,
to choose the information that is wanted. D. Winn writes about…”the idea of limi-
ted awareness” …which is selective intake of the information they want to receive.
– quoting after D. Winn “The Manipulated mind” ibid. – author’s note
8) R. Brodie describes some methods of using stimulated perception of impres-
sions in “Virus of the Mind” and D. Winn mentions “halo effect” which is a strong
reaction to one aspect and this reaction may influence in a positive or negative
way our judgment of the remaining aspects. – D. Winn “The Manipulated Mind”,
ibid. – author’s note
9) Hospital, prison, school, disco club, church – author’s note
10) Functional structure (e.g. a kind of sketch) and spatial structure (e.g. the sha-
pe of an object) colour, texture, etc. – author’s note
11) Smell, sound, temperature … - author’s note

Photo 3.: Archive of former events…. A small church erected in the
Bieszczady Mountains during nine months. Inside amongst religious
trinkets there are pictures presenting Stations of the Cross … carved

and painted on hardwood floor boards destined to be thrown away,
taken from an old, ruined eastern orthodox church. These hardwood flo-

or boards were made of one hundred-year-old tree two hundred years
ago by an anonymous builder. Larch wood, on which believers used to
tread on … the feelings retained there and the feelings regained for the
architecture. The joy of weddings and christenings, sorrow of funerals.

A church in a village called Czystogarb – Photo - Grzegorz Nawrot

19

is together with other information which affects the points of
psychological susceptibility,12 which is of course one of many
possible methods to be used.

Architecture is a means of visual communication and.. not
only. It is also a means of communication which uses the senses
of touch, smell. It may create, inspire or stimulate to make sou-
nds. As any means of communication it can contribute to pass on
thoughts and ideas. It is likely to inspire creating certain thoughts.
It may also inspire certain behaviour. With both its “spirit” and
structure. It is a mask of the truth.13

12) The need for care, threat, libido, the need for self-realization, etc. – author’s note
13) Umberto Eco writes that „models are the mask of the truth” – U. Eco – “Nie-
obecna struktura” (“The Absent Structure”) – Wydawnictwo Kr., Warszawa 2003

Architecture inclines to a certain lifestyle. It is indeed a fact…
a fact of mass media. architecture just as other means of mass
media passes on, affects, stimulates.

Architecture like art … touches and moves… with its order
and chaos, beauty or ugliness inclined thoughts or thoughtless-
ness, messages embedded in it.

Always functioning in a context (a hospital – health service,
a house – shelter, a prison – threat, a church – the need for
care, a theatre – universal context) it affects the points of psy-
chological susceptibility.

An architect is a journalist, a writer and a stage designer.
Shaping their “film” with numerous frames, “writing a book”
whose pages are successive entrances into the space, com-
posing music (the real one, written for genuine instruments exi-
sting in the author’s reality – the sounds of the wind and water,
rustling of leaves, car horns or a jet launch) he or she “writes”,
“sculpts” and “composes”.

This is why an architect should have something to say … like
a writer, actor, painter…

An architect cannot assume that his design is solely
a building design. After it is accomplished it will become so-
mething more… it will start to function in observers’ awa-
reness. It will become a “book”, a “sculpture”, a “painting”
a “film”… which will start passing on information… the one
which will be evoked in its relations with the surroundings.14

And yet everyone who looks carefully at Architecture has the
impression that it is something more than just a product of mass
media15. Still, there are other types of activities which are crea-
ted in the context of mass media, but they expand beyond the
framework of media due to the load of ideological protest they
carry within16. They go beyond social assumptions of the socie-
ty they live in order to criticize them. Every genuine piece of ar-
chitectural work brings something new – not only because it is
a good “device to live in” or it connotes certain ideology of living
but, by the sole fact that it exists, it connotes previous ways and
ideologies of living17. In architecture stimuli are at the same time
14) We may wander whether creating a design of a building in architecture is
a design of an object as far as architecture is concerned or is it solely the last sta-
ge of designing: the proper fulfillment of the requirements concerning application
of obligatory conditions by the Law of Craft and Building Code. In the author’s
opinion it is the last stage which is preceded by previous stages which may have
consisted of e.g. seeking the concept for the idea and searching for the thought
of the Project – author’s note
15) U. Eco, - “The Absent Structure” – ibid.
16) ibid.
17) ibid.

Photo 4.: A building of a former city slaughterhouse in Bytom whose
adaptation is most likely coincidental. There are no blood stains …

there is trade and people’s emotions … there is work and lack of it …
there is searching for originality or maybe only hope… there is thorou-

ghly coherent whole structure. Cast iron columns among racks with
clothes ordered in terms of colour and use. And people around them …
there on the flea market in the widespread poverty some are looking for

the cheapest thing and the others hopeful to find something different,
original …something that will suit their brand clothes and the smell of

their cosmetics. They are looking for originality…or maybe momentary
appreciation. – Photo - Grzegorz Nawrot

20

ideologies. This is due to semiotic chain in which a stimulus be-
comes a denotation, denotation a connotation and a set of con-
notations – self-determining announcement that connotes the
architectural intentions of the “sender”. Architecture connotes
certain ideologies of dwelling, which means that architecture
convinces its recipients and subjects them to their own inter-

pretation and this may result in the increase of information.18

Architecture is, as it seems, a persuasive and undoubted-
ly ensuring announcement. However at the same time it has
some heuristic and inventive aspects.19

Passing on information is more effective if it happens at
“the state of inattention”.20 Architectural statement is a psy-
chological statement … a subtle speech.21 We are inclined
to be obedient to an architect’s clues which not only deter-
mine particular functions but also simplify and create them.
This is a hidden inclination, psychological induction.22 As it
has already been mentioned anything that surrounds us can
be architecture. It can be the unspoiled environment or the
environment formed by a human. The environment may be
shaped by a man, found as a legacy or created in front of on
observer or even it may be shaped with the observer’s coo-
peration. We have inborn tendencies to suggestive preser-
ving of our first impressions. This also refers to the impressi-

18) The stronger the architecture strives for people living in a new way, the more it informs
abort something new and the better it succeeds in gaining those who are willing to live that
lifestyle. This is owing to proper combination of accompanying connoted functions– ibid.
19) ibid.
20) Contrasting inattention with focusing… it could be defined as follows: the one
who focuses facing a piece of art does not let the art into his mind and vice versa:
those who are not focused let the piece of art into their minds. It is most visible
when we refer to buildings. Architecture has always been the best example of
creativity which is perceived when the observers are inattentive – quoting after
W. Benjamin “Dzieło sztuki w dobie reprodukcji technicznej” (“The Work of Art in
the Age of Mechanical reproduction”), translated by J. Sikorski in “Twórca jako
wytwórca”, Poznań 1975
21) U. Eco “The Absent Structure” – ibid.
22) Ibid

Photo 5, 6.: We will be aware of the continuing. Continuing of the place,
nature of the surrounding, general message … building genius loci … if

we keep all its sheets.
“Family buildings” – multi-family residential buildings built around facto-
ries in patron’s estate in the Upper Silesia, at the turn of 19th and 20th

centuries. The aim of these buildings was, among others, giving stability
for employees of developing industrial area. Family buildings in Bytom –

Bobrek.– Photo - Grzegorz Nawrot

Photo 7.: Living in a dwelling… “Family buildings” in Bytom –Bobrek.–
Photo - Grzegorz Nawrot

21

ons from our childhood so our “natural order” in architecture
could be, for instance, the surroundings where we were born
or the one we associate with the widely known surroundings
where we were born.23 Those who create architecture pass
on contaminated information …viruses of information. So to
what extent is creativity individual and designing individual
and independent, depends on the ability to make self-asse-
ssment, on whether we realize how many viruses of informa-
tion we have absorbed. Creative freedom of an architect is in
fact the freedom of choice in the cultural and social system
which he or she is a part of. It is awareness of possessing
the viruses of information which emanate from the system.
The greater the awareness is, the possibilities of choice,
thus spaces of freedom, are greater. Creating the world of
architecture we should be aware of the phenomenon of af-
fecting the observer with the architectural space…also of the
subconscious impact on the points of psychological suscepti-
bility…the phenomenon whose nature is objective. The more
the architectural subject is not indifferent, the more it is able to
pass on the information. At the same time it becomes an exhibit
in everywhere present exhibition24 where we walk pursuing our
dreams, live. Now it is easy to claim that architectural space
is everything that is around us. This “everything” consists of
tangible elements and transitory impressions from virtual simu-
lations and psychological stimulations.

ARCHITECTURE – PRESERVING FORMER EVENTS
Wearing dark or coloured suits, patterned shirts or uniforms we

become a medium of information created and passed on to us by
the culture from a specific period of its duration.

We have our favourite jackets, coats, our favourite objects
which we touch every day. We are not always aware why these
objects carry such a huge emotional value for us …and yet not
holding much material value.

Putting on clothes that are out of fashion, getting into old cars
we seem to be conservative or original in our tastes, snobbish
or out of the present day … running away from it or maybe sim-
ply not able to meet its requirements.

Unfashionable, out-of-date, closed to the present … looking in
our memories for something we cannot find in the time we live in.
23) It is the halo effect…quoting after D. Winn “The Manipulated Mind” – ibid. –
author’s note
24) Architectural space – author’s note

What is a renovated, ten-year-old leather coat which we
bought in a second-hand shop and put on our shoulders? Is it
a snobbish demonstration of forced originality or a needed at-
tempt to find something that suits us, although it is from someo-
ne else’s past, someone usually unknown to us… an attempt to
find something missing, impossible to be purchased at a baza-
ar during our contemporary, consumer mass production?

We inscribe it into our image and instinctively feel its likely
significant history … The history embedded in its texture… the
history which might be only our expectation but so much desi-
red by us. We take the coat into our lives, into ourselves, in our
present time and future which will become its past in a moment.
We add to its undiscovered history new chapters. We attach it
to ourselves, though in reality, it is the coat that attaches us to
itself and we are one of its many owners … a depositary … .
Writing over writing.25

History is a theatre of illusion.26 And what about architecture?

25) The phrase „writing over writing” was used in a paper by Juan Luis de Leyva
– International Scientific Conference: “Defining the architectural space” – Kraków
2004
26) ”If there had been so many people In the past doing something and believing
it whereas the others did not believe it, you have to admit that for each of us, to
a various degree, history constitutes mostly theatre of a illusion” – U. Eco, “On
literature” – Warszawskie Wydawnictwo Literackie MUZA S.A. , Warszawa 2003

Photo 8.: Architecture is a recording of builders’ personalities and also
deeply hidden experiences of people for whom it was being construc-
ted… Like a twenty-year-old book from a library , a book with torn pa-
ges, fingerprints… with a trace of hasty closing and capturing first rain

drops from years ago. The building lived its own contemporary life…
Photo – Grzegorz Nawrot

22

It is a theatre written in space … and it is space of theatre. It is
consequently continued, it is a genuine recording of history. It is
one of the means of communication to pass on events and it is
a recording of private moments as well.

A small church erected in the Bieszczady Mountains during nine
months.27 Inside amongst religious trinkets there are pictures pre-
senting Stations of the Cross … carved and painted on hardwood
floor boards destined to be thrown away, taken from an old, rui-
ned eastern orthodox church. These hardwood floor boards were
made of one hundred-year-old tree two hundred years ago by an
anonymous builder.

Larch wood, on which believers used to tread on … the feelings
retained there and the feelings regained for the architecture. The joy
of weddings and christenings, sorrow of funerals.

Church means believers. They used to tread on the floor and
now they stand in a circle of painted pictures that hang. Now
different people but the same believers … consequent duration
of events in embedded feelings. Archive of former events. The
truth which is written. Utrum veritas sit fortier inter vinum et re-
gem et mulierem.28

Can architecture be an old leather coat bought at a flea mar-
ket? After cleaning and ironing, shining with its glamorous co-
lour, aware of the hidden history in its soul.

We design new, contemporary, modern or super modern
buildings … and this is what it should be like. They reflect our
time and our feelings. We renovate the memorabilia left by
time, looking after their details, trying to embed them in our
everyday life so that they are not only a part of a museum’s
everyday life… and this is what it should be like.

But not all the remnants are desired, not all of them hold gre-
at material value. Sometimes the value is undiscovered, emo-
tional maybe only expected and alleged… just as the value of
the old, used, leather, good brand coat …

So what shall we do with old, dilapidated factory halls, ware-
houses whose value has not been noticed … interesting only
because of being romantically devastated.

Their history might be their most interesting part. The short
story written in everyday, usual events… defining with subse-
quent events the context of a place that is so important for an
architect…
27) A church in a village called Czystogarb – author’s note
28) Whether truth is stronger than wine, and between the king and the woman …
St Thomas – in “Qestio quodlibetatis XXXIII”

A huge industrial plant. In the urban design, now many dif-
ferent buildings, which used to be of various use although
they had one common function, is a surrounding context for
one building object.

Work designed in a workplace …though it is different work in
a different workplace.

The existing building offering social facilities adjacent to
a warehouse was interpreted as an office building offering so-
cial facilities …adjacent to a warehouse. It had new necessary
functions designed simplifying the internal layout of its space.
Work in a workplace was recorded.29

And a different case: a building of a former city slaughterhou-
se.3030 Cast iron columns among racks with clothes ordered in
terms of colour and use. And people around them …there on the
flea market in the widespread poverty some are looking for the
cheapest thing and the others hopeful to find something different,
original …something that will suit their brand clothes and the smell
of their cosmetics. They are looking for originality…or maybe mo-
mentary appreciation.

There are no blood stains … there is trade and people’s emo-
tions … there is work and lack of it …there is searching for
originality or maybe only hope… there is thoroughly coherent
whole structure.

The building lived its own contemporary life. It began to pass
on the information which was born in its relation with the sur-
rounding…

An architect is a journalist, writer and stage designer. Sha-
ping his or her “film” with numerous frames, “writing a book”
whose pages are successive entrances into the space, com-
posing music (the real one written for genuine instruments exi-
sting in the author’s reality – the sounds of the wind and water,
rustling of leaves, car horns or a jet launch) he or she “writes”,
“sculpts” and “composes”.

This is why an architect should have something to say… like
a writer, an actor, a painter does.

He can write further chapters, supplement or continue the
previous authors’ works…he may write new thoughts on a cle-
an page or he can write to the written…
29) An office building was designer in the place of a former industrial plant in Str-
zybnica by the author; space for the Office was composed into the former building
offering social facilities and warehouse and formal changes of the shape were not
symbolic at all – author’s note
30) a building of a former City Slaughterhouse in Bytom whose adaptation is most
likely coincidental – author’s note.

23

The only thing he must not do is to deface…
Architecture may enliven the senses31 as any other me-

dium32 it should enliven senses of those who experience it
while working, resting, dwelling … or being only a passer-by
… encountering it for a short moment.33

Architecture, just as any other medium affects senses,34
consciously or subconsciously. It may remind of the past
screaming about it directly or whispering subtle persuasi-
on…it may make you think.

In architecture we can look for frozen time … we can write
between the lines of a “text” adding our own comments,35 not
destroying anything what has already been written … we can
write this “page” from scratch, using different words and the
words found as legacy will be as background only. It serves
as the first diary which we were given by our parents and on
the first page below the dedication it was written: “You must
not tear the sheets out!”

We will be aware of the continuing. Continuing of the pla-
ce, nature of the surrounding, general message … building
genius loci … if we keep all its sheets.

Architecture is a recording of builders’ personalities and
also deeply hidden experiences of people for whom it was
being constructed… Like a twenty-year-old book from a li-
brary, a book with torn pages, fingerprints… with a trace of
hasty closing and capturing first rain drops from years ago.
Traces of reading on the train, in a bath tub… reading to
relax before important moments … reading to run away from
the moments. A book with its author’s content, with content
written by readers … and written by surrounding events.

Embedded experiences and impressions. Written what
happened and what could have happened… A recording of
particular moments and transitory states of a soul. It is more
31) … and yet everyone who looks thoroughly at architecture has the impression
that it is something more than just a product of mass media. Still, there are other
types of activities which are created in the context of mass media, but they ex-
pand beyond the framework of media due to the load of ideological protest they
carry within. - U. Eco, (“The Absent Structure”) “Nieobecna struktura” Wydaw-
nictwo Kr., Warszawa 2003
32) the belief that architecture is a means of mass media is quite widespread.
Even in colloquial language, in common sense of the word, without assigning any
sociological meaning to this phrase, any activity that meets people’s requirements
and induces them to a certain way of living can be called mass media. – U. Eco
ibidem.
33) determining existential space can be called architectural space … quoting
after Ch. Norberg-Schulz, “Bycie, przestrzeń, architektura” (“Existing, Space, Ar-
chitecture”) – Murator, Warszawa 2000
34) affecting points of psychological susceptibility. – author’s note
35) inspired by currently read „text” – author’s note

complete than the one in a book or in a film … and more du-
rable. A part of existing history in which everyone can carve
words “I was here”. If our memory is a journal we constantly
carry with ourselves,36 then architecture is a library whose
shelves are full of content and we walk among these shelves.

Overwriting in architecture, writing on the written. So im-
portant in character of towns with their walls very often use-
less at present. So important in the context of existing “family
buildings”,37 production halls and warehouses …and around
them lifeless mine shafts.

Leaving some elements, details in adapted buildings…
or becoming suitable for the general character of the place,
continuing “work in a workplace”, “living in a dwelling”38 …
or even more, leaving something invisible … the spirit of the
place.

“Work in a workplace”39 is important …although some jobs
have changed the work and its place. Living in a dwelling is im-
portant… or maybe it is important to be where you find yourself.

Not withdrawing from new colour and contemporary ma-
terial, not withdrawing from reference to the existing previ-
ous state, interpreting up-to-date contemporary utility of the
building, we build its coherent structure. Everyone who cho-
oses a place in the space, where they settle and live they are
creators of aesthetical space,40 they give their surrounding
a meaning by assimilating it to their purposes, simultane-
ously adapting to conditions it offers. The idea becomes the
most important…

If we assume that architectural space is everything that
surrounds us and this “everything” consists of tangible ele-
ments and transitory impressions from virtual simulations
and psychological stimulations then “this everything” beco-
mes a library of events.

The library is the neatly ordered integrity of the texture of
the building materials. It is the smell and light and music41
…and our thoughts that we, as a part of the space, create.
36) O. Wilde, „Cztery komedie” („Four Comedies”) translated by Cecylia Wojewo-
da, PIW, Warszawa 1961
37) „family buildings” – multi-family residential buildings built around factories in
patron’s estate in the Upper Silesia, at the turn of 19th and 20th centuries. The
aim of these buildings was, among others, giving stability for employees of deve-
loping industrial area – author’s note
38) dwelling as an activity – author’s note
39) which is working at the place of work – author’s note
40) quoting after Ch. Norbert-Schulz, „Bycie, przestrzeń, architektura” – ibid.
41) Music composed by a human-being and “played” by nature … - author’s
note

24

Traces of candles… memories of light embedded in the
blackened temple walls. They remain like a memory of
a passer-by that is far away, like traces of his muddy shoes
on the stone floor.

Music composed by a person. The music which consists
of everything what happened when it was being composed
similarly to the hardwood floor boards, bricks or stones. De-
licate lute music in heavy, Romanesque interiors… a feather
floating among dark stone columns… moments of history and
composer’s moods, after years everything is adequate and
consistent with the whole Architecture, now a part of it.

Now the music is played by different people… and there
are different people around the columns. Passers-by … de-
positaries…

Being in a place where you find yourself is also an element
of the homogenous structure of Architecture, in a very wide
context perceived as a whole.

The character of writing is determined by the creator’s in-
terpretation, the design of the stage design …so various for
different objects.

dr inż. arch. Grzegorz Nawrot
Chair of Architectural Design,
Faculty of Architecture,
Silesian University of Technology, 44-100
Gliwice, ul. Akademicka 7, Poland
e-mail: grzegorz.nawrot@polsl.pl

25

MARTINA NOVÁKOVÁ

Abstrakt
Ako môže byť obyčajné potrebné v architektúre? Dôvodom

pre diskusiu o obyčajnosti je skutočnosť, že existujú európ-
ski architekti, v práci ktorých je zrejmý a veľmi úspešný obrat
k obyčajnému. Skúmaný prípad – obytný objekt v Strassgangu
na predmestí Grazu od architektov Rieglera a Rieweho – je
príkladom architektúry konca 20. storočia, ktorý má určitý vzťah
k banálnemu, obyčajnému, každodennému.

Abstract
How can the ordinary be necessary in architecture? The rea-

son behind this discussion is that there are European architects
in whose work exists an obvious and very successful tenden-
cy towards the ordinary. The examined case – a residential
building in Strassgang, a suburb of Graz, by architects Riegler
and Riewe – is taken as an example of late 20th century archi-
tecture which has some relationship to the banal, the ordinary,
and the everyday.

Rakúska architektonická kancelária Florian Riegler a Roger
Riewe je známa svojimi návrhmi grazskeho letiska alebo pro-
jektami sociálnej výstavby, ako napríklad obytný súbor Casa
Nostra v Grazi z roku 1992. Keď pozorujeme objekt Casa Nos-
tra, vidíme typický spoločný model v tradícii grazskej školy. Ide
tu o zoskupenie jedenástich rodinných domov do jedného síd-
liska. Pri návrhu boli zohľadnené individuálne potreby obyva-
teľov. Využité tu boli rôzne typy okenných otvorov, každý dom
sa odlišuje od ostatných svojím vzhľadom, pôdorysným rieše-
ním a použitím materiálov, čomu zodpovedali aj stavebné ná-
klady. Vznikol typicky grazský obytný objekt, hravý, plný kvality
a integrovaný do radu svojich predchodcov. O dva roky neskôr

navrhli Riegler a Riewe tiež v Grazi výnimočne puristickú budo-
vu, ktorá sa zdá byť opakom vzoru Casa Nostry: všetky bytové
jednotky sú rovnaké, existuje tu len jeden typ okenných otvo-
rov, celá budova pozostáva výlučne z monolytického betónu
vyhotoveného na mieste a stavebné náklady boli asi o tretinu
pod bežnou cenou. Tento návrh podrobíme bližšiemu preskú-
maniu.

V Strassgangu, jednom z predmestí Grazu, bola v roku 1994
v periférnom zmiešanom území pozostávajúcom z rodinných
domov, nebytových priestorov, záhrad a nevyužitej pôdy do-
končená trojpodlažná budova pre sociálne bývanie z betónu,
ktorá sa zjavne kvôli postoju k opovrhnutia hodným požiadav-
kám stavebného priemyslu zriekla všetkých morálnych princí-
pov architektúry. Na fasáde sú viditeľné posuvné prvky, ktoré
sú len plastovými fóliami napnutými v kovových rámoch. Ide tu
o tie isté plastové fólie, ktoré sú obvykle používané na prikrý-
vanie stavebných materiálov na staveniskách. Je tu len jedno
pôdorysné riešenie, len jeden typ okenných otvorov. Predsade-
né fasádne panely sú prefabrikované. Balkóny sú z finančných
dôvodov vynechané a schodisko je otvorené. Keď si stavebná
spoločnosť želá lacné bývanie, architekti ho navrhnú ešte lac-
nejšie: celá budova pozostáva výlučne z monolytického betónu
vyhotoveného na mieste a stavebné náklady sú tak stlačené
asi o tretinu pod bežnú cenu.

1	 KRITIKA
Ako sa projekt predieral cestičkou architektonických fejtó-

nov, vyznačovali sa komentáre najskôr bezmocnosťou: je táto
budova rakúskej architektonickej kancelárie Floriana Rieglera
a Rogera Rieweho len najnovším ekonomickým, sociálnym vý-
vojom, neo-moderným manifestom alebo ako hovorí grazsky
architekt Volker Gieke, to nemá už viac čo dočinenia s architek-

ZMYSEL „OBYČAJNEJ“ ARCHITEKTÚRY: ARCHITEKTÚRA BEZ VLASTNOSTÍ

MEANING OF “ORDINARY” ARCHITECTURE: ARCHITECTURE WITHOUT PROPERTIES

26

túrou, ktorá je práve tak perverzná ako rustikálny alpský dizajn
reštaurácií v mestách a na vidieku? Neohrozuje táto stavba
dôsledné úsilie grazskej školy za posledných dvadsať rokov
formulovať také niečo ako kritériá architektúry, ktoré sú úplne
sabotované touto stavbou?

Doposiaľ boli architekti jednotní predovšetkým v rozpoznaní
nepriateľa: nekompetentní úradníci bez vkusu, mocné, výlučne
ekonomicky orientované a politicky spiknuté stavebné spoloč-
nosti a nevedomý stavebný priemysel, ktorí sa bránia v bez-
duchom triumviráte architektúry a dopomáhajú k existencii ne-
spočetnému množstvu postavených banalít. Kritici majú zjavne
pravdu. Môže sa tu jednať len o jeden z tých nešťastných part-
nerstiev medzi čisto ziskuchtivým stavebníctvom a jeho projek-
tujúcimi prisluhovačmi, ktorí bránia architektúre a pretkávajú
kultúrnu krajinu svojimi nič nehovoriacimi kontajnermi, ktoré sú
od čias Alexandra Mitscherlicha zodpovedné za smrť našich
miest (Bauer, 1997). Keď však pozorujeme iné aspekty tejto
budovy, pretláča sa nám na povrch úplne iný obraz. V tomto
nariekaní nad projektom súhlasia aj obyvatelia nového obyt-
ného domu. Tí sa však nesťažujú tak veľmi na pôdorysy ale-
bo banálnu fasádu, ale na denné návštevy autobusov plných
architektov–turistov, ktorí uvádzajú do pohybu posuvné prvky
fasády a nahliadajú do obydlí.

2	 INTERPRETÁCIA
Máme pred sebou paradox: na jednej strane je tejto budove

vyčítané, že zastáva obyčajnú architektúru tým, že vychád-
za v ústrety pochybným prianiam upadnutého stavebníctva,
ktorých hranicu dokonca podlieza, na druhej strane sa obja-
vuje táto práca v odborných časopisoch, diskutuje sa o nej,
je cieľom štúdijných ciest a nadchýňa študentov. Riegler
a Riewe vystavujú svoje práce a dostávajú pozvánky na pred-
nášanie a na výuku na akademickej pôde.

Je táto budova vážna architektúra, a ak áno, ktoré kate-
górie tu platia? Ekonomický minimalizmus, ktorý je vyjadre-
ný v puristickej fasáde obytného domu, by mohol byť na-
príklad čítaný ako cielene nasadený architektonický impulz:
existujú teda oblasti, ktoré sú nepodstatné, a existujú tiež
elementy, ktoré musia v každom prípade ostať v rukách
architektúry. Takýmto spôsobom je premenená lacnosť vý-
roby práve na architektonickú cnosť, otvorené schodiská
vnuknú v tomto zmysle urbanitu a sociálnu zodpovednosť,

chýbajúce balkóny sa stávajú výzvou, aby sa neprivatizo-
val verejný priestor a plastové fólie by mohli rovnako dob-
re prevziať ich funkciu bez toho, aby musela byť presunutá
vyzdvihovaná estetická pozícia architekta v materiáli alebo
v detaile na obyvateľov, ktorí to vôbec nechcú a častokrát
ani nepotrebujú (Bauer, 1997). Môžeme sa teda domnievať,
že tu možno existujú stratégie, ktoré dokážu využiť obyčaj-
né, sekundárne, nearchitektonické, dokonca banálne prvky
a premeniť ich na architektúru.

Obr. 1.: Obytná budova v Grazi, zdroj: internet

Obr. 2.: Obytná budova v Grazi, zdroj: internet

27

3	 MORFOLÓGIA OBYČAJNÉHO
Existujú však aj iné možnosti interpretácie. Pri morfologickom

preskúmaní by sa dala dať táto budova do vzťahu k podobným
príkladom z dejín architektúry, čiže by sa dalo zadefinovať kul-
túrne pole. V našom prípade taký morfologický vzor mohol byť
napríklad Altes Museum v Berlíne: podobne dôsledné teleso,
dôraz na kubickosť, vertikálne elementy ako hlavné deliace
prvky, stĺpy tesne pred fasádou, ktoré definujú vonkajšie hra-
nice a podobne. Vidíme teda pred nami budovu s podobnými
vlastnosťami, ktoré dávame do vzťahu s naším objektom. Táto
genéza nie je možno veľmi pravdepodobná, ale prinajmenšom
sa pohybuje v rámci zvyčajného postupu.

Pokúsme sa ďalej o kontrafaktuálny experiment, ako to na-
vrhuje Ludwig Wittgenstein. Wittgenstein poskytol vo svojich
Vermischte Bemerkungen nasledujúcu zaujímavú poznámku:
„Jednou z mojich najdôležitejších metód je predstaviť si his-
torický chod vývoja našej myšlienky inak, ako v skutočnosti
bol. Ak to urobíme, ukáže sa nám tak problém z úplne novej
strany.“1 V tomto zmysle môžeme objaviť úplne iný potenciál-
ny precedens pre obytný súbor v Strassgangu, a síce budovu
chlievu robotníckej kolónie Gußwerk, taktiež v Štajersku. Jedná
sa tu o dvojpodlažnú, pozdĺžnu stavbu z dreva, ktorá by bola
užívaná robotníkmi ako stajňa pre kozy a králikárne. Tejto bu-
dove môžeme pripísať len podobné morfologické vlastnosti ako
tej od Rieglera & Rieweho z Grazu: obe budovy sú pozdĺžne,
pred oboma fasádami sú ako určujúce prvky posuvné elementy
na celú výšku podlažia z neuveriteľne jednoduchých materiá-
lov, ktoré docieľujú dojem lacnosti. Zdá sa, že tu existuje aspoň
nejaké (po)citové príbuzenstvo. Nechceme tu samozrejme tvr-
diť, že tento chliev mal inšpiračnú funkciu pre návrh Rieglera &
1) Wittgenstein, L. Vermischte Bemerkungen. Frankfurt: Suhrkamp 1977. pp. 96.

Rieweho. Je dokonca nepravdepodobné, a v každom prípade
nepodstatné, či architekti túto budovu vôbec videli.2 Morfologic-
ké vzťahy obytného domu v Grazi ku chlievu pre kozy sa však
zdajú byť užšie ako k Altes Museum (Bauer, 1997).

Škodí architektúre, keď jej referenciami môžu byť chlievy pre
kozy, keď sekundárne, obyčajné, nearchitektonické, banálne
záležitosti hrajú rolu? Bez toho aby sa tomu hlbšie venovali,
môžeme usúdiť, že existuje viac súčasných prác, na ktoré by
sme sa mohli pozerať z tohto pohľadu – myslené sú tým návrhy
architektonických ateliérov Diener & Diener, Herzog & de Meu-
ron, Marques Zurkirchen, Peter Märkli alebo Peter Zumthor vo
Švajčiarsku, Adolf Krischanitz, Eichinger alebo Knechtl, Rüdi-
ger Lainer, Baumschlager & Eberle, Baukünstkollektiv 2 ale-
bo ARTEC v Rakúsku, skupina Mecanoo alebo Rem Kolhaas
v Holandsku a samotný fínsky tím ako Heikkinen a Komonen.
Zjavne existuje celá európska generácia, ktorá sleduje podob-
né paradigmy.3

Už od Musilovho Muža bez vlastností, Kafkovho Procesu
alebo Joyceovej Odysey sú banálne predmestia, prieče-
lia domov ako „špinavé pečivárenské výrobky“ a „periférie
plné … architektúry z celého sveta“ 4 miestom pre literatú-
ru a sprievodné obrázky trvalej atraktivity: zjavne tu existu-
je estetický záujem o sekundárne, každodenné, obyčajné,
skrátka – banálne. Táto zdanlivo nenavrhovaná realita oby-
čajných vecí tak prináša pozornosť architektov, ktorí začína-
jú považovať za dobré to obyčajné, každodenné, banálne,
avšak v tom zmysle, ako považujeme za dobrý odpad. Čo
z toho vznikne, môžeme nazvať prevrátenou fikciou: opak
skutočných modelov každodenného sveta a ich (ne)archi-
tektonická realita, ktorá je referenčne interpretovaná. Oveľa
viac simuluje reálny svet chýbanie detailu, lacný materiál
alebo bezmierkovosť, ktoré – celkom inak ako u Venturiho
– neprijímajú viac žiadne znaky obyčajnosti, ale prenášajú
dojmy, ktoré poukazujú na unikátne schopnosti architektov
samotných (Steinmann, 1980).

2) Vo svojich prednáškach uvádzajú Riegler a Riewe ako referencie napríklad
práce Heinza Bienefelda, Charlesa Eamas alebo Maxa Billa.
3) Americký kritik K. Michael Hays si myslí, že nájsť generáciu mladých európ-
skych architektov, ktorých práca ukazuje „z americkeho pohladu neočakávanú
koherenciu a podobnosť. Viď: HAYS, K. M. Ready to travel : a note on the ar-
chitecture of Roger Diener. In Diener & Diener. New York: Rizzoli International
Publications, 1991, pp. 19.
4) DODERER, H. Die Strudlhofstiege oder Mel- zer und die Tiefe der Jahre. Mün-
chen: DTV, 1967, pp. 283, 882.

Obr. 3.: Atles Museum v Berlíně, zdroj: internet

28

4	 SKUTOČNÝ POCIT
Nevyhnutný spor banálnej reality nie je dosiahnutý, ako zvy-

čajne pomocou kritického odstupu, ale cez rovinu pocitov. Tieto
malé príbehy protichodné ideologickému nátlaku sú vyjadrené
napríklad v rozšírenom kontexte pojmu. Takto sú autentické
skúsenosti ako „nálada v podkroví staršej sestry v dusnom let-
nom popoludní o štvrtej pri zatvorených žalúziách cez kľúčo-
vú dierku“ 5 chápané ako bezprostredné podnety k intervencii.
Vzniká tak skutočný architektonický pocit so zvláštnymi záľuba-
mi v proletárnych, zabudnutých, bezcenných materiáloch ako
eternit, neošetrená preglejka alebo „čo najhoršie opracovaný“
monolytický betón, až po nylónové fólie alebo poplastované
drôtené pletivo ako fasádny element, pretože práve takéto ma-
teriály sú v bezprostrednom spojení s pocitom a zážitkom, ako
napríklad puberta. Miesta ako „za železničným násypom“ alebo
vlakové odstavište patria k dôvernému repertoáru mládežníc-
kej skúsenosti. Tabuizované typy bez selektívneho predvýberu
dodávajú materiál pre nový výraz. Kriticky sú tu pozorované
predovšetkým zvláštny detail, aura materiálu, statické a kon-
štrukčné umelecké diela a sú nahradené „sklonom k anonym-
ným štruktúram“, „katalógom polovýrobkov“, „tovarom z regá-
lu“.6

V dôslednom pojednávaní banálnej skutočnosti vzniká nový
obraz. Pritom je s každým dôrazom na všednosť použitého
materiálu samozrejme prevzatý súčasne tiež kontextuálny po-
pis. Pomocou optického alebo haptického popisu významu do-
chádza aj u toho najobyčajnejšieho, banálneho materiálu k pre-
hodnoteniu. Materiály – eternit, neošetrená preglejka a drôtená
mriežka – sú oslobodené od strachov a potešenia existenčnej
banality. Tak je „formálna anonymita technologického univer-
za“ 7 rozpustená, vonkajšie znaky objektov alebo materiálov,
ktoré doteraz slúžili ich klasifikácii pre trh, sú takto prístupné
iným pocitom (Bauer, 1997).

Každodenná realita už viac neponúka žiadne formálne obra-
zy, ale len dojmy. V tejto architektúre sú pojmy ako každoden-
ný, obyčajný a banálny v kombinácii s ideologicky nepodpo-
renými lacnými alebo sekundárnymi materiálmi a štandardami
dojmovými modulmi, ktoré zasa transformujú realitu, z ktorej
5) FREI, H. Museum für sauber gelöste Details. Zur neueren Deutschschweizer
Architektur. Archithese. 1993, Nr. 2, pp. 68–71.
6) KAPFINGER, O. Dazwischen. In Adolf Krischanitz. Zürich, München, London:
Artemis, 1993, pp. 16.
7) OLIVA, A. B. Gegen die Einsamkeit der Objekte In Arte Povera. Manifeste
Statements Kritiken. Dresden, Basel: Verlag der Kunst, 1995, pp. 66.

boli vytrhnuté. Povrch viditeľného sveta je len médium pre
pochopenie príležitostí – či v objekte, či ako budova, či ako
maľba. Takéto „nenápadné prepojenie posolstiev, ktoré „apelu-
je“ na jemnocit užívateľa“ 8, dosahuje určitú subtilitu a súčasnú
subverzitu, ktorá spája práce nových európskych architektov.
Michael K. Hays vidí vo všetkých týchto prácach útok na mo-
dernu alebo prinajmenšom, ako sa Jürgen Habermas domnie-
va, odmietnutie morálnych princípov modernej architektúry.

LITERATÚRA
[1] BAUER, K.-J. Minima Aesthetica. Weimar: Bauhaus-Univer-
sität Weimar, 1997. Rukopis dizertačnej práce. 188 pp.
[2] DANTO, A. C. Zneužitie krásy alebo estetika a pojem ume-
nia. Bratislava: Kalligram, 2008. 208 pp. ISBN 9788081010255.
[3] DODERER, H. Die Strudlhofstiege oder Mel- zer und die Tie-
fe der Jahre. München: DTV, 1967. 912 pp. ISBN 3423012544.
[4] FREI, H. Museum für sauber gelöste Details. Zur neueren
Deutschschweizer Architektur. Archithese. 1993. Nr. 2, pp.
68–71.
[5] HAYS, K. M. Ready to travel : a note on the architecture of
Roger Diener. In Diener & Diener. New York: Rizzoli Internatio-
nal Publications, 1991, 155 pp. ISBN 084781355X.
[6] JENCKS, CH. & BEIRD, G. (eds.) Meaning in Architecture.
London: Barrie Rockliff, The Cresset Press, 1969. 288 pp.
[7] KAPFINGER, O. Dazwischen. In Adolf Krischanitz. Zü-
8) WANG, W. (Hrsg.) Herzog & de Meuron. Zürich: Artemis, 1992. pp. 10.

Obr. 4.: Chliev v Stajersku, zdroj: internet

29

rich, München, London: Artemis, 1993, 12-19 pp. ISBN-10
3760884091.
[8] STEINMANN, M. Von ‚einfacher‘ und von ‚gewöhnlicher‘ Ar-
chitektur. Archithese. 1980. Nr. 1, pp. 8-19.
[9] OLIVA, A. B. Gegen die Einsamkeit der Objekte In Arte Po-
vera. Manifeste Statements Kritiken. Dresden, Basel: Verlag
der Kunst, 1995, 63-68 pp. ISBN-10 3865723977.
[10] WANG, W. (Hrsg.) Herzog & de Meuron. Zürich: Artemis,
1992. 160 pp. ISBN-10: 3764356170
[11] Wittgenstein, L. Vermischte Bemerkungen. Frankfurt:
Suhrkamp 1977. 168 pp. ISBN 3518015354.

Ing. arch. Martina Nováková, MSc.
Fakulta architektúry
Slovenská technická univerzita v Bratislave
Námestie Slobody 19, 812 45 Bratislava 1,
Slovenská republika
martina.novakova@me.com

30

LENKA POPELOVÁ

Abstrakt
Text shrnuje výsledky dizertační práce zabývající se čs. ar-

chitektonickými a architektonicko-urbanistickými soutěžemi 60.
let 20. století publikovanými na stránkách periodik Architektura
ČSR/ČSSR a Československý architekt.

Abstract
The text summarizes the results of the dissertation work which

delt with the Czech architectural and urban design competitions
of the 1960s published in the journals Architecture of the Cze-
choslovak Socialist Republic and Czechoslovak Architect.

1	 STAV BÁDÁNÍ A VYMEZENÍ ZKOUMANÉHO
	 PŘEDMĚTU
Obliba architektonických soutěží se dá obecně vysvětlit jako

odraz přirozené lidské soutěživosti, touhy po vítězství, která
člověka žene k velkým výkonům – tato vlastnost se zdá typická
pro naši západní kulturu a jinde ve světě se s ní vůbec nemu-
síme setkat, jak zdůrazňují Hilde de Haan a Ids Haagsma, au-
toři slavné publikace o nejvýznamnějších světových soutěžích.
Obliba soutěží ale nepochybně vychází zejména z čistě prak-
tických zřetelů – investor (zadavatel) chce co nejlépe zhodnotit
své finance. Proto pořádá soutěž, aby si vybral z variantních
řešení ten nejlepší projekt. Pořádáním soutěže v neposlední
řadě může i manifestovat svou moc, rozhled, vzdělanost a am-
bice (např. církev a vládci, ale i demokratické společnosti tak
nepochybně činili). Všichni historici a teoretici architektury, kteří
se soutěžemi zabývali (Kenneth Frampton, Dennis Sharp, John
Summerson, Friedrich Achleitner, Christian Norberg-Schulz,
Hélène Lipstadt, Hilde de Haan a Ids Haagsma ad.) se shodují
na tom, že soutěže mohou dobře vypovídat o stavu architek-

tury v daném období – na malém poli se vedle sebe poměřují
jednotliví tvůrci a prezentují své názory na podobu architektury
– pokrokové, či konzervativní. V historii architektury tak mohou
být soutěže vnímány jako jisté měřítko.

Tento text je shrnutím výsledků dizertační práce1, která se za-
bývala architektonickými a architektonicko-urbanistickými sou-
těžemi 60. let 20. století, jež proběhly v Čechách a na Moravě
(okrajově pak soutěžemi, které nebyly vypsány pro konkrétní
lokalitu nebo byly vypsány na projekty v cizině; podrobné vy-
mezení zkoumaného předmětu viz níže).

Socialistický stát přičítal architektuře v šedesátých letech
mimořádný význam. Sami architekti se v uvolňujícím se poli-
tickém ovzduší šedesátých let chtěli uplatnit a rozvinout svou
kreativitu, nejen přežít jako v desetiletí předešlém. Uplatnění
řada z nich našla, o čemž svědčí mnohé projekty a realizace,
kterým se dostalo i mezinárodního ocenění a které úspěšně
sloužily a některé dodnes slouží svému účelu. Šedesátá léta
byla nepochybně emancipovaná a otevřená zahraničním tren-
dům a pro mnohé architekty představovala údobí, kdy se mohli
profesně plně realizovat. Také to byla doba zvratů. Nejdříve se
společnost distancovala od stalinismu a optimisticky očekáva-
la reformu socialistického společenského řádu. Po dočasném
uvolnění ale vše skončilo okupací v srpnu 1968, která měla
neblahý vliv i na architektonickou praxi. Šedesátá léta byla dy-
namické a rozporuplné období a je těžké je objektivně hodnotit
– na jednoznačných formulacích se neshodnou ani ti, kdo tuto
dobu živě pamatují, jak vyplývá i z pořízených rozhovorů pro
publikaci Šedesátá léta v architektuře očima pamětníků.2

1) Dizertace byla obhájena na Fa ČVUT v Praze r. 2011. Školitelem byl
prof. ing. arch. Petr Urlich, CSc.
2) Publikace byla výsledkem výzkumného záměru (VZ-MSM č. 214500027), který
probíhal na Fakultě architektury ČVUT v Praze v letech 1999–2004 (hlavní řešitel
profesor Petr Urlich).

SHRNUTÍ VÝSLEDKŮ VÝZKUMU ČS. ARCHITEKTONICKÝCH
A ARCHITEKTONICKO-URBANISTICKÝCH SOUTĚŽÍ 60. LET 20. STOLETÍ

SUMMARY OF RESEARCH ON THE CZECH ARCHITECTURAL
AND URBAN DESIGN COMPETITIONS OF THE 1960S

31

V takovém výjimečném dějinném rámci byl studován daný
předmět – architektonické soutěže. Již na začátku výzkumu
bylo zřejmé, že soutěže představují dobový fenomén. Soutě-
že šedesátých let měly řešit stavby významné z hlediska spo-
lečenských zájmů, rozvoje kultury, životního prostředí a vlivu
na socialistický životní styl. Soutěže tvořily významné a svébyt-
né pole tvorby, kde bylo možné formulovat nová a experimen-
tální stanoviska v architektuře. Dle dobové rétoriky měly být
nejen praktickým nástrojem realizace stavebních děl, ale měly
i programově sloužit jako výpověď o úrovni naší architektury
a v tomto směru byly i politicky podporovány.

Ačkoli se v poslední době výzkumu a hodnocení architektury
60. let věnuje zvýšená pozornost, historií a specifickou rolí sou-
těžních projektů ve vývoji československé architektury se zatím
odborná literatura uceleně nezabývala (dosud v Česku neexistu-
je žádná publikace o historii soutěží). V odborných pojednáních
se v různých souvislostech uvádějí jen nejvýznamnější soutě-
že šedesátých let: na čs. pavilony pro světovou výstavu Expo,
na zastupitelstva a další exkluzivní zakázky jako např. obchodní
domy, hotely, budovu bývalého Federálního shromáždění, do-
stavbu Staroměstské radnice a brněnského výstaviště, na zá-
stavbu letenské pláně v Praze a další známé urbanistické pro-
jekty (např. se úplně pomíjení soutěže na typovou výstavbu, což
zcela zkresluje rozsah a tematiku soutěžních klání té doby). Sys-
tematicky se soutěžím, a to u divadelních staveb, věnoval pouze
Jiří Hilmera v publikaci Česká divadelní architektura. Ve zmíně-
né knize Šedesátá léta v architektuře očima pamětníků, která
byla výsledkem výzkumného projektu, se osou některých rozho-
vorů staly soutěžní projekty (např. V. Machoninová, K. Marhold,
M. Masák Z. Nováková, I. Oberstein, V. Rudiš). V poslední době
též vyšly monografie architektů či staveb, ve kterých nalézáme
i podrobnější informace o soutěžích šedesátých let.

Soutěžní projekty šedesátých let představují rozsáhlý
a do značné míry nesystematizovaný materiál (neexistovala
povinnost soutěžní projekty archivovat, mnohé instituce a jejich
archivy zanikly či byly zničeny). Předmětem podrobného zkou-
mání se tedy stal reprezentativní segment soutěží vymezený
na základě několika kritérií, která dále uvedeme. Výzkum tedy
proběhl v limitech, které vyplynuly ze zaměření práce.

Hlavním kritériem bylo publikování soutěže na stránkách od-
borných periodik Architektura ČSR/ČSSR či Československý
architekt, což vycházelo z faktu, že informace o soutěžích jsou

zde nejkomplexnější, i když i zde omezené různými limity (např.
nebyly otištěny informace o všech soutěžích, rozsah publikova-
ného materiálu byl limitován prostorem i technickými možnost-
mi, existovala cenzura).3 Dle Vyhlášky Státního výboru pro vý-
stavbu č. 154/1959 Úředního listu Státního výboru pro výstavbu
ze dne 14. 7. 1959, o soutěžním řádu pro soutěže na konceptní
projektová řešení (dále jen Vyhláška č. 154/1959), která upra-
vovala základní náležitosti a průběh soutěží, se v odborném
tisku a nejméně jednom deníku muselo informovat o všech ve-
řejných soutěžích – na ty se výzkum soustředil. (O užších, vy-
zvaných, ústavních a meziústavních soutěžích, kterých zejmé-
na na regionální úrovni probíhalo velké množství, se informovat
v tisku dle této vyhlášky nemuselo – účastníci byli informováni
písemně. O těchto druzích soutěží proto neexistují ve sledova-
ném tisku ucelené informace.)

Specifické zaměření obou zmíněných tiskovin, které vycháze-
ly pod patronátem Svazu architektů, ovlivňovalo způsob, jakým
bylo na jejich stránkách o soutěžích informováno (dizertace se
rozborem způsobu publikování informací o soutěžích zabývala
velmi podrobně). V Československém architektu (čtrnáctidenník
novinového typu) byl systematicky otiskován sloupek se základ-
ními informacemi o soutěžích, který připravoval Svaz architektů
(informace se týkaly vypsání soutěží, výsledků, změn ap.). V Ar-
chitektuře ČSR/ČSSR (měsíčník, revue architektury) byla v kaž-
dém čísle opublikována podrobně jedna až dvě aktuální soutěže.
Analýzy, ankety a polemiky zabývající se soutěžemi se přesou-
valy zpět na stránky Československého architekta, což vyplývalo
z kritičtějšího a liberálnějšího zaměření tohoto časopisu a též
složení redakční rady. Výsledky soutěží byly samozřejmě publi-
kovány i v jiných tiskovinách, ve sbornících, na výstavách.

Co se týče časového vymezení, podrobně byly zkoumány sou-
těže vypsané mezi lety 1961–1970. Pro pochopení souvislostí
ale byly zahrnuty i soutěže, které proběhly v letech 1958–1972.
Sledujeme-li totiž šedesátá léta jako ideový a stylový fenomén
s vlastní vyhraněnou identitou, ukáže se, že měla svou předehru
už ve druhé polovině padesátých let a uhasínala s nastupující
normalizací. Roku 1958 byl mezinárodně oceněn českosloven-
ský pavilon na Expo 58 v Bruselu a tato událost naši architekturu
pomohla vyvést z „let tápání“, jež následovala po opuštění meto-
dy socialistického realismu. Od roku 1958 se také na stránkách
3) Doplňkově byla studována plánová dokumentace získaná přímo od jednotli-
vých architektů a narativní prameny. Studium archivních pramenů bylo z důvodů
jejich roztříštěnosti a často nelogického uložení po celé republice okrajové.

32

zmíněných periodik soutěže začaly systematicky publikovat. Zá-
věr zkoumaného období připadá na rok 1971. O rok později už
v důsledku politických událostí vznikly nové, reformované sva-
zové orgány – Svaz architektů ČSR a Federální svaz architektů
ČSSR. Pak nastoupila normalizační sedmdesátá léta, která už
měla v architektuře vlastní specifika, a došlo k téměř naprostému
útlumu soutěžní činnosti.

Co se týče legislativního vymezení zkoumaného předmětu,
Vyhláška č. 154/1959 definovala pojmy veřejná – omezená
soutěž (ve sledovaném období ale nebylo toto pojmenování
v praxi dodržováno). Vyhláška nedefinovala tehdy velmi čet-
né soutěže kombinované, ani ústavní (vnitroústavní) a mezi-
ústavní – což v praxi přispívalo k jistému zmatku. Dizertace
se zabývala i dalším členěním soutěží na architektonické, ur-
banisticko-architektonické, urbanistické atd., i dalšími druhy
projektů, ve kterých byl prvek soutěže přítomen: zpracování
variantních projektů, studijních úkolů formou soutěží, tehdy
velmi oblíbené soutěžní přehlídky (pořádané pravidelně pro-
jektovými ústavy či k různým výročím), soutěže studentských
projektů. Samostatnou otázku tvořila účast našich architektů
na zahraničních soutěžích (dizertace uvádí jejich soupis, který
dokládá, jak aktivní a často i úspěšní naši architekti tenkrát
byli – uspívali zejména v soutěžích urbanistických). Práce shr-
nuje, kdo mohl být vedle svazu architektů vypisovatelem sou-
těží. Práce zmiňuje i význam Architektonické služby. Vznikla
při SA ČSSR roku 1967 a jedním z jejích úkolů byla pomoc při
zajišťování administrativních úkonů kolem soutěží.

Co se týče místního vymezení, jak bylo řečeno v úvodu, vý-
zkum se soustředil na soutěže vypsané v Čechách, na Mora-
vě a ve Slezsku, dále soutěže ideové, neurčené pro konkrétní
místo a projekty pro cizinu. Je jasné, že zcela ucelený obraz
o významu čsl. soutěží té doby si nemůžeme udělat bez budou-
cího výzkumu soutěží, které proběhly na Slovensku.

Na úvod můžeme konstatovat, že ačkoli se práce zabývala
velmi úzkým segmentem architektonické tvorby, zachyceným
v limitovaném počtu pramenů, bylo zřejmé, že z jejich studia
je možné vyvodit obecnější závěry. Již v počátcích práce bylo
zřejmé, že soutěžní projekty šedesátých let v Českosloven-
sku umožňovaly investorům vybrat si v prostředí, kde se kvů-
li socialistickému režimu téměř nemohla projevit konkurence,
z množství variant optimální, či dokonce experimentální řešení.
Soutěže tak sloužily jako progresivní způsob architektonické-

ho navrhování, umožňující novátorská řešení jak v oblasti ar-
chitektonické formy, tak typologických a konstrukčních řešení.
Významné byly soutěže i pro teoretickou reflexi architektury,
podobu našich měst (zejména Prahy), měly vliv na tvorbu jed-
notlivých architektů a kolektivů, ovlivnily projektovou a realizač-
ní sféru i oblast památkové péče.

2	 VÝSLEDKY VÝZKUMU
2.1	 Statistické hodnocení soutěží
Celkem bylo na základě zvolených kritérií zmapováno 229

architektonických, architektonicko-urbanistických a urbanistic-
kých soutěží. Z 229 zjištěných soutěží bylo: 152 soutěží archi-
tektonických a architektonicko-urbanistických (66 %), 48 soutě-
ží urbanistických (21 %), 23 soutěží uměleckých/designerských
(10 %), 6 soutěží konstrukčních (3 %). Ze 152 soutěží archi-
tektonických a architektonicko-urbanistických, které v počtu
vypsaných soutěží převládaly, bylo 74 veřejných anonymních
(cca ½ z celkového počtu), 78 omezených.

Co se týče počtu soutěží v jednotlivých letech, v první polo-
vině 50. let se soutěže vypisovaly málo. Jejich počet stoupal
od poloviny 50. let, od té doby je monitoroval Svaz architektů.
Zjištěné počty soutěží publikovaných v jednotlivých letech byly
tyto4: 16 v r. 1960, 19 v r. 1961, 18 v r. 1962, 12 v r. 1963, 15 v r.
1964, 22 v r. 1965, 26 v r. 1966, 18 v r. 1967, 23 v r. 1968, 20 v r.
1969, 9 v r. 1970, 3 v r. 1971, 0 v r. 1972. Od r. 1958 počet sou-
těží rostl, což zřejmě souviselo s rozvojem stavebnictví na konci
padesátých let a nástupem typizace. Výrazný nárůst soutěží pak
zaznamenáváme v letech 1965–1966 a 1968–1969, tedy v době
největšího politického uvolnění a těsně po okupaci (nejvíce sou-
těží proběhlo r. 1966). Roku 1970 došlo k výraznému poklesu,
po roce 1972 k naprostému útlumu (souviselo to s rozpuštěním
Svazu českých architektů v roce 19715 a vznikem reformované-
ho svazu architektů v roce 1972, výsledky soutěží se v této době
už nepublikovaly s předchozí pečlivostí a politicky nepohodlní
architekti byli odsouváni do pozadí, např. Vladimír a Věra Ma-
choninovi či pracovníci SIAL v čele s Karlem Hubáčkem). Za nor-
malizace pak vymizely velké veřejné anonymní soutěže (vylou-
čení ze svazu nesměli soutěžit; soutěže se vypisovaly jen pro
vyzvané kolektivy – jako např. na pražskou kongresovou halu).

4) Např. Jaroslav Paroubek ve sledovaných periodicích publikoval vyšší údaje.
Viz PAROUBEK, J.: K některým otázkám architektonických soutěží. Českoslo-
venský architekt, 1959, roč. V, č. 7, s. 6.
5) Federální svaz architektů ČSSR, roku 1973 vznikl nový soutěžní řád.

33

V souvislosti s počtem pořádaných soutěží byl zajímavý člá-
nek Milana Hona6, který roku 1967 okomentoval výsledky me-
zinárodní ankety časopisu Architektur Wettbeverbe – z ní vy-
plynulo (za ČSSR nebyla anketa vyplněna), že i v zahraničním
srovnání se tehdy soutěží u nás, ale také v Polsku a Maďarsku
systematicky vypisovalo velké množství. Soutěže se tak dají
chápat i jako fenomén vázaný na tehdejší socialistický režim,
nemající obdobu v mnohých kapitalistických zemích.

Dále bylo zjištěno, že soutěže proběhly ve 44 obcích (práce
uvádí jejich soupis). Postavení Prahy bylo při vypisování sou-
těží dominantní. Z celkového počtu 229 zmapovaných soutěží
jich bylo 69 (tedy 30 %; z toho byla převážná část architekto-
nických – 58, urbanistických – 11). Dalším městem podle počtu
soutěží byla Ostrava – 13 soutěží, tj. necelých 6 % (což sou-
viselo se silnými osobnostmi, které odtud pocházely a soutěže
byly schopny prosadit). Následují s přibližně stejným počtem
projekty pro cizinu (zastupitelství, velvyslanectví, pavilony
Expo). Ve zhruba stejné hladině se pohybuje Plzeň (7 soutěží,
tj. 3 %) a Brno, Hradec Králové, Most, Pardubice (všechny po 6
soutěžích, tj. 2,5 %; zde je zajímavým zjištěním malý počet br-
něnských klání!). Po 4 soutěžích proběhlo v Karlových Varech,
Ústí nad Labem. Ostatní města a vesnice byly zastoupeny nej-
častěji pouze jedinou soutěží. Celkem 48 soutěží (21 %) nebylo
vypsáno na žádné určité místo.

Co se týče realizací veřejných anonymních soutěží, z 74
jich bylo realizováno dle zjištění 28, tj. cca 38 %. Jde o dosti
vysoké procento, jelikož množství soutěží bylo jen studijně-
ideového charakteru. Potvrzuje to dobové úvahy o pozitiv-
ním přínosu soutěží pro stavebnictví.

Co se týče počtu architektonických soutěží podle jednotlivých
typologií, nejvíce se soutěže vypisovaly na kulturní stavby (42, tj.
18 %). Následovaly soutěže na administrativní stavby (27, tj. 12
%), na stavby pro služby (19, tj. 8 %), zdravotnické stavby (16, tj. 7
%), školské stavby (12, tj. 5 %), technické a dopravní stavby (11),
obytné stavby (10), sportovní a rekreační stavby (6), průmyslové
stavby (3), zemědělské stavby (3), církevní stavby (3!, v panujícím
režimu vysoký počet). Soutěžní projekty v 60. letech tak pokryly
téměř všechny typologické druhy. Ověřilo se, že soutěže reagova-
ly na poptávku po nových řešeních pružně (viz množství ideových
soutěží, snaha výsledky shrnout v diskuzích, sbornících ap.).

6) HON, M.: 50-Architektur Wettbewerbe. Československý architekt, 1967, roč.
XIII, č. 24, s. 4.

Ověřilo se, že soutěže reagovaly na poptávku po nových
typologických řešeních pružně (viz množství ideových soutě-
ží a zmíněná snaha výsledky shrnout v diskuzích, sbornících
ap.). Práce věnuje jednotlivým typologiím samostatné kapitoly
a u každé zkoumané typologie uvádí faktory, které ovlivňovaly,
zda se na ni soutěže vypisovaly. Šlo zejména o to, jaká byla
dané typologii věnována pozornost v dřívějších obdobích (jestli
tedy bylo potřeba stavět), jak rychle se daná typologie rozvíje-
la a reagovala na společensko-politické změny (zejména např.
kulturní a administrativní stavby), jak se vyrovnávala s poža-
davky na nová provozně-dispoziční řešení (např. zdravotní
a průmyslové stavby, ale i kulturní stavby) a do jaké míry byla ta
která typologie omezena typizací (soutěže napomáhaly hledat
nové typizační podklady tam, kde se typizace prosazovala, ale
také modifikovat a rozšiřovat stávající podklady, např. u soutěží
na obytné stavby). Zhodnocení vlivu soutěží na typizaci by si
zasloužilo samostatný výzkum.
2.2	 Vliv soutěží na teoretickou diskuzi
Stejně jako ve světě i u nás došlo v 60. letech k výrazné-

mu oddělení teorie od praxe. U nás ale tato situace vyvěrala
z toho, že teoretická diskuze byla po období socialistického
realismu na řadu let zdiskreditována. Práce ověřila, že soutě-
že vývoj naší architektonické scény formovaly víc než nejasné
teoretické koncepce, ke kterým architekti cítili po období socia-
listického realismu nedůvěru (ale byly stále velkoryse rozvíjeny
na speciálních pracovištích jako např. Kabinet teorie architek-
tury a životního prostředí, Výzkumný ústav výstavby a archi-
tektury, Státní typizační ústav). Soutěže byly teoretiky vnímány
jako platforma, která by mohla přispět k vyjasnění komplexní
teorie architektury,kterou se snažili formulovat. Také při hodno-
cení soutěžních projektů porotcům chyběla teoretická opora,
která by jim usnadnila hodnocení, na což porotci soutěží často
upozorňovali. Diskuze o tom, že chybí objektivní metoda hod-
nocení soutěží byla velmi zajímavá. Na toto téma napsal článek
Jiří Štursa, který zvláště ideové soutěže považoval za důležitý
nástroj k budování komunistické společnosti (což se ale podle
něj příliš nedělo). Jeho článek nazvaný Teorie a kritika archi-
tektury v práci soutěžních porot 7 se ale ve skutečnosti více než
teoretickými hledisky hodnocení soutěžních projektů zabýval
praktickým nástroji při posuzování soutěžních návrhů. Dizerta-

7) ŠTURSA, J.: Teorie a kritika architektury v práci soutěžních porot. Architektura
ČSSR, 1962, roč. XXI, s. 78.

34

ce uvádí konkrétní soutěže, které přinesly diskuzi na toto téma.
Jak jsme zmínili, teoretická pracoviště se tedy snažila výsledky

soutěží zužitkovat ve své výzkumné činnosti, ovšem do deba-
ty se aktivně zapojovali i jednotliví tvůrci, představitelé státních
organizací a veřejnost. Soutěže tak otevíraly celospolečenskou
diskuzi i nad různorodými tématy, kterými se jinde nebylo možno
s takovou otevřeností zabývat. (Byla to např. tato témata: návrat
modernismu, rozvoj nových architektonických forem, vývoj jed-
notlivých typologií a experimentální typologická řešení, proble-
matika typizace, užití progresivních konstrukcí, výstavba sídlišť,
dostavby v historickém prostředí či teoretické hodnocení samot-
ného průběhu soutěží.) Pamětníci též zdůrazňovali, že soutěže
pomáhaly teoretická stanoviska formulovat mnohdy i neverbál-
ně. Je zajímavé, že i přes svůj význam byla oblast soutěží málo
ideologicky omezována; mnohá kritika stavu architektury a urba-
nismu šedesátých let souvisela právě se soutěžními projekty. To
se dělo jak samovolně a vyplývalo to ze samotné konfrontační
podstaty soutěží, tak to do jisté míry podporovaly tehdejší institu-
ce. Články na takováto témata publikovali zejména Otakar Nový,
Petr Syrový, Jaroslav Paroubek, Jiří Štursa, Jiří Čančík, Václav
Hilský, Jiří Voženílek, Milan Hon, Kamil Gross, Josef Polák, Zde-
něk Vávra, Josef Pechar, Karel Kibic ad.
2.3	 Soutěže v projektové praxi
Dle investorů i projekčních složek, které vypisování veřej-

ných soutěží považovali za důležité, se tyto v praxi nevypi-
sovaly v potřebné míře, či docházelo k jejich živelnému, ne-
koordinovanému vypisování, bez promyšlení vztahu projektu
k celostátnímu plánování. Na tomto poli se angažoval v tisku
zejména P. Syrový a J. Paroubek, J. Štursa, J. Šif, M. Tryzna,
B. Friedrich, J. Siegel, Jan Čejka.

Na základě kritiky pořádání soutěží ze strany investorů,
a zejména pak projekčních složek a samotných architektů
Svaz architektů ČSSR a Státní komise pro investiční výstavbu
podpořila nástin kategorizace soutěží dle závažnosti a míry
podpory soutěžících v zaměstnání. Např. Zdeněk Vávra navr-
hoval tři druhy soutěží (veřejné, ústavní, meziústavní) s jasný-
mi pravidly8. Nejednalo se o ojedinělou snahu; míra a způsoby

8) 1. veřejná soutěž (bez poskytnutí pracovního času nebo s poskytnutím pra-
covního času) na úkoly menšího i většího rozsahu, ale s celostátní závažností,
s dobou zpracování 2 měsíce (soutěžní lhůta pro zpracování ve volném čase
3x delší). 2. ústavní soutěž (volná nebo omezená) na úkoly krajského významu.
3. meziústavní soutěž (s přímým vyzváním kolektivů či vyzváním přihlášených
kolektivů, ev. omezených výběrem), pokud je potřeba získat odborníky ze speci-
alizovaných pracovišť.	

zapojení zaměstnanců projektových ústavů do soutěží byly
diskutovány po celé sledované období. Tyto otázky se dokon-
ce staly roku 1967 součástí novely vyhlášky o projektových
soutěžích, připravované Svazem architektů ČSSR. Konkrét-
ně se zde objevily požadavky, aby se soutěže staly součástí
pracovní náplně projektových ústavů (zejména soutěže ome-
zené/užší), aby se na některé projekty soutěže vypisovaly po-
vinně, aby se zavedly soutěže na technické (technologické)
problémy, aby se zavedly soutěže na úkoly neinvestičního
charakteru, aby byly soutěžní projekty náležitě honorovány.9
Jiří Štursa jako řešení výše zmíněných neduhů navrhoval, aby
se připravovaly časové plány soutěží tak, aby se úlohy neku-
pily a soutěže se nevypisovaly zbytečně.10 V novele se ale
tyto snahy nepromítly. Po roce 1968 tyto snahy utichly.
2.4	 Význam soutěží pro jednotlivce a kolektivy. Soutěžící

a porotci
Můžeme konstatovat, že soutěže v té době vytvořily jakou-

si svébytnou a svobodnou, konkurenční platformu, umožňující
nejen objektivní srovnání s konkurenty, ale zejména suplující
normální poměry mezi klientem a architektem, jaké byly v kapi-
talistických státech. Nivelizovaná socialistická projektová praxe
tyto vztahy umrtvila. Soutěže byly z tohoto důvodu význam-
né též pro tříbení, rozvoj a zrání tvorby jednotlivých architek-
tů a kolektivů. Je přínosné připomenout si jména jednotlivců
i složení kolektivů opakovaně oceňovaných a odměňovaných
v soutěžích (v následujícím výčtu kolektivů jsou uváděni i archi-
tekti, kteří se soutěží účastnili i samostatně).

Ze starší generace architektů to byli: Cubr František – Hrubý
Josef – Pokorný Zdeněk a kol.; Havlíček Josef – Honzík Karel;
Fuchs Bohuslav a kol.; Čermák František – Paul Gustav a kol;
Černý František Maria; Podzemný Richard F.; Hilský Václav a kol.;
Tenzer Antonín; Rozehnal Bedřich; Ossendorf Kamil; Hruška
Emanuel; Gillar Jan; Sokol Jan; Karfík Vladimír a kol.; Janů Karel
– Černý Antonín; Fragner Jaroslav. Ve střední a mladší generaci
architektů nalézáme opakovaně tyto týmy a jednotlivce (mnohdy
zmínění architekti pracovali i samostatně či v menších skupinách):
Cajthamlovi Miloslav a Neda; Čelechovský Gorazd; Čejka Jan;
Černohorský Jaroslav – Zdeněk Vávra – Flašar František – Karel
Nuemann; Ďurkovič Štefan – Svetko Štefan; Fencl Ferdinand; Fil-

9) V roce 1966 se v tisku dozvídáme o přípravě nového ceníku projektových pra-
cí. Práce se zabývala podrobně i běžnou výší cen a skicovného.
10) ŠTURSA, J.: Teorie a kritika architektury v práci soutěžních porot. Architektu-
ra ČSSR, 1962, roč. XXI, s. 78.

35

sak Karel – Šrámek Jan – Šrámková Alena – Pulkrábek Jindřich
– Bubeníček Karel – Louda Jiří – Bočan Jan – Náhlík Jiří – Rot-
hbauer Zdeněk – Hacmac Václav; Gronwaldt Karel a kol.; Göpfert
Miroslav a kol.; Gřegorčík Jiří – Zikmund Adolf – Rozhon František
– Řepa Miroslav; Hanf Ludvík – Franc Stanislav – Dejmal Radim
– Nováček Jan; Hilský Václav – Jurenka Otakar – Náhlík Jiří; Hla-
váček Emil; Hubáček Karel – Binar Otakar – Masák Miroslav –
Eisler John – Rajiš Martin – Vaďura Petr (architekti SIAL); Klimeš
Ivo; Klimeš Vlastibor – Růžička Vratislav – Růžičková Eva – Vašek
Milan; Kříž Bohumil – Syrovátka Vladimír – Šaman František – Vo-
strovský Jiří; Kulišťák Jiří – Zaplatílek Bohumil – Jiří Kubišta; Kuna
Zdeněk – Stupka Zdeněk – Honke-Houfek Olivier – Ossendorf Ka-
mil – Kunová Eva; Lenger Vladimír; Loos Ivo – Malátek Jindřich;
Milunič Vladimír – Línek Jan; Louda Jiří – Skála Ivan; Machoninovi
Vladimír a Věra; Matašovský Miloslav – Vejl Jaromír; Otruba Jaro-
slav; Milučký Ferdinand; Palla Vladimír – Rudiš Viktor; Pardyl Vě-
koslav, H.; Paroubek Jaroslav – Todl Luděk – Čejka Jan – Doutlík
Luboš – Marhold Karel – Dejmal Radim – Sedláček Jan; Polák
Josef – Šalda Vojtěch a kol.; Rejchl Jan – Zídka Jan – Schmied
Karel – Rejchl Milan; Ruller Ivan – Oplatek Otakar – Zavřel Vilém;
Řepa Miroslav – Řepa Karel – Rozhon Franišek – Gřegorčík Jiří;
Sokol Jan; Stašek Jiří; Svetko Štefan – Ďurkovič Štefan; Syrový
Petr a kol.; Talaš Stanislav; Šlapeta Lubomír; Štursa Jiří – Šnajdr
Stanislav – Štursová Vlasta; Troníček František – Přáda Zdeněk
– Štípek Jaroslav ad.

Zajímavým zjištěním je úzký okruh oceněných a odměně-
ných architektů, malý počet oceněných a odměněných sloven-
ských architektů (slovenští architekti soutěžili a byli oceňováni
a odměňováni ve slovenských kláních) a žen architektek. Mezi
oceněnými nesporně byli ti talentovanější a ambicióznější,
často též specializovaní (např. na zdravotní, průmyslové nebo
kulturní stavby). Z pořizovaných výpisů je zřejmé, že vůbec
nejčastěji se jednalo o zaměstnance KPÚ Praha a Pražského
projektového ústavu, pražského Útvaru hlavního architekta ad.
Významně se na soutěžních projektech profilovalo i Sdružení
projektových ateliérů Praha či liberecký SIAL ad. V práci jsou
uvedena i další pracoviště, z nichž nejčastěji pocházeli ocenění
a odměnění architekti.

Je ale nutno zvážit, jací architekti se soutěží mohli účastnit. Ti
méně slavní, svázaní rutinou projektových ústavů, stěží mohli
konkurovat týmům, od kterých se výsledky doslova očekávaly,
kteří měli vytvořené dobré zázemí, ale třeba i přístup k zahra-

ničním tiskovinám. Práce nastiňuje i otázku objektivity výsled-
ků soutěží (když např. časem byl rukopis některých architektů
zcela čitelný, když soutěže porotovali mnohdy stejní porotci,
když často působily různé politické tlaky). Reakcí na takový-
to nevyvážený stav byla zmíněná debata o začlenění soutěží
do pracovních plánů jednotlivých projektových ústavů tak, aby
se nepoměry narovnaly, což se ale nepodařilo.

Co se týče pořádání soutěží, byla na stránkách periodik často
diskutována jejich špatná zadání – nejasně formulovaná (např.
soutěž na rodinné domky, 1960), neúměrně rozsáhlá a složitá
(od urbanistického řešení po dispoziční návrh jako např. ve ve-
řejné anonymní soutěži na vyřešení souboru a objemové studie
nového divadla kulturního domu ROH v Hradci Králové, 1960–
1961). Např. Jaroslav Paroubek zdůrazňoval, že je nutné, aby
se zadání omezila jen na nutné, o podstatě návrhu vypovídající
minimum.11 Setkáváme se i s kritikou hodnocení soutěží, ne-
kompetentností porot a chybějící objektivní metodou hodnoce-
ní (kterou byla snaha nalézt, což se ale nepodařilo). Na toto
téma publikovali zejména J. Štursa, M. Tryzna a K. Gross.
V průběhu let se zřejmě prostředí soutěží kultivovalo a zefektiv-
ňovalo – kritické články totiž pocházejí z počátku sledovaného
období. Nesetkáváme se s ženami jako s členkami porot, což
též vypovídá o jejich tehdejším postavení ve společnosti.
2.5	 Soutěžní projekty a vývoj architektonické formy
Největší část dizertace byla věnována vývoji všech architek-

tonických formových tendencí, které se u nás od konce 50. let
v soutěžních projektech objevily – v praxi se však mnohé vůbec
nevyužily (naráželo se na ideologické předsudky či omezené
technologické možnosti). Podrobně se práce zabývala mezi-
národním stylem (technicistní a výtvarná linie), novým brutalis-
mem (geometrizující a plastická linie), skulpturalismem, esteti-
kou nových konstrukcí, severskými inspiracemi, mašinisticko/
designerským technicismem – předvojem high-tech, metabo-
lismem, architekturou výtvarné kreace. Soutěžní návrhy tak vy-
povídají o 60. letech jako o významném desetiletí, kdy se naše
architektura snažila přiblížit architektuře na Západě.

Mnohost formových tendencí byla ale tehdy vnímána i kritic-
ky (např. Karel Honzík, Jiří Gočár, Selim Omarovič Chan-Ma-
gomedov). Je jasné, že vzory ze Západu se nutně přejímaly
někdy povrchně a bez vnitřní logiky a naší tvorbě až na výjimky

11) PAROUBEK, J.: K některým otázkám architektonických soutěží. Českoslo-
venský architekt, 1959, roč. V, č. 7, s. 6.

36

chyběla ona vnitřní dynamika a teoretická základna (tvůrčí filo-
zofie), kterou její vzory měly (např. chyběly teoretické znalosti
o nových konstrukcích, estetika metabolismu byla přejímána
do značné míry jen jako výtvarný koncept). Jistá povrchnost
v užívání vzorů souvisela i se samotným fungováním soutěží
(např. krátké lhůty, příliš široká zadání, snaha zalíbit se). Přesto
si někteří naši tvůrci západní tendence osvojili na vysoké úrovni
a tvořili v rámci daných možností díla srovnatelná se západním
světem, vycházející i z ujasněné tvůrčí filozofie a ve výsledku
mající i svébytnou výtvarnou estetiku (např. kol. Karla Filsa-
ka, SIAL, Vladimír a Věra Machoninovi). Některé naše stavby
pak své vzory dokonce předčily např. časností realizace (hotel
a televizní vysílač na Ještědu, bývalý obchodní dům Máj v Pra-
ze). Dizertace popisuje i to, jak se některé formové směry až
tvrdošíjně pojily s vybranými typologiemi (např. administrativ-
ní a zdravotní stavby s mezinárodním stylem či velvyslanectví
s novým brutalismem; nový brutalismus byl např. dlouho vní-
mán jako nevhodný pro administrativní stavby). V závěru se
práce zabývala propojením formy a funkce v soutěžních ná-
vrzích. Byly uvedeny příklady, kdy soutěžící preferovali formu
před funkcí (což byl častý problém soutěžních projektů), i pro-
jekty, kde se podařilo obě složky dobře skloubit.

3	 ZÁVĚR
Význam soutěží 60. let se výzkum snažil uchopit z více hledi-

sek, která se v průběhu práce prolínala. Zkoumán byl zejména
vliv soutěží na vývoj formy a na vývoj typologií. Co se týče for-
my, tak při tvorbě typologií měly soutěže významnou iniciač-
ní roli. Pojednáno bylo i o vlivu soutěží na teoretickou diskuzi,
na práci architektů a kolektivů a o významu soutěží v projekto-
vé a realizační sféře. V každé z těchto oblastí jsme našli určité
důvody, díky kterým je možné soutěže považovat za dobový fe-
nomén, který v naší odborné literatuře dosud nebyl zhodnocen.

Pro šedesátá léta byla typická snaha systematicky zdoko-
nalovat funkčně-dispoziční a konstrukční řešení jednotlivých
typologických druhů – bylo to vnímáno jako jeden z prvořa-
dých úkolů stavebnictví. Na toto téma bylo publikováno množ-
ství odborných článků a očekávalo se, že soutěže, zejména
ideové, přinesou inovativní řešení (např. pro experimentální
obytné stavby, internátní školy, univerzitní nemocnice, divadla,
koncertní síně, smuteční síně). Ve srovnání s dnešním děním
(např. v oblasti bytové výstavby) šlo o propracované, systema-

tické úvahy, které přinášely funkční řešení pro praxi a byly prů-
běžně publikovány (a uvažovalo se i o tom, že by se soutěže
staly regulérní součástí výzkumné činnosti projektových ústavů
a napomáhaly by rozvoji typizace).

Údaje získané výzkumem by měly napomoci lepší identifikaci
a poznání kvalit architektury 60. let u nás a přispět k účinnější
ochraně těchto kulturních hodnot, které dnes bývají často ohro-
žovány. Výsledky výzkumu též mohou napomoci lépe formu-
lovat argumenty v současné diskuzi o významu a způsobech
pořádání soutěží v Česku.

VÝBĚR Z LITERATURY
[1] HAAN, H. de, HAAGSMA, I.: Architects in Competitions. Ar-
chitects in Competitions. New York: Thames and Hudson, 1988.
[2] JONG, C. de, MATTIE, E.: Architectural Competitions 1792–
1949. Köln: Taschen, 1994.
[3] JONG, C. de, MATTIE, E.: Architectural Competitions 1950
–Today. Köln: Taschen, 1994.
[4] POPELOVÁ, L.: Architektonické a architektonicko-urbanis-
tické soutěže 60. let 20. století ve vztahu k vývoji typologických
druhů, In: Svorník 6/2008 Praha: Sdružení pro stavebněhisto-
rický průzkum, 2008, s. 203–214. ISBN 978-80-86562-11-7.
[5] POPELOVÁ, L.: Mutující fáze československé architektury
po roce 1954 a otázka historismu reflektovaná v soutěžních pro-
jektech, In: Svorník 8/2010, Praha: Sdružení pro stavebněhis-
torický průzkum, 2010, s. 165–174, ISBN 978-80-904503-1-8.
[6] POPELOVÁ, L.: Architektonické soutěže šedesátých let 20.
století publikované na stránkách periodik Architektura ČSR/
ČSSR a Československý architekt. Dizertační práce. Praha:
Fakulta architektury ČVUT v Praze, 2011, 273 s., 126 s. příloh.
[7] URLICH, P., VORLÍK, P., FILSAKOVÁ, B., ANDRÁŠIOVÁ,
K., POPELOVÁ, L.: Šedesátá léta v architektuře očima pa-
mětníků. Praha: Česká technika – nakladatelství ČVUT, 2006,
ISBN 80-01-03413-5.

Ing. arch. Lenka Popelová, Ph.D.
Fakulta stavební ČVUT v Praze
Thákurova 7, Praha 6 Dejvice, 166 29
lenka.popelova@fsv.cvut.cz

37

PAWEŁ MARYŃCZUK

Abstrakt
V dnešní době mnoho městských úřadů vytváří více či méně

konzistentních projektů revitalizace různých čtvrtí. Mezi archi-
tekty jsou živé diskuse o tom, jak jsou městské tkáně měněny
a jak by měly být přestavěny. Bohužel příklady mnoha polských
měst stejně jako zahraničních ukazují naprosté odmítnutí in-
vestorů, aby chudé sociální skupiny pobývaly v jejich blízkém
okolí. Co se stane, když gentrifikace předstihne revitalizační
proces? Co si úřady myslí, když zpracovávají speciální strate-
gie včetně takových procesů do revitalizace?

Užíváním sloganu – revitalizace- důkladné změny jsou pro-
vedeny tak, aby vytvořily atraktivní plochy ve městech, později
obydlené vyšší třídou. Místní chudé obyvatelstvo vytváří pře-
kážku v tomto procesu, a proto řešením je vyloučit kontejnero-
vé bydlení. Kritický přístup směrem k tomuto problému by měl
ukázat rozsah krize v bytové architektuře a také jaký je neosob-
ní přístup k lidem, kteří představují nízkou třídu.

Abstract
Nowadays, a lot of town authorities are creating more or less

consistent projects of revitalizing different districts. Among ar-
chitects there are vivid discussions on how the urban tissue
is changing and how it should be transformed. Unfortunately,
examples of many Polish as well as foreign towns demonstrate
investors’ complete rejection of the poorer social groups in their
close neighborhood. What happens when gentrification over-
takes revitalization process? What are the authorities thinking
of, when elaborating special strategies including such proces-
ses into revitalization?

Using the slogan – revitalization – profound changes are
made to create attractive areas in a town, later inhabited by the

high classes. The poor locals make an obstacle in this process
and therefore container estates are a solution to exclude them.
Critical approach towards this problem should show the scale
of the crises in housing architecture is and also how impersonal
the attitude to the people representing the lowest status is.

INTRODUCTION
 Although terms gentrification and revitalization are relative-

ly fresh, they have become commonly used in our language.
Vivid discussions are led on how the urban tissue is changing
and how it should change. Towns’ authorities elaborate more
or less coherent projects of revitalization in different districts.
Hence, there is nothing wrong in bringing into life neglected
and under-invested areas. Unfortunately, examples of many
towns, Polish or foreign, show that renovating the material tis-
sue (investing and reconstructing it), we frequently destroy its
immaterial tissue- social links, local society with its diversity and
specific climate of a place. The scheme seems the same; so-
meone notices a neglected, unpopular district. Delighted and
amazed at its uniqueness, purchases a building in which he
invests all his cultural and financial resources to fulfil his ne-
eds. The renovated property gains in value what the enriches
the place and in a result the more people are interested to buy
it, the more they are prepared to pay for it. Consequently, the
area becomes both an attractive and expensive place to get
settled. Strange but true, the place which used to be magical
and unique, loses its character; old inhabitants are replaced
by the new, rich ones. The problem of gentrification which is
a process of exchanging the urban tissue (pushing out one
social group by the other, wealthier one) can be observed by
almost every European city. A British sociologist Ruth Glass,
mentioned this term in 1964, while writing on social changes

VAZBY MEZI GENTRIFIKACÍ A REVITALIZAČNÍ TEORIÍ A PRAXÍ V MÍSTNÍM PŘÍSTUPU

LINKS BETWEEN GENTRIFICATION AND REVITALIZATION THEORY AND PRACTICE
IN A LOCAL APPROACH

38

in a London district Islington- then sleazy, today inhabited by
numerous Londoners such as Tony Blair or Nick Hornby.

Not many old inhabitants were left there as gentrification had
another face: it is indisputably connected with “landlord harass-
ment” meaning unpleasant making the inhabitant to leave the
building as he/she does not match to the new look of the place.

IN THEORY
In a theory, the catalogue of positive effects of gentrificati-

on is so vast that even after considering all drastic changes
and the fact of relocation of people , it still seems an attractive
mechanism for authorities not involved financially in it. Howe-
ver, gentrification gives birth to serious social problems such
as relocation and segregation, which is not in accordance with
revitalization; the role of the latter is to solve problems of a phy-
sical degradation and also social and economic symptoms of
a crises on a given area.

Here a question appears: does revitalization understood as
housing and life conditions improvement, mean the life conditi-
ons improvement of past inhabitants or of life conditions only of
excluded inhabitants (London, Palen 1984)

According to A. Zborowski (6) there are a few possibilities:
• Improving housing conditions(modernization, renovation) and
maintaining the present inhabitants .
• Improving housing conditions and privatization (if they were
town-owned) or relocation of inhabitants into outside of revita-
lization area.
• Improving housing conditions and maintaining the present

condition (moving into social estates beyond the area of revita-
lization where people’s lifestyle can lead to a fast degradation
of renewed buildings)

... Urban culture consists of an ability of its members to co-
operate and coexist in a big population; to introduce the legal
and cultural mechanisms which allow to put into practice hu-
man’s interests without disturbing an order of the community.
Undoubtedly, one of the oldest ways to organize life within
community is democracy, understood as an ability to introduce
decisions out of different opinions, interests. The decision of the
majority served the interest of the whole community (similar to
today’s public security). It was used in respect to every mem-
ber’s privacy.

The assumption sine qua non of the urban community is that
every of its members is convinced that advantages outweigh
the costs and burdens. If such an advantage disappears, the
community undergoes a gradual degradation, and rules beco-
me invalid- this is because the flow of formal and informal inter-
dependences is disturbed. (fragment of regulation about towns
development and revitalization made by experts).

IN A LOCAL PRACTICE.
In Bytom, my hometown, council estates have not been built

for years and those existed have often been removed. Let’s
take a walk around the place. A few years ago, you could see
children playing outdoors or running in staircases in old mid-
town of Bytom. This is not the case at present; children are
no longer there. At weekends, a crowded downtown empties.

Fig 1.,2.: Bytom midtown. Present condition of buildings.

39

Most of previously inhabited buildings change into offices and
banks. These buildings survived miraculously either need huge
amounts of money to be renewed or slowly degrade .

Life of inhabitants moves into estates at the suburbs or into
villages around the city. At the beginning of 90s and later on,
those who profited from the country political transformation,
willingly moved into suburbs. That resulted in creating housing
estates or colonies of flats for wealthier social groups. In many
cases such estates are enclosed and aimed at people of a simi-
lar material and social status what makes an illusion of a com-
munity. – “housing estates fenced in or walled in with a limited
access for outsiders, having internal, legal regulations in a form
of binding agreements and commonly managed”. Hence, new
inhabitants of suburbs boasted a new place of settlement.

Consequently, their costs of living decreased and their access
to public, free services like schools, kindergartens, hospitals,
transportation and workplaces increased significantly. Accor-
dingly, the town’s various decisions were subordinated to this
group’s interests in communication and area modernization.
Within 20 years much has changed in a midtown in all aspects
what convinced some people to get resettled and to reinvest.
However, they still do not accept people from the lowest social
and financial status in their neighbourhood.

Therefore, a slogan “ revitalisation” is used to carry out mo-
difications in a town area where more attractive areas are di-
stinguished and inhabited by wealthier, social groups. Conse-
quently, poorer inhabitants make an obstacle to this process
and that explains why they are relocated to the container hou-

Fig 3.,4.: Empty spaces left after blowing down, midtown buildings, Bytom Krzyzowa street.

Fig 5.,6.: Empty areas left after blowing down buildings, Bytom Katowicka street, Krakowska street

40

sing estates. In Bytom it is planned to put 40 containers in Prze-
mysłowa street. It is unofficially said that “living in the container
house is to make fear among those who are not mature enough
to live in a Council estate”.

...The problem with people who have been evicted for not
paying the rent and finding them a new house is huge in our
town. A thousand people who are concerned, should get social
flats according to the existing law..... a fragment of Tomasz No-
wak’s article published in “Życie Bytomskie” newspaper.

Since prisons are overpopulated, container housing estates
will become their substitute. And so we are watching results si-
milar to those in Philip Zimbardo’s experiment- known as Stan-
ford Prison Experiment - SPE, in which he examined effects
of prison’s life simulation. Similarly in the 90s, an American
movement “ Homes Not Jails” established by activists of Food
not Bombs, was involved in adjusting hundreds of useless and
abandoned accommodations to social needs. To put this pro-
ject into practice, a City did not even start to build Council esta-
tes which in a result could improve housing conditions after re-
vitalisation and of people who had been evicted. In this context,
container housing estates, cheap because they do not comply
with any housings rules, if accepted by the public opinion ,will
become an alternative option for present town authorities. Ac-
cordingly, the feeling of solidarity and the shared responsibili-
ty for present living conditions among town inhabitants will be
broken. In this way, the victims will be not only dirty, shabby-
looking men or drunkards but also women, children and old
people who cannot count on a flowed social security system.

Local medias have showed examples of council houses degra-
dation by its inhabitants. In fact, container houses are quickly
becoming a new standard and a sign of economic oppression
over the poorest.

Unexpectedly, inhabitants of houses or buildings that are
close to container housing estates, protest against the idea.
However, they did not attack a social or housing policy of the
town but, they simply fear of pathology that may threaten their
families.

...There have already been protesters picketing, visit to the
Town Councillors session and a meeting with journalists. Now,
inhabitants of Bytom protesting against container housing es-
tate, want to establish an association. – We want to be treated
properly and show the town authorities that we form a unity,
not a conglomeration of independent people-says Adrian Król,
a protestant. – we hope to start the association this year. We
are going to complain about town authorities’ decisions to the
province authorities....” A problem of containers- we are still
fighting’ by Agnieszka Klich.

In response, the town stated that the container housing esta-
te will be enclosed, completely fenced in and controlled by the
security guards all day and night. It is an obvious consequence
of the present policy. The situation has become just the oppo-
site: in the past the richest got settled down in the suburbs to
live safely and comfortably. Nowadays, the poorest perceived
as dangerous ones, will be sent down to the outer, degraded
areas of a town and there they will live under the control of the
security.

Fig 7.,8.: Bytom, Przemysłowa street – container housing estate.

41

CONCLUSIONS
There is something strange in a human mentality what makes

us ignore revitalization initiatives and praise all gentrification
processes. That is probably the root of a problem. Gentrification
itself does not have to lead to irreversible and harmful results.
However ,if gentrification overtakes revitalization, as it happens
in Bytom, nothing good is to be expected.

Observing present, town authorities’ activities to convin-
ce the public opinion to container housing estates (not to say
barracks), the scale of the revitalization crisis and a massive,
impersonal attitude to the people being at the bottom of a so-
cial ladder, should be realised. In Polish towns, revitalization is
commercialized and directed by a market. The private entre-
preneurs change the area, therefore an economic reasoning
is usually the only sign of “revitalization”. In a result, today’s
perception of containers architecture is closer the a cultural re-
volt of the 60s, when non-conformists addressed into all forms
of marginal, poor, transitory architecture and it turned out that
organization of an area and housing surrounding, is not neces-
sarily an architect’s interest. “Architecture coming from poverty
– often associated with un-architecture – is often something
formally and morally worse...”, says Hakim Bey, an American
representative of post anarchism.... it is a key to understand
the burning problems of contemporary world and of more and
more divided societies.

REFERENCES
[1]. „Założenia do Ustawy o rozwoju miast i rewitalizacji”. Pr-
zygotowane przez zespół ekspertów Związku Miast Polskich
i Śląskiego Związku Gmin i Powiatów.) mgr inż. arch. Ewa
Kipta, mgr inż. arch. Dagmara Mliczyńska-Hajda, dr Tomasz
Grosse, prof. Grzegorz Kaczmarek, dr Ferdynand Morski, mgr
inż. Andrzej Porawski, mgr inż. Ryszard Reszke, mgr Janusz
Szewczuk, prof. Marek Szewczyk (Assumptions to the regulati-
on on towns development and revitalization)
[2] Ruth Glass (1964). London: aspects of change. London:
MacGibbon & Kee.
[3] Philipa Zimbardo (Stanford Prison Experiment-SPE)
[4] Homes Not Jails occupy evicted house - article Homes Not
Jails

[5] Poetic terrorism“ (The Temporary Autonomous Zone, On-
tological Anarchy, Poetic Terrorism). Assocciation Tripanacja
2003. Hakim Bey
[6] Zborowski A. (red.), 2009, Demograficzne i społeczne uwa-
runkowania rewitalizacji miast w Polsce, IRM, Kraków (Demo-
graphic and social conditions of towns revitalization In Poland)

Ph.D. Eng. Arch. Paweł Maryńczuk,
The Faculty of Architecture,
Silesian University of Technology, Gliwice
pawel.marynczuk@polsl.pl

42

JERZY CIBIS
WIESŁAW OLEJKO

Abstrakt
Diskutovaný trend revitalizace rozlehlých obytných sídlišť je

projevem vedoucí k vyváženému rozvoji měst. Jakákoliv pří-
padná demolice v často rozlehlých oblastí ve struktuře měst
může být prvkem vážně škodícím jejich existenci. Revitalizace
je racionálnější způsob jak přijmout tento druh výstavby sou-
časným požadavkům a příčinám, které na základě bydlení
vypovídají o určité epoše pozitivně transformovaného a plně
funkčního bytového prostředí. Nicméně nejdůležitějším a nej-
zajímavějším prvkem této revitalizace je skutečnost, že existují
transformace, které mohou být srovnány se změnami doprová-
zejícími architekturu v jejím pomalém historickém rozvoji. Tímto
způsobem může být vytvořen několika vrstvený, bohatý archi-
tektonický odkaz, který má sociální a kulturní prvky a je opakem
sterilní myšlenky moderního bydlení.

Abstract
The discussed tendency to revitalize large housing estates

is a manifestation of heading towards the balanced city deve-
lopment. Any potential demolitions of the often vast areas in
the structure of a city could be an element seriously impeding
their existence. Revitalization is a more rational way of adop-
ting this kind of construction to the contemporary requirements
and causes that on the base of the housing tissue testifying
to a certain epoch a positively transformed and fully functional
housing environment can be achieved. However, the most im-
portant and interesting element of these revitalizations is the
fact that there are transformations that can be compared to the
changes accompanying architecture in its slow historical deve-
lopment. This way a multi-layered, rich architectural legacy can

be created which possesses social and cultural elements and is
the opposite of a sterile idea of a modernist estate.

„Architecture cannot depend on the good will of the workers
on the construction site and must break free of the medieval
construction system. The constructions of houses have to be
manufactured in large factories, where thorough quality control
is possible. A great part of the construction process should be
done in the dry method with the use of natural and artificial
materials, and a house should be assembled on the spot with
ready elements. The great industry has to take control of con-
struction...“

Le Corbusier „Vers une archtecture”

One of many Le Corbusier‘s postulates came true on large
scale in the form of an estate of buildings in large panel and lar-
ge block technologies in Europe after the World War II. In case
of eastern Europe the scale of this construction was larger due
to the more severe war damage. In the 1980s investments in
the housing development with the use of large panel technolo-
gies decelerated drastically. The idea to abandon it was caused
by reservations about spatial and functional standards in urban
planning and architecture but most of all by different factors in
Eastern and Western Europe. In the first case the main reason
for abandoning this kind of construction was sufficient saturation
with the housing substance. For that reason investments in the
housing industry have taken the form of rather small comple-
xes or supplements of urban building development or of existing
estate buildings. In the countries of Eastern Europe, especially
in Poland after 1989 there was a radical change in the national
housing policy consisting in the abandonment of financing the
housing construction with the central funds of the state.

DRUHÝ ŽIVOT VELKÝCH PANELŮ – MODERNIZACE VELKÝCH PANELOVÝCH KONSTRUKCÍ

THE SECOND LIFE OF A LARGE PANEL – THE MODERNIZATION OF A LARGE PANEL
CONSTRUCTION

43

In the context of a broad discussion that is taking place in the
specialist press on the flaws of the large panel estates the ones
being listed most frequently should be examined:

1 THE BAD QUALITY OF FUNCTIONAL AND SPATIAL
PARAMETERS
The functional and spatial parameters play a fundamental

role in the reception of the quality of space and, following on
from this the quality of life. In the negative evaluation of the
large panel estates the arguments that are frequently adduced
are the incorrect solutions:
• urban planning
Public sphere, namely space outside a flat and a building is the
most criticized element in the existing large scale estates and
this is closely connected with urban and spatial solutions typical
for the urban and spatial planning in the modernist architectu-
re. The main charge in urban solutions is creating space with
non-hierarchical structure. The results are as follows: lack of
identification with the place of residence, difficulties in maintai-
ning neighbourly contacts, lack of sense of security. Many times
really large spaces which are badly interpreted function-wise
possess improper urban planning interiors mainly too big with
incorrect proportions or with poorly or hardly marked borders.
Also, spaces have a minimised number of types of ‚spaces‘
(public, semi-public, semi-private, private). Functional arrange-
ments based on the fact that between the private and public
space there are hierarchic structures of indirect spaces make
it easy to define the territorial affiliation and the terrain control.
Housing estates in the large panel technology were construc-
ted according to the tenets of the modernist urban planning,
namely separation of the functions in the urban structure. The
modernistic urban planner’s three joys ‚sun, space and gree-
nery‘ in practice were leading to the designing of mummified,
homogeneous public space which was generating negative
social phenomena such as isolation, lack of relation with the
surroundings and fellow residents.
• architectural (the size and quality of flats)
The flats from the large panel buildings are commonly criticized
for limited functional arrangements caused by standardization
of structural elements, lack of the possibility of flexible interior
shaping and repetitiveness of the layouts. This situation con-
cerned the buildings from the end of the 1960s (nearly eve-
ry structural wall). At the beginning of the 1970s the so-called

open layouts were introduced. They had a greater constructio-
nal range, which allowed to section rooms inside a flat with the
use of partition walls and not the structural ones. Despite spa-
tial limitations and those imposed by a constructional system it
can be stated that there are many examples of good solutions
in designed and constructed flats that can compete with the
flats created in the contemporary buildings.

2 LOW TECHNICAL AND AESTHETIC QUALITY
The technical, technological and aesthetic superiority con-

nected with the quality of materials (colour, texture, workman-
ship and diversity) of the contemporary buildings is indisputable
in comparison with the housing development constructed 20-
30 years ago. Aesthetics in a sense of the quality of the archi-
tecture is a separate issue. It is thought that the quality of the
architecture of estates built in a large panel technology cannot
be defended; however its is not that obvious. A good example
for a change in the image of buildings from that time is the
modernization of the Markisches Viertel estate in Berlin (fig.
5,6). New, modern elevation facing as well as colours and new
elements in the form of entrances to the buildings cause that
we are dealing with a very modern architecture with the use of
minimal investments. It is also aimed at adjusting buildings to
the new requirements of the Building Code.

Fig.1.: Modernized Markisches Viertel estate in Berlin.

44

3 INFRASTRUCTURE UNDERSTOOD AS EQUIPPING
BUILDING COMPLEXES WITH TRADE, EDUCATIONAL
AND CULTURAL BUILDINGS AS WELL AS PARKING
PLACES
The degree of equipping the discussed estates with trade,

service and educational buildings was regulated by design dire-
ctives. In this context it is difficult to talk about a significant sca-
le of an underinvestment. The degree of a potential degradation
or liquidation of those elements results rather from their adjust-
ment to the residents‘ changing needs. A serious problem of
the estates is the insufficient number of parking places because
they were created in a different economic reality (the number
of car owners in for example the former East Germans was far
smaller that in the West Germans).

The most crucial spatial and functional flaws ensue from the
specificity of this building system in case of buildings and ide-
ological premises of the modernism in case of urban planning.
The rest are rather a reflection of their times (service program-
me) and some others are an effect of moral wear and tear of the
buildings and their elements.

However, this buildings have some indisputable advantages
as well:
• The large scale panel housing construction exists as a ready
housing substance and the cost of its modernization amounts
to 25-60% of the cost of building new housing substance wi-

thout including the costs of demolition of the existing buildings.
• The buildings are often located on a valuable terrain in the
vicinity of city centres or at least have good communication sys-
tems with them. Estate market research in Poland prove that
an advantageous location of the flats situated in the large scale
panel buildings reduces the price difference between them and
the flats in the newly constructed buildings.
• In spite of assumptions adduced till recently and concerning
stability of this kind of buildings it occurs that they are stable
and have many years of use ahead of them. In most cases
the specific construction consisting of many structurally over-
designed elements (ceilings, walls) creates a durable spatial
structure susceptible to modernization.

Abovementioned advantages are all the more important be-
cause in the last years there have been suggestions to moder-
nize this type of estates. Restructuring of the large housing es-
tates in countries such as Germany, France are large-scale and
characterized by the involvement of the authorities, politicians
as well as approved by the residents. It should be mentioned
that apart from meteorological and financial factors the moder-
nization of the large housing estates in the aforesaid countries
had clear political implications.

A residential building in Hamburg was designed by a group
BLAURAUM. From the outside it looks like a modern housing
building with a very quiet but up-to-date detail enriching its ar-
chitecture. Modernization was based on introducing changes
connected with adjusting the constructional structure and im-
proving the space condition of the flats. Apart from the changes
in the facade and the way of use, the construction itself was
corrected.

Fig. 2.: Modernized Markisches Viertel estate in Berlin.

Fig.3.: An office block in Hamburg before modernization

45

Additional steel constructions were hidden under a new woo-
den elevation facing. A considerable deficiency in the constructi-
on was the height of the rooms – only 2.55 m, which was optically
eliminated by introducing big glazing spaces, modern balconies
from the street and additional loggias at the back. As a result of
bringing back to life an abandoned office block the whole neig-
hbourhood was revitalized and in consequence other buildings in
the street were renovated as well. In Germany it was an element
of balancing the level of life between east and west lands. In
France the modernization was aimed at releasing the social ten-
sions ensuing from the fact that this type of estates were mostly
inhabited by emigrants from other countries.

As it is illustrated by examples the range of measures intro-
duced in the modernization of the large housing estates and in-
dividual buildings is wide: It is possible to distinguish two basic
groups of modernization transformations.

Urban planning modernization in which the actions are
based on:

• enriching the homogeneous space of the existing estate
through dividing and specifying zones with diversified functio-
nal programme. It is also popular to reduce the common space
at the expense of creating private spaces in the form of small
gardens assigned to ground-floor flats.
• giving urban interiors individual character through defining
their function (for example a place for residents gatherings,
children playground, gardens by ground-floor flats).
• giving urban interiors individual character through formal acti-
ons with the use of greenery and small architecture.
• defining borders between the public and private space with
the use of greenery and small architecture.
• reducing the accessibility of the functionally isolated terrains
through the elements of cubic capacity, greenery and small ar-
chitecture.
• removal or different use of the objects of the old service
structure.
• improving the communication structure mainly through re-

Fig.4.: An office block in Hamburg after modernization.

46

ducing accessibility of the pedestrian and car traffic from the
outside.

Modernization of the buildings in which the actions are
based on:
• Interference in the size of the buildings through demolition or
disassembly of the top storeys of the buildings.
• Modernization of the buildings in terms of technical equipment
(replacing the heating systems, window frames, building new
elevators).
• Changing most of the flats by joining them together which
allows their redesigning, e.g. adding more natural light in kit-
chens and bathrooms.

• Redesigning balconies and loggias in a way enabling their
functional use. It is mainly about widening building sections and
potential glazing which allows to use them as winter gardens.
• Redesigning entrance zones to the buildings.
• Reducing energy consumption of those buildings, which bo-
ils down to insulating and covering the elevation with modern
materials. It occurs that those buildings, renovated with the use
of modern technologies represent an architectural level close
to the contemporary enterprises. A perfect example of this is
a restored Markischees Viertel estate in Berlin (fig. 5,6).

In our country the problem of ‚housing projects‘ is real. Not
entirely functional housing environment of this type of housing
development constitutes a significant percentage of housing
stock. All modernization activities were presented to resi-
dents of those estates represented by housing cooperatives
and tenants-in-common. The consequence of this fact is that

modernization activities have a temporary character and are
based mostly on the improvement of the thermal isolation pa-
rameters of the buildings, renovation of the squalid elements
of the buildings, organizing new parking places and attempts
to arrange the terrain surrounding the buildings. Those actions

Fig. 6.: Modernized Markisches Viertel estate
in Berlin- details of finish

Fig. 7.: Modernized Markisches Viertel estate
in Berlin- details of finish

Fig. 5.: Modernized Markisches Viertel estate
in Berlin- details of finish

47

cannot have a complex character due to the degree of comple-
xity, multi-layered structure (urban planning, architectural, tech-
nological and sociological aspects) of the task. Comprehensive
modernization of this type of estates would require a broader
programme and a national range supported by the state. Lack
of interest on the part of the state in the problem of revitalization
appears to be the main reason for the lack of spectacular acti-
ons in this respect in our country.

LITERATURE
[1] Kosiński W. Ocena przydatności światowych tendencji
kształtowania środowiska mieszkaniowego dla warunków pol-
skich na progu XXI wieku, Zeszyty Naukowe IPU (IUD Scienti-
fic Notebooks) , Cracow 2000, 113.
[2] Lenartowicz J.K. Słownik psychologii architektury dla studiu-
jących architekturę, Cracow University of Technology, Cracow
1997.
[3] Tokajuk A. Możliwości przebudowy i modernizacji zespołów
mieszkaniowych na przykładzie Polski płn.-wsch., doctoral dis-
sertation, Warsaw University of Technology, Warsaw 2000.
[4] Zaniweska H. Przyszłość zasobów mieszkaniowych wznie-
sionych z wielkiej płyty, Przegląd budowlany (The Construction
Review) nr 5, 2000.
[5] Illustrations-:www. gesobau.de/ uploads/ pics/ Gesobau

Jerzy Cibis, Ph.D., Eng, Arch.
24 Olchowa Street, 44-100 Gliwice; phone
0048601416400; email jerzy.cibis@polsl.pl
￼

Wiesław Olejko, Ph.D., Eng, Arch.
53/4 Ziemowita Street, 44-100 Gliwice; pho-
ne 0048509314630; email wiesław.olejko@
polsl.pl

Fig. 8.: Modernized Markisches Viertel estate
in Berlin- details of finish

48

ADAM GUZDEK

Abstrakt
Nádraží v Havířově bylo postaveno v letech 1964–1969

podle návrhu akademického architekta Josefa Hrejsemnou.
Architekt při jeho výzdobě spolupracoval s brutalistním so-
chařem Václavem Urubou, který je autorem betonové skulp-
tury Směrník před budovou. Spolu s nádražím v Ostravě-Vít-
kovicích a hlavním nádražím v Ostravě se jedná o unikátní
budovu bruselského stylu vycházející ze světové výstavy
Expo 1958 v Bruselu.

Abstract
Railway station in Havirov was built in 1964–1969, desi-

gned by academic architect Josef Hrejsemnou. Architect col-
laborated at his decoration with brutalist sculptor Vaclav Uru-
ba, who is author of concrete sculptures in front. Along with
the railway station in Ostrava-Vitkovice and the main station
in Ostrava, we can speak about a unique building of Brussels
style, which is based on the Brussels World Expo 1958.

Architektonický vývoj v českých zemích od moderny přes
kubismus a národní sloh k tradicionalismu a funkcionalismu
byl během období druhé světové války utlumen. Nicméně
ve světě patřila československá architektura mezi ty neju-
znávanější. Tento kontinuální vývoj byl přerušen po roce
1948 násilným sdružováním architektů do projekčních ústa-
vů a vládním nařízením stavět po vzoru sovětských architek-
tů. Implantovaná sovětská architektura, urbanisticky velmi
nadčasová, ale architektonicky zpátečnická, vtrhla do Čes-
koslovenska na téměř jedno desetiletí. Téměř v každém
městě najdeme její nesmazatelnou stopu. Nejvýznamnější
urbanistický počin patří právě Ostravsku, kde vznikla dvě

nová města: Poruba, tedy Nová Ostrava, a Havířov. Teprve
po kritice nejvyšších vládních činitelů SSSR v druhé polo-
vině padesátých let se od tohoto způsobu myšlení začalo
upouštět.

Naši architekti toho využili i při návrhu československého
pavilonu na první světové výstavě po druhé světové válce
v roce 1958 v Bruselu. Výstava, která měla odvrátit hroz-
bu třetí světové války, měla neobyčejný úspěch. Pavilony
světových mocností Sovětského svazu a Spojených států
amerických se vyznačovaly přílišnou okázalostí a snažily se
být lepší než právě ten druhý. Právě toto možná pomohlo
zviditelnění skromného československého pavilonu archi-
tektů Františka Cubra, Josefa Hrubého a Zdeňka Pokorné-
ho. Tématem výstavy byl „jeden den v Československu“.
Pavilon získal řadu ocenění a mezi nimi i cenu nejvyšší –
Zlatou hvězdu. Mimořádný úspěch byl dán především sna-
hou architektů, výtvarníků, designérů a básníků, kteří měli
plnou podporu komunistického režimu s téměř neomezeným
rozpočtem. Jednalo se však o potěmkinovské představení
harmonické socialistické republiky, jež měla s realitou velmi
málo společného.

Pavilon se ale stal důležitým mezníkem ve vývoji česko-
slovenské architektury právě tím, že opět navázal na tzv.
mezinárodní sloh s odkazem na meziválečnou avantgardu.
Úspěch tohoto pavilonu ovlivnil tvorbu mnoha našich archi-
tektů, kteří do svých návrhů přejímali prvky použité právě
v Bruselu. Této architektuře se říká bruselská. Prvky, které
tuto architekturu spojují jsou především moderní materiály
– beton, sklo, hliník, ocel a ušlechtilý kámen. Tvarově se dá
charakterizovat trojúhelníky, diagonálou nebo křivkou. Barev-
ně je pro ni charakteristická barva žlutá, fialová a tyrkysová.
Je nutné ale poznamenat, že tato architektura přetrvávala až

HAVÍŘSKÝ BRUSEL

MINERʻS BRUSSELS

49

do osmdesátých let převážně na venkově ve velmi zvulgari-
zované podobě.

Nádraží v Havířově bylo postaveno v letech 1964–1969
podle návrhu akademického architekta Josefa Hrejsem-
nou. Architekt při jeho výzdobě spolupracoval s brutalistním
sochařem Václavem Urubou, který je autorem betonové
skulptury Směrník před budovou. Kloubí se zde doznívají-
cí bruselský styl v architektuře s nastupujícím brutalismem
v umělecké výzdobě. Organické pojetí plastiky se výrazně
vyjímá na pozadí ortogonálního rastru proskleného průčelí.
Architektonické pojetí nádraží a její umělecká výzdoba vyso-
ce převyšuje úroveň ostatních novodobých nádraží na Ost-
ravsku. Dobově příznačné je i urbanistické řešení, kombinu-
jící horizontálu nádraží s vertikálou sousedního výškového
obytného domu. Tento dům se stává důležitým kompozičním
prvkem Point de vue k Hlavní třídě.

Staré šumbarské nádraží, které bylo postaveno v roce
1910 na trati spojující černouhelné doly v Suché s Kunči-
cemi, nahradila v závěru šedesátých let nová budova. Ta
je tvořena třemi objemy. Hlavní odbavovací halou havířov-
ského nádraží je dynamicky tvarovaný převýšený hranol
se dvěma dovnitř prolomenými pultovými střechami asy-
metricky umístěný mezi kratší křídlo stravovacích provozů

a delší křídlo provozních prostorů železniční stanice. To je
na svém konci doplněno příčně posazeným hranolem želez-
ničářské ubytovny. Štítové stěny jsou obloženy pískovcem.
Východní štít je doplněn nápisem Havířov typograficky odpo-
vídající době. Přednádražní prostor je doplněn dvojicí jehlan-
covitých stožárů, skulpturou Směrník a betonovými truhlíky
pro květiny. (Obr. 04: nádraží v roce 2012) Původní povrch
ze čtvercových rastrů betonové dlažby s poli z betonu byl
pokryt v osmdesátých letech živičným kobercem.

12 metrů vysoká odbavovací hala je z jižní strany otevřena
k přednádražnímu prostoru zavěšenou skleněnou rytmicky
dělenou fasádou s cik - cak motivem typickým pro šede-
sátá léta. Hlavní vstup je zvýrazněn konzolovitě vyloženou
markýzou se zvednutými konci. Tento prvek vyvažují hodi-
ny umístěné ve skleněné ploše fasády nad výstupem z haly.
Vnitřní uspořádání haly se vyznačuje velmi čistou koncep-
cí dispozice. (Obr. 1) Dominantou je diagonálně umístěné
schodiště vedoucí do patra. Svým umístěním přímo vybízí

Obr. 1.: půdorysy nádraží v Havířově

Obr. 2.: interiér v 70. letech

Obr. 3.: nádraží v roce 1984

50

k návštěvě restaurace nebo pobytu v květinové galerii. Hala
je vybavena dobovým sedacím nábytkem s účelně vyře-
šeným odkládáním zavazadel. Přehledný až strohý interi-
ér dynamizují plastické op-artové rastry bílého podhledu.

(Obr. 06) Ten se díky šedé barvě stěn jakoby vznášel nad
celým prostorem. Stěny přízemí jsou obloženy travertinový-
mi deskami od podlahy oddělené černým mramorovým soklí-
kem evokující tmavou štěrbinu, čímž se těžký obklad opticky
odlehčí. Podlaha ze světlých a tmavých mramorových de-
sek vyvolává pocit zrcadlení. Mramorové desky jsou použity
i na stoly pro odkládání zavazadel před pokladnami, které
se mohou pyšnit unikátním podávacím systémem jízdenek.
Mozaika na západním štítě s motivem flóry a holubice svou

barevností zútulňuje interiér a odkazuje na místní slavnost
Havířov v květech.

Konstrukčně se jedná o vyzdívaný monolitický skelet dopl-
něný ocelovou sloupovou konstrukci, která přechází v pod-
střešním prostoru v ocelové vazníky kloubově umístěné
na střední nosné rámy. Tento prostor je průchozí a je zde
umístěno vzduchotechnické zařízení a osvětlovací tělesa
nádražní haly. Střechu pak tvoří betonové panely s živičným
povrchem. Dynamicky tvarovaný podhled je vytvořen stří-
káním betonu do forem s keramidovým pletivem. (Obr. 11)
Vyzdívaný skelet se uplatňuje i u bočních křídel, kde vytváří
konstrukční i dispoziční trojtrakt. Tyto části objektu se vyzna-
čují rytmicky dělenou fasádou typovými okny a jsou omítnuty
břízolitem.

Architektonicky hodnotnou stavbu neničí ani tak zub času,
ale spíše nevhodná poloha. Úbytkem cestujících vlakem
do zaměstnání, především do ostravských hutí, a čím dál
vyšších náklady na vytápění, se provoz prodražuje. Nádraží
se nachází v údolí mezi dvěma městskými částmi. V mís-

Obr. 4.: nádraží v roce 2012

Obr. 5.: pohled nad květinovou galerii

Obr. 6.: mozaika na západním štítě

Obr. 7.: detaily mozaiky

51

tě, které je špatně přístupné pro pěší a které nenabízí další
aktivity k tomu, aby zde měli lidé důvod se déle zdržovat.
Snahy z devadesátých let zde vybudovat obchodní středis-
ko formou vestavěných buněk obchodů nebyly úspěšné.
Naštěstí můžeme opět vnímat unikátní prostor stejně jako
dříve. Ovšem hrozí zde, že vlivem výše popsaných jevů do-
jde k demolici této unikátní nádražní budovy. České dráhy
společně s městem zde hodlají vybudovat moderní dopravní
terminál. Vybudování terminálu je ale možné i ve stávajícím
objektu. Kumulování funkcí, tedy spojení vlakové a autobu-
sové dopravy, umožňuje větší příležitosti pro pobyt veřejnos-
ti a tedy i větší nabídku služeb. Tento krok by mohl být tím
prvním k oživením tohoto místa, který by vedl k vytvoření
například obchodně administrativního a výrobního centra.
Postoj Českých drah působí, že nemají zájem o hodnotnou
budovu. Možná vhodnějším řešením by bylo převedení ob-
jektu do majetku města. Město Havířov by mohlo mnohem
lépe a uvážlivěji vytvořit podmínky pro služby, které na ná-
draží dnes chybí. Stalo by se tak pronajímatelem Správě že-
lezničních dopravních cest, Českým drahám, ČSAD Havířov
a RegioJetu, které by v budově měly své kanceláře a poklad-
ny. Město by navíc získalo krásný prostor městského charak-
teru, který by se dal využít rozmanitým způsobem například
k přednáškám, výstavám a dalším kulturním akcím.

V Československu byla postavena spousta veřejných bu-
dov v bruselském stylu, např. bývalá kavárna a restaurace
Praha, která byla součástí pavilonu Expo, dnes v Letenských
sadech, pavilon Z na brněnském výstavišti, hotely Interanci-
onal a Continental v Brně a mnoho dalších. Je nutné podo-

tknout, že všechny tyto stavby procházejí rekonstrukcemi,
protože vlastníci pochopili jedinečnost tohoto stylu. Téměř
za souseda se dá považovat nádraží v Ostravě-Vítkovicích
(arch. Josef Danda, 1963–1967) a hlavní nádraží v Ostra-
vě (Lubomír Lacina a Vlasta Douša, 1966–1974). Pokud se
bude nádraží v Havířově rekonstruovat tak, aby jeho původ-
ní duch byl zachován, může se stát zajímavým turistickým
cílem a jednou ze zajímavých atrakcí města (stejně jako
v centru města SORELA). Je potřeba připomenout, že Mo-
ravskoslezský kraj by se zapsáním této budovy na seznam
nemovitých kulturních památek tak mohl zařadit mezi kraje
s moderními památkami. Prohlašování a památková ochra-

Obr. 8.: pokladny

Obr. 9.: křivka v podpěře schodiště

Obr. 10.: interier v roce 2012

52

na novodobé architektury představuje velký problém. Jednak
nejsou tyto stavby chápány, jako cenné z časového hlediska,
jednak veřejnost k ním nemá vztah i z hlediska estetické-
ho, neboť nevidí ony příznačné vlastnosti dané architektury,
a to jak po stránce konstrukční, prostorové a hmotové, tak
i z hlediska dobově příznačných a stále zvláštnějších prvků
a detailů. Znakem vyspělé společnosti je především vztah
k odkazu našich předků.

Josef Hrejsemnou se narodil v roce 1928 ve Zlíně. Studia
absolvoval v letech 1951–1957 v Leningradě na Fakultě ar-
chitektury Akademie výtvarného umění pod vedením přední-
ho sovětského architekta Igora Ivanoviče Fomina. Již v době
svých studií mohl sledovat odklon sovětské architektury
od stalinského socialistického realismu k internacionálnímu
stylu s odkazem na potlačenou meziválečnou funkcionalis-
tickou a konstruktivistickou architekturu. Po návratu do Čes-
koslovenska pracoval v letech 1957–1964 v ostravském Sta-
voprojektu poté v Potravinoprojektu a od roku 1969 až do r.
1989 v havířovském pracovišti Pozemních staveb Olomouc.
Je autorem řady havířovských staveb, především autobuso-
vého nádraží, zimního stadionu a také X. okrsku v Havířově-
Podlesí. Josef Hrejsemnou zemřel v Havířově v roce 2010.

LITERATURA
[1] GUZDEK, Adam. Proč zachránit nádraží ČD v Havířově?
2010 [online] [cit. 2012-04-05], dostupné www.adamguzdek.
cz/soubory/down/pro%C4%8D.pdf>.
[2] GUZDEK, Adam. Vlakové nádraží, aneb konec Bruselu
v Havířově. 23.1.2012 [online] [cit. 2012-04-05], dostupné
na www:_<http://archiweb.cz/blog.php?blog_id=742&id_ar-
ticle=182>.
[3] STRAKOŠ, Martin. Areál železničního nádraží Havířov:
návrh k prohlášení věci za kulturní památku. Ostrava : Ná-
rodní památkový ústav, územní pracoviště v Ostravě, 2012.
s. 2-8.

Ing. arch. Adam Guzdek
Fakulta architektury Vysokého učení technického v Brně
Poříčí 5, 639 00 Brno
adamguzdek@email.cz

Obr. 11.: podstřešní prostor

53

PAVEL FILSAK

Abstrakt
Ve svém příspěvku se zabývám projektem československého

zastupitelského úřadu v New Delhi, ojedinělou realizací svého
druhu v rámci naší zahraniční reprezentace šedesátých let mi-
nulého století. Tento projekt představuje ne zcela běžný architek-
tonický výraz doby, ve které vznikl. Teoretik moderní architektury
profesor Rostislav Švácha hodnotí areál zastupitelského úřadu
jako stavbu patřící k nejcennějším projevům brutalismu v české
architektuře. Zabývám se zajímavým vývojem projektu od původ-
ní soutěžní studie z roku 1961 po finální návrh a realizaci probí-
hající v letech 1971-1974.

Abstract
In my paper I focus on the project of Czechoslovak Embassy

in New Delhi, unique realization of its type in our foreign repre-
sentation of the sixties of the last century. The project repre-
sents not quite common architectural expression of the period
in which arose. Theorist of modern architecture professor Ros-
tislav Švácha evaluates the embassy complex as a building be-
longing to the most valuable expressions of brutalism in Czech
architecture. I deal with an interesting project development
from initial competition study from the 1961 to the final design
and realization going between 1971 - 1974

1 DO ŠEDESÁTÝCH LET ZA ARCHITEKTEM KARLEM
FILSAKEM

Počátkem 60. let 20. století nastala jedinečná příležitost pro
naše architekty – možnost zúčastnit se v krátkém časovém od-
stupu hned několika architektonických soutěží na poli meziná-
rodního významu. Soutěží se o nejlepší architektonický návrh
československých zastupitelských úřadů.

Po úspěšné realizaci budov československého zastoupení
v Číně z konce 50. let se plánuje vybudování našich dalších
ambasád v Brazílii, Itálii, Řecku, Švédsku, Indii, Egyptě a jiných
zemích. Staví se reprezentační objekt stálé mise Českoslo-
venska při OSN v Ženevě. Souběžně s těmito pro naši zemi
významnými projekty nastává velký „boom“ i v oblasti Česko-
Slovenských Aerolinií. Významně se rozšiřuje letecká dopra-
va. Buduje se centrální objekt ČSA v paláci Kotva, rozšiřuje
se pražské letiště, staví se nová rozsáhlá mezinárodní odba-
vovací budova v Ruzyni. Současně vznikají letiště v Bratislavě
– Ivánce, Košicích a další. S nárůstem a novými možnostmi
letecké přepravy se budují pobočky ČSA v cizině.

S rychlým rozvojem průmyslu v našich zemích a exportem
do zahraničí, který narůstá nebývalou měrou, souvisí otázka
rozšiřujícího se zahraničního obchodu. Vyvolává potřebu vybu-
dování obchodních zastupitelství v mnoha zemích světa. To vše
jistě bylo velkou příležitostí pro Filsakův architektonický tým.

Během jedné dekády staví čtyři ambasády – v Pekingu,
Brazílii, Dillí, Káhiře – stálou misi při OSN v Ženevě, letiště
v Ruzyni, hotel Intercontinental v Praze… a účastní se dalších
soutěží – Praha Holešovice, Hotel Čedok Sovovy mlýny Praha.
Československé velvyslanectví v New Delhi v Indii náleží k nej-
rozsáhlejším realizacím.

2 ČESKOSLOVENSKÉ VELVYSLANECTVÍ V NEW DELHI
Diplomatická čtvrť tvoří ucelený klasicistní pravděpodobně Lu-

thienovský koncept. Čs. velvyslanectví se nachází na pozemku
při jižním okraji rondelového zakončení. Kompozice souboru ob-
jektů velvyslanectví zohledňuje segmentovitý tvar pozemku.
• Architektonická soutěž proběhla v roce 1961.
• Projektová dokumentace se zpracovávala v letech 1966 -1971.
• Stavba byla zahájena v srpnu 1971, dokončena byla v prosinci 1973.

ZASTUPITELSKÝ ÚŘAD ČESKOSLOVENSKÉ REPUBLIKY V DILLÍ 1961–1974

REPRESENTATIVE OFFICE OF THE CZECHOSLOVAK REPUBLIC IN DILLÍ 1961-1974

54

Na slavnostním zahájení provozu Velvyslanectví se zúčast-
nila Indíra Ghándí. Pro veliký úspěch a ohlas bylo slavnostní
zahájení ještě jednou zopakováno.
2.1 Autoři projektu
Autoři: Karel Filsak, Karel Bubeníček, Jan Kozel, Karel Fil-

sak ml., Zdeněk Dvořák
Sochařská spolupráce: J. Koblasa
Autoři interieru: Karel Filsak, Zbyněk Hřivnáč, Jan Kozel
Výtvarná díla: Josef Brož, Jaroslava Brychtová, Josef Dvorský,

Květa Hansíková, Miroslav Hejný, Jaroslav Krejčí, Karel Koutský,
Jan Kozel, Vladimír Tesař, Stanislav Libenský, František Ronovský,
2.2 Od konceptu k finálnímu návrhu
Od úvodní skicy vize – vlastní kresby Karla Filsaka k finální-

mu návrhu uběhla dlouhá cesta.
Soutěžní projekt z roku 1961 představuje výrazný architekto-

nický koncept. Soubor je složen ze dvou částí – ze segmento-
vého objektu pro ubytování kopírující tvar pozemku, kterou do-
plňuje předsazená hmota úřadu. Jednou z hlavních myšlenek
návrhu je křížení dvou os.

V průběhu příprav na stavbu, v rozmezí let 1966–1971, pro-
šel původní soutěžní návrh dramatickým vývojem, stále de-
tailněji se upřesňovala architektonická koncepce. Prvotní kom-
paktní forma obloukového segmentu, sledující tvar pozemku,
se rozčlenila a stává se více hmotou rostlou. Hmota byla rozdě-
lena vloženou osou mírně zakřivené ulice. Vytvořilo se vnitřní
reprezentační nádvoří a do celku se promítla výrazná členitost
uličních front spolu s plastičností tvarů hmot jednotlivých bu-
dov. Prostorová struktura komplexu čs. Velvyslanectví připo-
míná a evokuje sevřenou členitost historických měst, zároveň
však zachovává původní myšlenku křížení os.

2.3 Popis stavby
Rozsáhlý komplex dvoupodlažních budov, jejichž vzájemným

uspořádáním vznikají zajímavě architektonicky formované pro-
story, ulice, náměstí, recepční i obytné zahrady. Jednotlivé stav-

Obr. 1.: skica - úvodní vize Karla Filsaka

Obr. 2.: soutěžní studie

Obr. 3.: situace soutěžního návrhu

Obr. 4.: situace finálního návrhu

55

by, ve svých velkých formách, rezonují zvenku i zevnitř. Jedno-
tícím materiálem je beton s pohledovou úpravou. V menší míře
se vyskytuje dřevo v přírodním provedení – okenní rámy, dveře,
masivní trámy v interiéru, stěnové obklady s vestavěnými police-
mi a skříňovými prvky.

Pohledový beton se uplatňuje jak v exteriéru, tak v inte-
riérech. Čitelné jsou stopy po jednotlivých prknech z užitého
bednění, které jsou kladeny vždy pečlivě vodorovným směrem
a vytváří jednotící a neutrální povrch velkých hmot stavebních
objemů. Hlavní objekty zvýrazňuje drobné svislé členění „kane-
lování“, které zjemňuje průběžné pásové hmoty jemnou hrou
stínů a uplatňuje se na průčelí nejvýznamnějších budov.

V detailu přitahují pozornost konzolovitě předsazené ma-

sivní betonové prvky „chrličů“, které jsou plně funkční v době
dešťů, kdy mohutné proudy vody spadající ze střech trys-
kají do betonových skruží umístěných pod nimi. Celkově se
uplatňují tvarově příbuzné prvky a měřítko.

Typickou místní atmosféru dotváří komorní atria uvnitř domů,

Obr. 5.: foto z průběhu stavby

Obr. 6.: foto z průběhu stavby

Obr. 7.: foto z průběhu stavby

Obr. 8.: zrealizované dílo

Obr. 9.: zrealizované dílo

Obr. 10.: zrealizované dílo

56

která jsou intimními prostory, příjemně zastíněnými, s rozptýle-
ným shora dopadajícím světlem.

Nízká silueta a ustálená výšková hladina zástavby spolu s te-
rénními úpravami a rozdílným výškovým uspořádáním jednot-
livých nástupních a společenských ploch zachovává celkový
horizontální charakter. V dálkových pohledech postrádáme do-
minantu, a tak směřujeme pozornost spíše na detaily. Archi-
tektonický celek vnímáme jako poměrně kompaktní podélnou
prostorovou strukturu se zářezy vnitřní propojující ulice a repre-
zentačního náměstí. Patrné je to obzvláště na modelu k finální
studii.

Architektonický návrh vychází z místních specifických pod-
mínek a daných provozních požadavků. Logicky řadí jednotli-
vé objekty: úřední budovu, recepci, rezidenci bytové jednotky,
klub, školu, včetně objektu místních zaměstnanců. Zahrada
zahrnuje prostory společenské, reprezentační a rekreační do-
plněné bazénem a upravenými sportovišti.

Nábytek je většinou vestavěný. Součástí interierů je řada
uměleckých děl.

Celek – i po rozdělení na českou a slovenskou část – si
zachoval původní důstojný reprezentační ráz. Po mnoha le-
tech provozu odolává promyšlené prostorové řešení nejenom
novému uspořádání a administrativním změnám, ale také díky
šťastné volbě materiálu – „pohledovému betonu“ – stavba ne-
ztratila na výrazové působivosti.

2.4 Konstrukce
Modulová osnova 6 m, nosná konstrukce monolitická. Střešní

konstrukce jsou dvojité, duté, s vodotěsnými izolacemi. Vzdu-
chová izolace snižuje přehřívání.
2.5 Práce s hmotou
Výrazné konzoly, převýšená atika, konzolovité, tvarované

chrliče, rytmické opakování skruží i jednotný materiál (po-
hledový beton) se významně uplatňují v architektonickém
výrazu a dotvářejí monumentální charakter celku.

Architekt Filsak zachází s betonem zcela svébytným sochař-
ským způsobem. Přesněji řečeno: „železobeton ovládá jako
umělecký nástroj“… ke svému uměleckému vyjádření použí-
vá velké objemy. Základní rustikální a čisté geometrické formy
dramaticky tvaruje vně i zevnitř. Možná více než „art brut“ jsou
jeho domy sochami v nadživotní velikosti. Drsný beton dokáže
ukázat svoji poetickou krásu v rukou básníka.

Ing. arch. Pavel Filsak
Fakulta stavební ČVUT v Praze
Thákurova 7/2077, 166 29 Praha 6 Dejvice
pavel.filsak@fsv.cvut.cz

57

MOJMÍR KYSELKA

Abstrakt
Příspěvek hledá optimální hlavní město Moravy v součas-

ných geopolitických podmínkách, a to přesto, že Morava jako
politická jednotka v rámci současného správního členění úze-
mí ČR neexistuje. Vychází z teorie ekotonu, tedy přechodo-
vého společenstva, který v případě Moravy tvoří říční úvaly
a Moravská brána, které souvisle propojují moravské území
od jihozápadu k severovýchodu. Postupně jsou tak snášeny
argumenty pro i proti o Znojmu, Brnu, Olomouci, Přerově, Os-
travě a v dodatku i o Uherském Hradišti. Hlavním faktorem,
jímž je vhodnost daných měst poměřována, je míra ohrože-
nosti a napětí jako potřebného zdroje dynamiky a rozvoje.
Z tohoto pohledu vychází poměrně překvapivě jako nejvhod-
nější město Ostrava, právě díky neustálé proměnlivosti, ote-
vřenosti pro rozvoj i svému charakteru okna do severní Ev-
ropy.

Abstract
This report enquires after an optimal capital town of Moravia

in current geopolitical conditions, despite the fact that Mora-
via does not exist as a political unit within the frame of the
current administrative classification of the Czech Republic´s
territory. It results from the ecotone theory, accordingly from
the transitionary association, which, in case of Moravia, is cre-
ated by river ravines and the Moravian gate, these coherently
connect Moravian territory from south-west to north-east. And
so arguments for and against towns as Znojmo, Brno, Olo-
mouc, Přerov, Ostrava, and in addition also about the town
of Uherské Hradiště are subsequently supported. The main
factor, serving as a measurement of suitability of given towns
is the jeopardy factor and intensity as a necessary dynamics

and developement source. From this view, Ostrava appears to
be rather surprisingly the most suitable town, which is thanks
to persistent variability, openness to developement and to its
character of „a window to the North Europe“.

Název této přednášky může uvést laskavého posluchače
nebo čtenáře v určitý zmatek z jisté absurdity. Na počátku je
proto nezbytné uvést vysvětlivky k poněkud záhadnému titulu.
Začněme od konce: dvacáté století je v názvu proto, že orga-
nizátorky této – již tradiční a již lehce prestižní konference,
vznesly požadavek, aby pojednávala o jevech druhé poloviny
20. stol. Nutno zdůraznit, že situace měst, která bude dále
zkoumána, platí nejméně od konce století devatenáctého.
Ale nyní ten ekoton. I nezeleným signalizuje zcela správně
problematiku velmi zelenou. V ekologickém slovníku je eko-
ton definován jako přechodná zóna mezi dvěma i více kom-
paktními společenstvími – ekotopy. Podle této definice ekoton
vyniká zvláštním bohatstvím pestrých druhů. Pro představu:
mezi souvislou, nečleněnou monokulturou plochy rybníka
a souvislou nečleněnou téměř monokulturní loukou je břeho-
vé pásmo mělčin a mokřadů s bohatými porosty bahenních
a mokřadních rostlin, mnoha druhy ryb, obojživelníků, plazů
a ptáků. Mezi loukou a lesem – v pásmu vysokých, kvetou-
cích rostlin, keřů a drobných travnatých prostorů mezi nízkými
stromy, je podobně živo. Ale kdo by lozil do bahnitých rákosin
nebo drápavých křovin. Pro lepší představu architektů a urba-
nistů: Klasickým civilizačně přírodním ekotonem je přechod
kompaktní vesnické zástavby přes stodoly a humna do sadů
a polí. Bohatějším ekotonem procházíme – nebo zde bydlíme
a pracujeme, nebo zahrádkaříme – mezi kompaktním městem
a quasi přírodní krajinou. Je to periferie – pionýrská plíseň
města i zbytky bránících se krajinných struktur včetně nepo-

PĚT AŽ ŠEST HLAVNÍCH MĚST MORAVY V EKOTONU NA KONCI 20. STOLETÍ

FIVE TO SIX CAPITALS OF MORAVIA IN THE ECOTONE
IN THE END OF THE TWENTIETH CENTURY

58

řádku chaotických staveb a zplanělé zeleně. Sklady, výroba,
zahrádky, bydlení lepší i horší – s bohatým vzorkem lidských,
zvířecích a rostlinných druhů. Ale pokud ani tento typ ekoto-
nu nebude plně pochopen, pak každý, kdo prožil ono chvě-
ní mezi kompaktní lhostejností a prvním zrakovým dotykem
s osudovou osobou a následující pestrou směsicí kouzelných
nadějí, doufání a pochybností, nadšení, váhání a nejistot lás-
ky až po první kompaktní tělesný dotyk, pak si rozvzpomene
a pochopí i ty ekotony přírodní a civilizační.

Leč jak to souvisí s Moravou, zemí, která stále existuje –
nejméně na státním znaku a v předpovědích počasí. Je to
podivuhodná, roztrojená země, která ani politicky tak výraz-
nou a ucelenou zemí nemusela být. Je rozdvojena doznívá-
ním území dvou hlavních geologických (i duchovních) soustav
Evropy, které zde začínají a končí. Je to alpsko-hercynská
na západě a principiálně odlišná geografická karpatská for-
mace na východě. Ty tvrdé a staré vysočinské masivy jsou
pokračováním Čech, ty mladé, měkké flyše s četnými mine-
rálkami jsou doznívajícími Uhry nebo Slovenskem. Tak to
mohlo také politicky dopadnout, ale ten třetí útvar, ty mohut-
né rovinné úvaly mezi Karpaty a Hercynikem tu zemi princi-
piálně sjednotily, vytvořily spojovací komunikaci z jihozápadu
na severovýchod a k ní se příčně seběhly východo-západní
obchodní cesty. A ty úvaly tvoří základní jednotící moravský
ekoton. Po rovinách a sníženinách řek Moravy, Bečvy a Odry,
podél linie Znojmo–Ostrava šumělo ještě před sotva půl mi-
lionem let bohatě osídlené přesličko-kapraďovité třetihorní
moře. Zůstaly po něm uhlí a darkovské, polanecko-klimkovic-
ké a šaratické solanky a ještě do 16. stol slané jezero u Ko-
bylí na Břeclavsku. Poté, co se tyto vody stáhly podél Dunaje
do Černého moře, rozbujel se v úvalech divoký, pestrý a bo-
hatý lužní les. Dokonalý ekoton přechodu Karpat do Vysočiny.
Nebylo nic přirozenějšího, než aby se v té životodárné džungli
objevil člověk. Jeho tlupy zde měly nejlepší podmínky pro ob-
živu. Při povodních, které se však mohly mělce rozlít do široké
nivy, si tito lidé našli nevysoké hrby prvních sídel. Ty osady
byly stále četnější, shlukovaly se do přelidněných aglomerací,
odkud odcházeli mladí do sousedních pahorků a vysočin. Ale
ta hustá sídla začala tvořit dominantní bohatství jedinečného
úvalového ekotonu civilizačního. Odnesl to lužní les – vyká-
cením a vypálením počala úrodná kulturní krajina a síť stále
větších sídel a cest zde až do našich dnů tvoří bohaté přecho-

dové společenstvo. Jsou to města, která spojují tuto zemi, a to
v linii úvalů, částečně v linii budoucího průplavu Dunaj–Odra.

A zde se konečně ocitáme ve sféře architektů-urbanistů.
Otázkou je, která z té plejády měst mají dominantní posta-
vení geografické, historické, ekonomické a politické, tak aby
ovládla nejen svůj kraj, ale celou zemi. I s tváří za hranice
státu. Egocentricky žádné, neboť fenoménem úvalů je plynulá
linie a podél ní nemůže vyrůst žádné dominantní, panovačné
velkoměsto, tak jako v české kotlině. Jejich vztahy nemusejí
být právě vstřícné, jsou však partnersky tolerantní (proti např.
vztahům měst Hradce Králové a Pardubic, která se nemají
ráda snad od raného neolitu, ale to jejich soutěžení je zdra-
vé), ale charakteristickou individualitu moravských měst to
nepotlačuje. Prozkoumejme tedy jednotlivá historicky i mladě
hlavní města Moravy navlečená od jihu na sever na šňůře pra-
starého přírodního i kulturního ekotonového úvalu:

 Je to předně Znojmo, které leží pevně opřeno o okraj tvrdé-
ho hercynského masivu, který pod ním v kaňonu proráží Dyje,
aby spolu s městem vplynula do nivy úvalu. Podle řady histo-
riků je to Sámův Vogastisburg, kde v sedmém století francký
kupec porazil velké francké vojsko sjednocenými prvními Slo-
vany. Ti pak zde rozvinuli velikou aglomeraci hradisek, ma-
gické Hradiště sv. Hippolyta nad kaňonem Gránice i na okol-
ních planinách a raní Přemyslovci je povýšili na sídlo svého
hraničního léna. A právě ta hraničnost – otevření do Rakous,
je pro postavení Znojma tak významná. Má dvě tváře, není
v centrální poloze Moravy, výrazně asymetrické umístění je
činí petrohradsko-bratislavsky-mezinárodním oknem do jižní
Evropy. Nemá však dobré spojení, je sotva víc než průjezd-
né, jeho rozšíření do úvalu je opatrně rozptýlené. Má jasně
vymezené funkční zóny. Není zde neklidný chaos a vážnější
narušení poklidné stability. Ani ohrožení povodněmi nebo vlivy
výroby, a tedy ani stres a dynamika prolínání.

S Brnem je to metropolitní postavení zdánlivě jasné. Histo-
rické jádro na posledních pahorcích Vysočiny nad bahnisky
svrateckého a svitavského luhu s pohodlnou živou dopravou
s výjimkou severních přístupů. Klasická křižovatka, klasický
příjemný obytný west end provětrávaných zelených pahorků,
šedá zóna poříčních niv na jihovýchodě. Je zde bydlení pro-
rostlé průmyslem a dopravou, která expanduje na jih k prvním
karpatským pahorkům blučinského Výhonu. Městský ekoton
jižní periferie ve zbytcích ekotonu lužního, který se podél řek

59

zachoval ve své monumentalitě až na soutoku Moravy a Dyje.
Introvertní kupecké až veletržní Brno povýšilo na hlavní město
Moravy až v 17. stol. poté, co se ubránilo Švédům, kteří pak
netáhli na Vídeň, a tamní císař to ocenil. Pro Brno i Znojmo je
však charakteristická absence napětí. Na svých převážně vrš-
cích nejsou tato města ohrožena povodněmi, ani jinou přírod-
ní či civilizační nejistotou, ale také nemají přírodní bohatství.

Lehce dobytou Olomouc Švédové okupovali ještě tři roky
po konci třicetileté války a tomuto přirozenému centru Mora-
vy srazili historickou korunu, která jí náležela již od prokaza-
telných římských cézarských reliktů. O to více a plodně byli
olomoučtí měšťané frustrováni ztrátou dominance. Ale jeho
postavení v úvalu je klasické. Kamenná pecka v nivě řeky
Moravy se sice hlásí k Hercyniku, ale je blíže prvním výběž-
kům Karpat než sv. Kopečku – poslednímu výběžku masivně
tvrdých Jeseníků. V Olomouci není výrazných chaotických
směsí. Je to zde uspořádáno, není zde dynamického zmatku.
Také zde panuje výrazný introvertní hanácký klid, ale trvalé
nebezpečí povodní dává městu větší aktivitu. Olomoucká do-
pravní křižovatka je bohatá, živá, ale…

Přerov její členitost v klasické centrální poloze úvalu daleko
převyšuje. Právě ten uzel – kolejí, silnic, sídel a mohutného
nábřeží řeky Bečvy, která se do nich podle nálady rozlévá,
vytvořil zmatek a smělý pohyb města divného chvatu a ne-
půvabu. Vše jen ne idyla, žádné výstavnosti – od pecky sta-
řičkého pahorku s Komenského náměstíčkem až po chaos
panelových sídlišť s markety a výrobou. Panuje zde napě-
tí, které dává možnost růstu, který by se výrazně realizoval
za podmínky přístavu na průplavu D–O–L. Až by se chtělo tu
strukturální nekrásu sbratřit s elegantním, leč příliš poklid-
ným, ale vzdáleným Prostějovem, nejméně terénně členitým
městem ČR, jako metropolitní dvojměstí. Přerov nese znaky
pestrého městského společenství, kde reprezentační krása
není podstatná. To se pak projevuje na severním konci plně
a dynamicky.

Úvalové Hranice, Lipník a další města a městečka jsou jen
poklidnými stupínky k jedinečným lužním lesům s rybničními
vodami Odry a Ostravice, kterými se prolínají do rozbujelých
plísňovitých periferií i tvrdě organizovaných sídlišť Ostravy.
Chaotická pestrost bydlení, těžby, tavby, vybavenosti, podni-
kání a všech druhů dopravy. Jen s výjimkou toho přístavu, kte-
rý je zde však nejreálnější. Ta řeka však otevírá cestu na se-

ver. Zcela slabá historická část naopak bují v 19. a 20. stol
jako výraz směsice vlivů moravského Rakouska s pruským,
polským a židovským Slezskem. Nelad i nezralá monumenta-
lita. Vše v rovinné nivě, trvale ohrožené povodněmi a přikrýv-
kou drsného inverzního ovzduší, jako hrozbou aktivizujícího,
inspirativního, téměř japonského charakteru. Mezi west en-
dem Poruby a okolních satelitních vesnic, lázeňskými Klim-
kovicemi na zdravě provětrávané vyvýšenině a poddolovanou
hrbatinou východní – slezskou, se prolínají noblesní městská
centra s ordinárním i kvalitním bydlením, rezervacemi zašlé
hutní a hornické monumentality i novým podnikáním. Celá
tato městská aglomerace je pak těsně navázána na souměstí
regionální, které je zvětšeninou živého zmatku těch počet-
ných částí velké Ostravy v daleko širším a populačně půldru-
hamilionovém regionálním souměstí v nivách řek Odry a Os-
travice a na přilehlých pahrbcích. Jestliže odstředivé Znojmo
hledí do rovin Rakouska, pak Ostrava do niv nyní polského
Slezska. Národnostně se zde prolínala řada populací, která
na konjunktuře dolů a hutí dala rozvinout jejich specifické zna-
ky a projevy. Pak druhou světovou válkou a podstatným ko-
lapsem tohoto uhelného boomu tento fenomén utrpěl na své
dynamice, ale Ostrava a Ostravsko to velmi slušně ustály.
Krachy těžby ve světě daly vzniknout mrtvým městům duchů.
To se zde nestalo. Jen zakolísání. Brno si na město kultury
2015 vůbec netrouflo a páni je pro jistotu dali idylické, stabi-
lizované Plzni, ale Ostrava je nejen budoucím městem kultu-
ry – nejpozději 2040, ale i hlavním městem Moravy – oknem
do severní Evropy.

Závěrečná poznámka: autor zkoumá kvality evropských
a světových měst z hlediska příznivých vlivů nepříznivých fak-
torů životního prostředí na jejich rozvoj. Příkladem je nejen
zmíněný Petrohrad založený v naprosto nepříznivých urba-
nistických a klimatických podmínkách, ale stačilo to přístavní
okno do Evropy, ale také tři z nejkrásnějších a živých měst:
středověký Dubrovník, barokní Lisabon a moderní San Fran-
cisco byla zničena zemětřesením, a to platí zejména pro měs-
ta Japonska. Ta žijí a prosperují trvale za ohrožení zemětřese-
ním, tajfuny a tsunami. Z českomoravskoslezského rybníčka
se jim nejvíce blíží Ostrava.

A ta – až šestá moravská metropole – samozřejmě úvalo-
vé, průplavové, magicko velehradní Uherské Hradiště. Jihlava
sedí příliš pevně na Vysočině, Zlín v Karpatech.

60

LITERATURA
[1] BARTOŠ, Josef a kol.: Historický místopis Moravy a Slez-
ska v letech 1848–1960. Svazek X. Ostrava, Profil 1968, 287 s.
[2] BRÁZDIL, Rudolf – VALÁŠEK, Hubert – SOUKALOVÁ,
Eva a kol.: Povodně v Brně. Historie povodní, jejich příčiny
a dopady. Brno, Statutární město Brno 2010. 468 s.,obr.pří-
l.,tab.,gr.,mp.,lit.,angl.res.
[3] DAVIDOVÁ, Jarmila a kol.: Brno. Průvodce – informace –
fakta. Praha, Olympia 1978. 234 s.
[4] HALÍK, P., KRATOCHVÍL, P., NOVÝ, O.: Architektura
a město. 1. vyd. Praha: Academia 1996, 204 s.
[5] HORÁK, Miloš – VAISHAR, Antonín: Encyklopedie obcí
Moravy a Slezska. Díl 1. Úvod do problematiky Moravy
a Slezska v jejich historických hranicích. Třebíč, Arca JiMfa
1997.353 s.
[6] MARHOLD, K.: Sídla: urbanistická typologie II. Vyd. 2. Pra-
ha: ČVUT 1996, 231 s.
[7] KOLEJKA, Jaromír: Klasifikace a typologie moravské pří-
rodní krajiny v ukázkách na topické a chorické úrovni Acta
Pruhoniciana 2011, č. 98, s.17–29, angl. res., 7 obr.,1 tab.,
lit. + CD.
[8] KUČA, Karel: Města a městečka v Čechách, na Moravě
a ve Slezsku Praha, Libri 1996. 874 s., mp., fot.
[9] LÁZNIČKA, Zdeněk: Moravská města. Anthropogeogra-
fická studie. Brno, Československá národní rada badatelská
1948. 152 s.
[10] ŠUJAN, František: Vlastivěda moravská. Dějepis Brna
Brno, Musejní spolek 1902. 352 s., 32 obr.
[11] VENCÁLEK, J.: Jihomoravský kraj. Genius loci. Optys,
Opava 2007. 295 pp.

Prof. ing. arch. Mojmír Kyselka, CSc.
Katedra architektury Fakulty stavební VŠB-TU Ostrava
Ludvíka Podéště 1875/17, 708 33 Ostrava-Poruba
Česká republika
mojmir.kyselka@vsb.cz

BYDLENÍ VE MĚSTĚ
ZE 20. STOLETÍ

HOUSING IN
THE TWENTIETH
-CENTURY CITY

62

VLADIMÍR MATOUŠEK

Abstrakt
Zprůmyslnění stavebnictví, do jehož sféry byla zařazena

i projekční činnost, vedly k rychlejší, avšak jednotvárné vý-
stavbě. Prostorové a funkční vztahy sídlišť k městům jako
celkům se často ukazovaly jako nepromyšlené. Jednostran-
né pojetí stavební výroby přispělo k zanedbání údržby, mo-
dernizace a přestavby starší městské zástavby.

Abstract
With civil engineering becoming its part, the industriali-

zed building system led to faster yet monotonous types of
housing. Spatial and functional relations of housing estates
to towns as wholes often appeared to be badly-considered.
A one-sided approach to housing manufacture contributed to
neglecting maintenance, modernization and redevelopment
of towns.

Sídelní struktura poválečného Československa byla
válkou poškozena méně než v ostatních státech Evropy.
Přestože naše města byla ušetřena rozsáhlých destrukcí,
bylo nutné rychle obnovit rozvrácené národní hospodář-
ství, především zničené části některých velkých výrobních
podniků (např. Škodovy závody v Plzni, Chemické závody
v Záluží) a postupně také opravit bombardováním poru-
šené obytné části některých měst a při bojích a trestných
výpravách zničené vesnice, zvláště na východním Slo-
vensku. V souvislosti s odsunem německého obyvatelstva
a počátečním značným vylidněním pohraničí byla část
tamního průmyslu přesunuta na Slovensko. Tyto obnovo-
vací akce se většinou dály improvizovaně, bez podrobněj-
ších plánů a projektů.

1 POVÁLEČNÉ DOZNÍVÁNÍ FUNKCIONALISMU,
POČÁTKY INDUSTRIALIZACE VÝSTAVBY, OBDOBÍ
SOCIALISTICKÉHO REALISMU
V architektuře a urbanismu počátků výstavby sídlišť navázali

architekti plně na předválečné funkcionalistické směry. K rea-
lizacím, již projekčně lépe připraveným, dochází nejdříve v le-
tech 1947–1948. Byly to např. řadové rodinné a bytové domy
sídliště Solidarity a rodinné domy v Podolí v Praze, bytové domy
v Labské kotlině v Hradci Králové, bodové a chodbové ve Zlíně
a kolektivní domy v Litvínově a Zlíně. Více sídlišť vzniklo na Os-
travsku, v hnědouhelné pánvi v západních Čechách a při nově
zakládaných průmyslových závodech na Slovensku.

Po převzetí státní moci komunisty došlo v rámci likvidace
soukromého sektoru k znárodnění jednotlivých stavebních
podniků a také k rušení architektonických ateliérů. Již v r. 1948
byl založen monopolní podnik Čsl. stavební závody, k němuž
byla přičleněna i rychle rostoucí projektová organizace Stavo-
projekt, která již v r. 1949 měla osm tisíc zaměstnanců. Řada
architektů tehdy nesouhlasila s takovou koncentrací a hlavně
s jeho zařazením do rámce stavebních závodů a obávala se,
že v jejich područí brzy dojde k omezení, ne-li ke ztrátě vý-
tvarného projevu, což se také v plné míře vyplnilo. Sám název
Stavoprojekt byl přijímán s rozpaky. Výstižně se tehdy o něm
vyjádřili architekti Štursa a Pokorný, když prohlásili, že spiso-
vatelé by se podobně mohli sdružit v Knihotvorbě a začlenit ji
do tiskařských závodů.

K urychlení výstavby měl mimo jiné pomoci obsáhlý Typizač-
ní sborník, vypracovaný v letech 1949–1951, který navrhl ře-
šení dispozic, konstrukcí a materiálů obytných domů a staveb
občanského vybavení. Z řady uváděných typů se však v praxi
uplatnily jen některé rodinné a bytové domy a menší vybave-
nostní objekty.

PROBLÉMY VÝSTAVBY SÍDLIŠŤ V ČSR V PADESÁTÝCH AŽ SEDMDESÁTÝCH LETECH MINU-
LÉHO STOLETÍ

PROBLEMS RESULTING FROM BUILDING HOUSING ESTATES IN THE CZECH SOCIALIST
REPUBLIC IN THE 1950s–1970s

63

Začátkem padesátých let došlo k silné industrializační vlně
jako důsledku počínající studené války nejen u nás, ale ve všech
satelitech i v Sovětském svazu samém. Průmysl zakládaný mimo
tradiční centra výroby se stal téměř jediným určujícím činitelem
pro rozmisťování veškeré výstavby sídlišť. Průmysl si obvykle
nárokoval velké rezervní plochy a přehnané odhady budoucích
pracovních sil vedly často k nereálným vizím velikosti bytové vý-
stavby; mnohá tehdy zakládaná sídliště se tak stala jen torzy
velkorysých záměrů.

Důraz kladený na urychlenou výstavbu výrobních závodů,
zejména na Slovensku, vyvolal zároveň kratší epizodu výstav-
by izolovaných sídlišť v blízkosti závodů, často zdůvodňova-
nou zkrácením dojížďky do zaměstnání a větším připoutáním
zaměstnanců k pracovištím (např. ve Valaské a Strážském
na Slovensku a v Čechách v Rybitví u Pardubic a Horním Slav-
kově). V těchto situacích vznikaly obvykle nevybavené, od sou-
časného osídlení odtržené obytné soubory, někdy i v pásmech
kouřových a prašných clon závodů, s neefektivně zakládanými
technickými sítěmi.

Umisťování některých průmyslových a s ním i následné by-
tové výstavby bylo někdy až enormně ovlivněno vojenskými
orgány. Jednostranná snaha utajit co nejvíce objekty před
nepřítelem vedla často k silně problematickým ekonomickým
výsledkům. Názorným příkladem velmi neefektivního umístě-
ní byla např. hliníkárna v Žiaru nad Hronom, kde bylo nutné
vybudovat od základu nejen místní infrastrukturu, ale i širší
dopravní a technické vazby. Stopy utajení zde nesly i obytné
domy sídliště natřené šedozeleně.

S velkým rozvojem některých průmyslových odvětví, zvláště
hornictví a hutnictví, bylo spojeno založení dvou nových měst.
Na Ostravsku, na území obcí Šumbarku a Šenova, se po vzni-
ku obytného souboru již v r. 1947 další výstavba změnila v bu-
dování „prvního socialistického“ města. Havířov byl původně
plánován pro konečnou velikost 60.000 obyvatel, kterou však
již v sedmdesátých letech překonal. Základem nového Mostu
se stalo sídliště z r. 1951 postavené v sousedství původního
města, likvidovaného rozšířením povrchových dolů. Na Slo-
vensku se uvažovalo o výstavbě dvou nových měst na území
povážské Dubnice a Šace jižně od Košic. Od obou záměrů se
však pro nepřipravenost těchto akcí ustoupilo.

Rychlý růst nově založených výrobních závodů a s ním
spojená rozsáhlá bytová výstavba pro ubytování pracovních

sil přiblížila také některá původně malá městečka charakteru
nových měst. V českých zemích to byl např. Žďár nad Sá-
zavou a na Slovensku Prievidza a již vzpomenutý Žiar nad
Hronom. Tehdejší bytová výstavba, a to i v preferovaných no-
vých městech, byla doprovázena jen nejnutnějším základním
vybavením. Přes rostoucí počet obyvatel dlouho chyběla řada
odpovídajících vybavení; podobně se opožďovaly terénní
úpravy, dostavba komunikací a celkové dobudování sídlištní-
ho prostředí.

Většina architektů nebyla spokojena s realizovanými typový-
mi stavbami, a to jak s jejich funkčním a konstrukčním řešením,
tak snad ještě víc s jejich jednotvárným až nudným výrazem.
Obvyklé funkcionalistické řádkové uspořádání obytných soubo-
rů negovalo možnost vytvoření dopravně klidných, uzavřeněj-
ších prostorů a často se ukazovalo jako nevhodné i z hlediska
vzniku dýzových povětrnostních efektů.

Do tohoto kritického období vnesly tehdejší sovětské odbor-
né časopisy propagaci socialistického realismu, navazujícího
na historizující, národní a lidové tradice. Nový směr, podporo-
vaný i domácím odborným tiskem, byl zpočátku přijímán zdrá-
havě. K jeho rychlejšímu praktickému uplatnění na mnohých
pracovištích však přispěl i politický tlak, kdy postoj architekta
k doporučovanému výtvarnému přístupu byl bezmála ztotožňo-
ván s jeho postojem ke státnímu zřízení.

Obr. 1.: Poruba, Matousek

64

V praxi se socialistický realismus uplatňoval v několika nu-
ancích svého výtvarného výrazu. Při řešení výstavby velkého
obytného obvodu Poruby (obr. č. 1) vyzdobili ostravští projek-
tanti fasády obytných domů opulentním využitím klasických
vzorů (renesance a petrohradský klasicismus), plzeňské síd-
liště Slovany upomínalo spíš na vzorový dům Žoltovského
v Moskvě. Stopy české tradice najdeme např. v počátcích vý-
stavby Havířova a vliv slovenské renesance je patrný na teh-
dejších studentských kolejích v Bratislavě. Nenápadný de-
kor, který nečerpal z historie, byl použit na věžových domech
v Kladně-Rozdělově.

Dekorativní architektura období socialistického realismu ne-
splnila jí přisuzované očekávání. Obyvatele sídlišť zajímala
především kvalita bytu, potřebné občanské vybavení a včasné
provedení prací na úpravě celkového prostředí. Bohatost vý-
zdoby fasád byla spíš nepochopitelná, když se obyvatel obyt-
ného souboru často setkával s nedostatky v uváděných základ-
ních faktorech.

Pozitivnější odezvu mělo toto období v oblasti urbanismu.
Na základě zkušeností získaných zejména v poválečném plá-
nování rozvoje Londýna a dalších anglických měst a také podle
příkladů řešení některých měst Sovětského svazu byl formulo-
ván nový názor na členění obytného území. Bylo navrženo jeho
rozčlenění na obytné obvody, čtvrtě a okrsky, pro které bylo
podle počtu jejich obyvatel stanoveno odpovídající občanské
vybavení a zpracována soustava orientačních urbanistických
ukazatelů. Nejvíce byl takto propracován velikostně nejnižší
obytný útvar – okrsek.

Jeho rozsah obvykle určovala škola (u nás devítiletka) a její
snadná a bezpečná dostupnost. Průběžná doprava okrskem
byla vyloučena. Zejména angličtí teoretikové věřili, že určitá
velikost okrsku může zajistit vzájemné seznamování obyvatel
a podpořit jejich soudržnost a pospolitost. Tato idea se i u nás
brzy ukázala jako mylná. (I v tehdejší méně mobilní společnosti
byly kontakty a přátelství daleko více rozptýlené).

Když se očekávaná humanizující složka okrsku neprojevi-
la a v šedesátých letech došlo k navrhování volnějších ur-
banistických souborů, pozbylo členění obytné zóny spolu
s okrskem na významu. Dále se však zdokonaloval systém
občanského vybavení a rovněž soustava ukazatelů urbanis-
tické ekonomie, k nimž byly počátkem padesátých let rovněž
položeny základy.

2 TVŮRČÍ UVOLNĚNÍ, POKRAČUJÍCÍ PREFABRIKACE
BYTOVÝCH OBJEKTŮ, VZTAHY SÍDLIŠŤ K MĚSTŮM
JAKO CELKŮM
Když se naši architekti víceméně začali vyrovnávat s povin-

ností ztvárnit fasády obytných domů historizujícími elementy,
setkalo se „zdobnictví“ v Sovětském svazu v prosinci r. 1954
s velmi tvrdým Chruščovovým odsouzením. Chruščov se
ovšem nezabýval výtvarnými problémy, rozhodně vystoupil
proti „zbytečnostem“, které omezovaly technický pokrok a byly
v příkrém rozporu s hospodárností výstavby.

Přes prvé nerozhodné reakce se u nás projekty fasád budov
poměrně rychle zbavovaly historizujících prvků. V některých
případech však došlo ke zcela neuváženému šetření investič-
ními prostředky, jejichž důsledkem pak byl pokles celkové kvali-
ty staveb připomínajících svým neutěšeným vzhledem někdejší
„holotypy“. K těmto nedomyšleným neefektivním stavbám patřil
i tzv. G-typ panelového domu s mnoha následnými závadami,
kde náklady na jejich odstranění dodatečně převýšily plánova-
né úspory.

Návrat k někdy až k vulgarizujícím funkcionalistickým ten-
dencím vyvolal u nás přirozeně jejich kritiku, ovlivněnou také
pokusy zahraničních architektů o nové vyjádření nebo dopl-
nění funkcionalismu (neoklasicismus, brutalismus, japonský
metabolismus). I když se tyto nové přístupy setkaly u našich
architektů se značným ohlasem, neměly zatím podstatnější vliv
na způsob výroby a omezený druh konstrukčních dílců.

Snad teprve velký architektonický úspěch čsl. pavilo-
nu na světové výstavě v Bruselu a odvážné pojetí pavilonu
Z na brněnském výstavišti byly pobídkou pokusit se znovu
o zlepšení konstrukce a vzhledu obytných souborů. Inspirací
byly také soubory Le Mirail v Toulouse a Tapiola u Helsink s po-
zoruhodnou soutěží na Novyje Čerjomuški v Moskvě. Po rea-
lizaci experimentálních sídlišť na Invalidovně v Praze a obyt-
ného souboru v Bratislavě-Krasňanech byly získané poznatky
s to zvýšit výběr druhů bydlení a zlepšit architektonický výraz
bytové výstavby. Vzhled nových objektů se nesporně zlepšil,
nepodařilo se však snížit jednotvárnost sídlišť.

Odstraněním nebo alespoň zmírněním monotónnosti prefab-
rikované výstavby se zabývali architekti více evropských zemí.
Ve Francii víceméně vyřešili tento problém ambulantní výro-
bou stavebních dílců, přizpůsobených místním podmínkám
a požadavkům, přímo na staveništích. Za zmínku stojí také

65

pozoruhodný námět na potlačení jednotvárnosti panelové vý-
stavby – experiment v bývalé Německé demokratické republice
v Greifswaldu, realizovaný dokonce v centru města (obr. č. 2).

Zmírnění vizuální monotónnosti obytných souborů bylo do jis-
té míry také dosahováno urbanistickými prostředky – vhodnou
kombinací výšek bytových objektů a staveb občanského vyba-
vení např. v tehdejších sídlištích v Bratislavě. Novým prostoro-
vým řešením byl také uzavřenější způsob zastavění rozlehlými
budovami na košické Terase.

V šedesátých letech došlo k prvým pokusům o uplatnění
panelové výstavby v intravilánech našich měst. Panelové ob-
jekty byly situovány v Mladé Boleslavi, na Lineckém předměstí
v Českých Budějovicích a v severní části Starého Brna (obr. č.
3) na volných nebo zčásti demolicemi uvolněných plochách.
V Nitře-Párovcích se jednalo o plošnou demolici zchátralé zá-
stavby a úplnou její náhradu novou výstavbou. Podobné asa-
nační zásahy byly provedeny také v Bratislavě a v některých
dalších slovenských sídlech.

Téměř po všech stránkách kladně hodnoceným sídlištěm pro
cca 20.000 obyvatel bylo v době své výstavby (1962–1968) br-
něnské sídliště Lesná (obr. č. 4). Panelové devítipodlažní až
200 m dlouhé deskové budovy doplněné třináctipodlažními bo-
dovými a čtyřpodlažními cihelnými domy vytvořily volné sesku-
pení, sledující zčásti zalesněný terén. Občanské vybavení bylo
soustředěno, na rozdíl od strohých obytných objektů, do pěti
dílčích architektonicky působivých center. Téměř ojedinělým
počinem bylo vybudování hlavních komunikací a inženýrských
sítí v úplném předstihu před nadzemní výstavbou. Podobně
byly včas dokončeny úpravy celkového prostředí. Navíc dlou-

hé deskové objekty velmi dobře vyhověly proudové výstavbě.
Jediné kritické ohlasy se dotkly neobvyklého měřítka staveb,
které však další vývoj města plně potvrdil.

Úsilí o členitější půdorysné i prostorové kompozice obytných
souborů spolu se snahou o zvýšení vnitřního standardu bytů
a kvality občanského vybavení se projevilo nejen v teoretických
studiích (Etarea), ale zčásti i v projektech určených k realizaci

Obr. 2.: Geiswald Obr. 3.: Stare Brno

Obr. 4.: Lesná, Brno

66

(v Praze Severní a Jižní město, v Bratislavě Karlova Ves a Petr-
žalka). O nový velkoměstský charakter prostředí Výškovické tří-
dy v Ostravě se pokusili tamní projektanti. V některých městech
vznikly prvé soubory rodinné výstavby v atriovém a terasovém
uspořádání.

Již v sedmdesátých letech docházeli urbanisté k názoru, že
životní funkce, především vztah bydlišť a pracovišť, by se měly
vzájemně více přibližovat. V sídlištích mělo vzniknout přimě-
řené promísení bydlišť, pracovišť velmi zanedbávaného terci-
éru a také hygienicky i jinak nezávadné drobnější průmyslové
výroby. Větším počtem pracovních míst v obytných souborech
by se tak do jisté míry omezila narůstající pracovní dojížďka.
Přitom objekty různých vybavení a výrobních pracovišť mohly
svým výtvarným řešením rozšířit kompoziční pojetí souboru.
Tyto změny se sice diskutovaly, ale stavěny byly dále sídliště-
noclehárny.

Jaké však byly vztahy sídlišť k městům, jednak jako kompo-
zičně formovaným útvarům, jednak k funkčním složkám měst
jako celkům? (Rozmístění a polohy sídlišť v některých českých
městech koncem sedmdesátých let uvádějí připojená grafická
schémata – obr. č. 6 a 7). Vizuálně byly přirozeně nápadnější
výtvarné vztahy. Snaha postavit s co nejmenšími náklady co
nejvíce bytů si vynutila zvýšení počtu podlaží nového zastavění
a někdy vedla k situacím, kdy v těsném sousedství historických
jader menších měst byly umístěny několikapodlažní objekty
(např. v Prachaticích a Vlašimi). Jen v několika městech se po-
dařilo i z dálkových pohledů udržet neporušenou siluetu jako
např. v Mikulově (obr. č. 5).

Ve výhodě byla velká města, kde obytné soubory měly často
větší odstup od dosavadního zastavění (Lesná v Brně) nebo byly

od něj odděleny terénní konfigurací (Terasa v Košicích, Skřivá-
nek v Ústí nad Labem), případně hladinou řeky (Petržalka v Bra-
tislavě, Polabiny v Pardubicích).

Vztahy sídlišť k funkčním složkám měst (především k dopra-
vě) byly prakticky dány způsobem jejich plánovací přípravy. Ta
probíhala většinou tak, že u předpokládané plochy byly hlavně
ověřeny možnosti jejího připojení na komunikace a technické sítě.
Jaké důsledky měla výstavba, zvláště velkých obytných souborů
v provozu měst jako celků, se často zjistilo teprve následně. Ně-
kdy docházelo k zahlcování nedostatečně dimenzovaných spoj-
nic s centrem (komplikované vztahy pražského centra s některými
sídlišti před výstavbou metra, vazba prvé etapy výstavby Terasy
v Košicích). Jindy mohlo dojít k přetížení radiál a vnitřních okruhů,
nacházela-li se ve městě většina průmyslových závodů na proti-
lehlé straně sídlišť (např. v Brně v časové etapě dokončení obyt-
ných souborů v Králově Poli, na Lesné a v Žabovřeskách).

Poněvadž se výstavba občanských vybavení v sídlištích
opožďovala, byla jejich obyvateli využívána nejen celoměstská
a specializovaná vybavení v centru, ale zčásti i vybavení den-
ních potřeb, zejména obyvateli obytných souborů, kteří v centru

Obr. 5.: Mikulov

Obr. 6.

67

pracovali. Narůstající počet nakupujících byl pak často příčinou
obtíží ve zvýšeném zásobování a parkování v obvykle stísně-
ných prostorech center. Situace velkých rekreačních ploch
ve městech (parky, tělovýchovná a sportovní zařízení) a sídlišť
se vzájemně téměř neovlivňovaly. Naproti tomu někdy dochá-
zelo k využívání rekreačních zařízení sídlišť obyvateli okolních
starších částí měst (hřiště, plavecké bazény, koupaliště pro děti).

Jednoduchý rozvojový model měst – výstavba průmyslu do-
provázená výstavbou sídlišť – platil u nás až do sedmdesátých
let (později byla výstavba sídlišť motivována stálým nedostat-
kem bytů). Používaná technologie stavby obytných objektů byla
zdůvodňována nutností kvantitativního pojetí výstavby a byla
víceméně praktikována ve všech státech s rozvinutou zprůmy-
slněnou stavební výrobou. Dlouhodobá životnost modelu byla
nadto v komunistických státech podporována snadnými zábory
zemědělské půdy (omezené teprve zákonem o ochraně země-
dělského půdního fondu), levnou dopravou a energií a někte-
rými výhodami, které přinášelo samotné zprůmyslnění staveb-
nictví; výstavba byla efektivní, zejména z hlediska výrobních
a pořizovacích nákladů.

Tato jednoduchá a jednostranně účelná koncepce měla
za následek nekomplexnost rozvoje měst jako celků. Staveb-
ní výroba, plně přizpůsobená potřebám výstavby na volných
plochách, vedla postupně k zanedbání údržby, modernizace
a přestavby staršího zastavění. Územní plány sice obvykle vy-
značovaly asanační zásahy v centrech a intravilánech, avšak
kromě dílčích úprav komunikací, eventuálních rekonstrukcí par-
terů s obchodním vybavením, popřípadě vybraných památkově
chráněných budov, byla investiční činnost ve starším zastavění
ve většině českých měst nepatrná. Tento stav se prakticky udr-
žoval po celou dobu komunistické vlády a byl hlavně v centrech
našich měst postupně zlepšen až po sametové revoluci.

LITERATURA
[1] Komárek, Julius a kol.: Lesná, nová obytná čtvrť města
Brna. Brno: Stavoprojekt 1969.
[2] Matoušek, Vladimír: Úvahy o současném a výhledovém bydle-
ní v západních zemích. Architektura ČSSR, 1961, č. 1, s. 49–53.
[3] Matoušek, Vladimír: 50 let československého urbanismu
ve svobodné republice. Urbanismus a územní plánování, 1968,
č. 6, s. 241–249.
[4] Matoušek, Vladimír: Vztahy nových obytných souborů
k okolí a starším částem měst. Brno: Výzkumný ústav výstavby
a architektury, urbanistické pracoviště v Brně 1977.
[5] Moravčíková, Henrieta a kol.: Architektonické a urbanistické
aspekty panelovej výstavby v Bratislave. Urbanismus a územní
rozvoj, 2006, č. 1, s. 3–8.
[6] Pazderová, Miluše: K vývoji názorů na sociální funkci obyt-
ného okrsku. Výstavba a architektura, 1980, č. 5–6, s. 34–39.
[7] Procházka, Vítězslav: Střetávání protikladů ve vývoji naší po-
válečné architektury. Výstavba a architektura, 1976, č. 3, s. 3–21.
[8] Procházka, Vítězslav: Cesta naší soudobé architektury
za syntézou. Výstavba a architektura, 1976, č. 4, s. 3–22.

Ing.arch. Vladimír Matoušek, CSc.
Do roku 1968 působil jako ředitel
Výzkumného ústavu výstavby a architektury - pracoviště Brno.

Obr. 7.

68

JAKUB CZARNECKI  

Abstract
Geneze vzniku sídlišť z poloviny dvacátého století lokalizo-

vaných v Horním Slezsku. Normy pro bydlení, které ovlivnily
strukturu a uspořádání těchto sídlišť vybudovaných mezi léty
1947-1987. Demografické změny a prognóza pro města Horní-
ho Slezska na základě GUS (Centrální statistický úřad), která
je předpovědí pro období 2008-2035. Silné a slabé stránky stá-
vajících nemovitostí. Možnosti revitalizace těchto nemovitostí
k plnění bytových potřeb v příštích desetiletích.

Abstract
Genesis of foundation of mid twentieth century housing set-

tlements localized in Upper Silesia region. Normative for hou-
sing that influenced structure and layout of those estates build
between 1947-1987. Demographic changes and prognosis for
cities of Upper Silesia based on GUS (Central Statistical Office)
that is forecast for years 2008-2035. Strong and weak sides of
current estates. Possibilities of revitalization those estates to
fulfill housing needs in upcoming decades

1 GENESIS OF FOUNDATION OF MID TWENTIETH
CENTURY HOUSING SETTLEMENTS
Reconstruction of the Second World War damages concer-

ning industry and and housing substance and substantial po-
pulation migration from agrarian areas to cities and especially
cities of Upper Silesia created wast demand on creating new
living areas. Furthermore it should be noted that matters con-
cerned to housing issues where treated by authorities as politi-
cal issue.1 From year 1951 to 1989 there were laid official rules
1) Adam Nadolny Architecturae et Artibus – 2/2010 Housing standard s reference
to complementary architecture based on the examples of city of Poznan 1945-
1968

concerning standardization of programing and design of living
areas. In year 1954 by decision of Government Presidium first
Housing Normative was created.2

That normative created obligatory standards for size of flats
and percentage of each type of flat in residential tissue:

Tab.1: Housing normative from year 1954-1958
Type of flat Structure

of flat

Usable

space

Living

space

Percentage

of that type

R R+bK 18-22 m² 14 m² 10%

RK R+K+B 28-39 m² 18 m² 43%

2RK 2R+K+B 41-50 m² 28 m² 37%

3RK 3R+K+B+L 51-58 m² 36 m² 10%

4RK 4R+K+B+L	 59-66 m² 45 m² max 2%

Five year later in 1959 year authorities created changes in
that normative.33 Categorization of flats was created M1, M2,
M3....M7 where number represent amount of inhabitants living
in each home. New table was created:

Tab. 2: Housing catygoraizaition 1959
Category of flat Norm of usable space

M 1 17-20 m²

M 2 24-30 m²

M 3 33-38 m²

M 4 42-48 m²

M 5 51-57 m²

M 6 59-65 m²

M 7 67-71 m²

Moreover size of flat was settled at 44m² as maximum the
2) Resolution No. 70 of the Government of 6 February 1954 on the approval of
the design norms for housing. (Uchwała nr 70 Prezydium Rządu z dnia 6 lutego
1954 r. w sprawie zatwierdzenia normatywów projektowania dla budownictwa
mieszkaniowego.)
3) Resolution No. 364 of the Council of Ministers of 20 August 1959 on the appro-
val of the design norms for housing. (Uchwała nr 364 Rady Ministrów z dnia 20
sierpnia 1959 r. w sprawie zatwierdzenia normatywów projektowania dla budow-
nictwa mieszkaniowego.)

POTENCIÁL REVITALIZACE SÍDLIŠŤ Z POLOVINY 20. STOLETÍ Z HLEDISKA
PŘEDPOKLÁDANÝCH DEMOGRAFICKÝCH ZMĚN V NASTÁVAJÍCÍCH DESETILETÍCH.

POTENTIAL OF REVITALIZATION OF SECOND HALF TWENTIETH CENTURY
HOUSING ESTATES IN THE ASPECT OF DEMOGRAPHIC CHANGES PREDICTED
FOR UPCOMING DECADES

69

average size of apartments permitted in designed units – Desi-
gners were obligated to keep this average size of apparent in
designed structure from single house to estate.

 Last and final normative that was created under socialist re-

gime was decreed in year 1974. two normative were created.
First one -Concerning indicators and guidelines for residential
areas in the cities.4 This was important normative that regulated
not only density of housing areas but impose the building of
schools, kindergartens, nurseries, health centers, commercial
and cultural centers and other objects, depending on the size
of the proposed residential complex. Current lack of parking
areas in housing estates that were build in seventies – eighties
we own this regulation. However it was stated that every apart-
ment should have 1 parking place but on the ground should be
located 0,3-0,4 parking place and all other should be located
on multistory parings- that were never build. This regulation

4) Decree No. 9 of Minister of Field Administration and Environmental protecti-
on #2 29.Feb 1974 (Zarządzenie nr9 Ministra Gospodarki terenowej i Ochrony
Środowiska z dn 29 stycznia 1974 r. W Sprawie wskaźników i wytycznych dla
terenów mieszkaniowych w miastach)

raised size of average apartment to 52 m² that should be re-
ached in 1980 year with average size of 50 m² in 1975-1980.
Second normative created that time was “Technical Normative
for design ff Flats and Residential Buildings for non-agricultural
Inhabitants.”5

Tab.3:Housing catygoraizaition 1974
Category of flat Norm of usable space Number of inhabitants

M 1 25-28 m² 1

M 2 30-35 m² 2

M 3 44-48 m² 3

M 4 56-61 m² 4

M 5 65-70 m² 5

M 6 75-85 m² 6+7

We can divide residential housing into two stages also first
stage are buildings made from low-size elements second stage
from seventies is mostly prefabricated large panel construction.
In the time in which in original countries in which those systems
were invented they it faded away in Poland it flourished. There
was 12 systems that were used till the nineties of the previous
century when this system of creating large amount of living spa-
ces crashed definitively.

2 DEMOGRAPHIC CHANGES IN UPPER SILESIA
AFTER YEAR 1989
Development of the municipalities of Upper Silesia are recor-

ded until the eighties of last century, where Industrialization
was a political goal and somehow determinant of the effecti-
veness and superiority of the socialist system. It did not matter
that the industry was inefficient, outdated or even dangerous
to society. It was important that it existed and gathered around
it more and more population groups. Changes that occurred
after year 1989 - transition to a market economy resulted in the
collapse of production in many havy industrial plants and in
the mining industy that was employment base of Upper Silesia
population. From that period of time we can notice outflow of
population from this region. Accordingly to GUS in year 1988 in
Upper Silesia lived 4 907 919 people6 twenty two years later in

5) Decree No. 10 of Minister of Field Administration and Environmental protecti-
on #3 29.Feb 1974 (Zarządzenie nr10 Ministra Gospodarki terenowej i Ochrony
Środowiska z dn 29 stycznia 1974 r. W sprawie ustanowienia normatywu tech-
nicznego projektowania mieszkań i budynków mieszkalnych wielorodzinnych dla
ludności nierolniczej)
6) Central Statistical Office [GUS] National Census 1988

Photo 1

Photo 2

70

year 2010 Upper Silesia have 4 635 882 people7 that is 272 037
less people.

Tab.4:Inhabitants in main cities of upper Silesia in 1989 and
2010

city Inhabitants in
1989

Inhabitants in
2010

change

Bielsko-Biała 178 375 175 008 -1.9%

Bytom 209 959 181 617 -13.5%

Chorzów 134 686 112 697 -16.3%

Częstochowa 255 466 238 042 -6.8%

Dąbrowa Górnicza 136 591 127 431 6.7%

Gliwice 213 666 195 472 -8.5%

Jastrzębie-Zdrój 101 685 92 462 -9.1%

Jaworzno 97 905 94 807 -3.2%

Katowice 367 014 306 826 -16.4%

Mysłowice 78 064 74 865 -4%

Piekary Śląskie 68 267 58 268 -14.6%

Ruda Śląska 167 858 142 950 -14.8%

Rybnik 140 308 141 410 +1%

Siemianowice Śląskie 79 255 70 291 -11.3%

Sosnowiec 258 635 217 638 -15.6%

Świętochłowice 60 142 53 798 -10.5%

Tychy 138 141 129 386 -6.3%

Zabrze 201 668 186 913 -7.3%

Żory 65 424 61 925 -5.3%

Furthermore prognosis for population livimg In Upper Silesia8
for years 2008-2035 envisages a further decrease in number
of population inhabiting this area to 4 052 211 people that is
855 708 less people than in year 1989. There should be stres-

7) Central Statistical Office [GUS] Population By Sex by Voivodeships and Dis-
tricts in 2010
8) Central Statistical Officepopulation forecast for the Silesian Province for the
years 2008-2035

sed that structure of population will change significantly with in-
creasing percentage of elderly people. (Graph.: 1) Structure of
households will change accordingly (Graph.: 2) so households
with 1 and 2 people will have 61.2% an 3+ persons 38.8% in
Upper Silesia those proportions will be even worse (Graph.: 39)

As we can see Upper Silesia will have lowest average size of
household in Poland and average size of it will be 2,3 people.

We can assume that three groups of society could be defi-
ned:
First will be type of young professional living as a single or non-
children partnership.
Second elderly people couples or lonely widowers
Third classic family people

First those two groups from different reasons will seek ho-
mes with limited living space cheep to maintain preferably lo-
cated nearby communal facilities. Young professionals will not
spend too much time at home using it as a “sleeping place”
only satisfying their social needs and eating “in the city”. Their

9) Central Statistical Office [GUS] Forecast Of Households By Province For The
Years 2008 - 2035

Photo 3 Photo 4

Photo 5

71

mobility will not anchor them to specific place for a long time.
Elderly people will seek cheap living space located preferably
near communal, health, and shopping facilities. Social facilities
are usually important for those people in which they could meet
together. Of course there are some differences between those
two groups. Younger people would don‘t mind living in more ac-
tive areas of the centers of cities seeking living spaces in chara-
cteristic buildings like Super-Unit (Superjednostka) in Katowice.
Designed by Mieczysław Król and finished in 1972 building is
especially anticipated by young professionals as a place for
living. Same goes for other so hated in some point of time hou-
sing estates build in post second world war period of time.

3 STRONG AND WEAK SIDES OF POST
SECOND WORLD WAR ESTATES
Of course all those estates have weak and strong sides that

determine their potential value and potential to reuse it or revita-
lize for future purposes. Some aspects of those buildings are still
uncertain and may require further analysis.
3.1 Good sides of those estates:

• One of the strongest side of especially estate from early six-

ties is their overall localization. As they were localized at the
beginning of cities expansion they have close to city centers
that were accessible by short foot walk.
• Well developed and established green area. Especially in ol-
der estates vegetation had enough time to develop large speci-
mens of trees and shrubs.
• To a large extent these settlements create a good and peace-
ful environment with established society.
• Overall good state of building structure. This refer mainly to
traditionally constructed buildings.
• Form the point of view of necessity to fulfill requirements of
flats with small size estates build in sixties and mid of seventies
may be good source of those apartments.
• In estates that evolved trough whole sixties to eighties period,
quite good social infrastructure due to Decree No. 9 from year
1974 application.

Photo 6

Photo 7

Photo 8

Il.: http://www.skyscrapercity.com/showthread.php?t=1101037&page=6

72

3.2 Bad sides:
• As the influence of technology and ideology, anonymous cha-
racter of the buildings.
• Extemey minimal living space standards causing rooms to be
under current space requirements narrow small kitchen, limited
bathrooms, frequent lack of balconies with porte fenetre balco-
ny substitute.
• Urban design shaped on barracks priniples create hard to
identyfication space with anonymus interiors.
• As a effect of previous neglected land development. Dama-
ged pavements ruined or not existing playgrounds for children.
Lack of organized meeting spaces.
• Extemely limited parking facilites especially in estates from
sixties.
• Obsolete infrastructure of buildings eg.: freshwater heating
devices based on dangerous gass heating devices. Some
buildings still use inefficient coal boiler plants.
• Bad thermal parameters of old buildings as they were build
under much lower thermal standards.
• Inconveniences in accessing to housing for the disabled pe-
ople. - starcases in front of the buildings -no ramps or internal

elevators. In some of those builings even if they have elevator
tos they were implemented in most peculiar manner . Eg Super-
Unit in which elevator stands on every third floor or buildings in
Millenium Estate in which elevators stands in mid floor landings
• Due to economic changes some estates may suffer from
increasing poverty zone that may inflict decrease in the value
of flats and overall loss of potential for improving the quality of
living and repair of urban space.
3.3 Uncertain aspects:

• The most uncertain aspect of estates build in that period are
buildings that are made in prefabricated large panel construc-
tion system. Theoretically such buildings could last long time
. Fist buildings constricted in this technology were build in fif-
ties in Nowa Huta and in Warsaw and still standing. Buildings
made with this technology in western counties are even older.
But we have to remember that most of those buildings build in
seventies were constructed with low construction supervision
with enormous tenssion to build fast and at the time when
widespread contempt of standards was generally known. Jo-
ints that keep those building standing are hidden and difficult
to inspect.

Photo 9 Photo 11.: By Tomasz Pilosz and Wojciech Strzelecki

Photo 12.: By UrszulaTutaj and Justyna Zdebel Photo 13.: By UrszulaTutaj and Justyna Zdebel

73

4 POSSIBILITIES OF REVITALIZATION THOSE ESTATES
TO FULFILL HOUSING NEEDS IN UPCOMING DECADES
During course : “Restructurization of Housing Estates” we

conducted search to find solutions how to improve quality of Ha-
lemba Estate in Ruda Śląska. As first step students had to
identify problems and then try to find solutions how to fix them.

We can divide problems and solutions into two groups.
4.1 First one is concerned to internal problems of the housing

that again might be divided into two groups that we can define
as functional -architectural and infrastructural:

4.1.1 Some improvement in shape of flats might be neces-
sary to adjust them meet expectations of future inhabitants.
We have to remember that those buildings were build in ex-
tremely narrow sixties normative. Flats that were appropriate
for three people will be used by two people in the future. Flat
with area of 44 m² may be easily redesigned to fit needs of 2
room apartment. Wall structure of the buildings from the sixties
is more flexible to remodeling than later large panel structu-
res in which most walls have important role in keeping overall

building statics. In addition to interior remodeling exterior of the
buildings should be improved by addition of external structure
of balconies. Those balconies may be constructed as standa-
lone structure (IL.:14) or fixed to external wall of the building
as lightweight add-on (IL.:-15). In addition to flat remodeling in
those estates is necessity to improve vertical communication
as we expect aging of population and growth of percentage of
disabled people. The best option would be if we achieve acces-
sibility for disabled people to every level of the buildings. That
might be achieved by application of elevators to the buildings.
Solution to this problem will depend of existing vertical commu-
nication structure and should be resolved individually as inter-
nal or external upgrade. (IL.:16)

4.1.2 Internal infrastructure of those buildings should also
be improved. Hot water installation should be added into tho-
se buildings with removal of dangerous gas heaters. Hot water
should be acquired from city hot water systems. Or coal boiler
rooms should be replaced by modern efficient gas systems to
provide hot water for general heating and household purposes.
Buildings that didn‘t went trough insulation adding process yet
should be insulated properly to meet modern insulation stan-
dards.
4.2 Second one is concerned with urban problems found in

housing estates:
4.2.1 Most difficult to resolve is flat to parking place ratio. This

is caused by couple of things first of all is that small flat density
in all buildings is very high. For example 5 story building from

graph.: based on Central Statistical Office publicatoins

graph.: based on Central Statistical Office publicatoins

graph.: From Central Statistical Office Forecasted average number of
persons in the household by provinces

Il. 14.: By Damian Zygma and Klaudia Szymańska

74

sixties houses 20 flats same size building from seventies 15
flats and from eighties only 10 flats. Second thing is distance
between buildings in sixties was much closer than in eighties
and problem of car parking was mostly neglected in sixties. To
illustrate scale of problem students were asked to draw optimal
parking site in scale of given fragment of estate with optimal 1,5
car place per 1 flat ratio :(IL.: 14). Te only rational solution to

bring parking area of relatively fulfilling scale is to locate some
kind of underground or half immersed parking with top at the
ground floor level. (IL.:17). That idea would give better contact
for people living on ground floor with adjacent garden that might
be created on parking roof. Another idea was to make parking

place on the ground along with removing ground floor flats from
living space (IL.:16) This idea could have couple of outcomes.
First is to give parking loot at some reasonable ratio . Second
is that by removing ground floor and raising build “ground” le-
vel we lover overall density of population (that will need less
parking place). Another thing is that we lover in a certain sense
elevation of the buildings making them better accessible from
new “ground level”.

4.2.2 Along with parking solution repair in landscape should
be achieved with introduced new inhabitant to landscape rela-
tionship: new pavements system , new meeting areas, playg-
rounds for children etc.

Of course we have to acknowledge ownership issues
that may come up during preparing of revitalization of such
buildings. We have to remember that many flats in those
buildings are now private property of people living now inside
them. Some buildings still belong as a whole to housing asso-
ciation and in those cases it might be easier to make general
overhaul in such building with temporary people dislocation
than in small building community that are existing in many
such buildings.

5 SUMMARY
Overall good state of buildings especially from sixties and

increasing need for small flats due to social changes create
good future for those estates. Even without changes that were
underlined in chapter 4., that were proposed mainly to improve

Il. 15.: By UrszulaTutaj and Justyna Zdebel

Il. 16.: By Tomasz Pilosz and Wojciech Strzelecki

Il. 17.: By UrszulaTutaj and Justyna Zdebel

Il. 18.: By Damian Zygma and Klaudia Szymańska

75

quality of life, those estates may prosper long time providing
living and peaceful environment for various age groups.

LITERATURE:
[1] NADOLNY ADAM architecturae et artibus – 2/2010 Housing
standards reference to complementary architecture based on
the examples of city of Poznan 1945-1968, ISSN 2080-9638
[2] Resolution No. 70 of the Government of 6 February 1954 on
the approval of the design norms for housing. (Uchwała nr 70
Prezydium Rządu z dnia 6 lutego 1954 r. w sprawie zatwierd-
zenia normatywów projektowania dla budownictwa mieszkani-
owego.)
[3] Resolution No. 364 of the Council of Ministers of 20 Au-
gust 1959 on the approval of the design norms for housing.
(Uchwała nr 364 Rady Ministrów z dnia 20 sierpnia 1959 r. w
sprawie zatwierdzenia normatywów projektowania dla budow-
nictwa mieszkaniowego.)
[4] Decree No. 9 of Minister of Field Administration and Envi-
ronmental protection #2 29.Feb 1974 (Zarządzenie nr9 Minist-
ra Gospodarki terenowej i Ochrony Środowiska z dn 29 stycz-
nia 1974 r. W Sprawie wskaźników i wytycznych dla terenów
mieszkaniowych w miastach)
[5] Central Statistical Office [GUS] National Census 1988
Główny Urząd Statystyczny Spis powszechny 1988
[7] Central Statistical Office [GUS] Population By Sex by Voivo-
deships and Districts in 2010 Główny Urząd Statystyczny popu-
lacja wg płci województw i powiatów w 2010r
[8] Central Statistical Office population forecast for the Silesian
Province for the years 2008-2035 Główny Urząd Statystyczny
Prognoza populacji dla Województwa Śląskiego na lata 2008-
2035
[9] Central Statistical Office [GUS] Forecast Of Households By
Province For The Years 2008 - 2035 Prognoza gospodarstw
domowych według Województw na lata 2008-3035

Jakub Czarnecki Ph.D. Eng. Arch. 
Silesian Technical University in Gliwice
Architecture Department 
Ul Akademicka 7 44-100 Gliwice .Poland
jak111@wp.pl

76

PETR GÁBA

Abstrakt
Poválečné Ostravsko zaznamenalo mohutný rozvoj sváza-

ný s preferencí oborů těžkého průmyslu. Budování rozsáhlých
průmyslových kapacit si však vyžádalo značný přísun pra-
covních sil, protože region nebyl schopen tuto potřebu pokrýt
pouze z vlastních zdrojů. Velké pracovní migrace obyvatelstva
způsobovaly problémy vzhledem k nedostatečným bytovým,
dopravním aj. kapacitám oblasti. Podstatně proměnily také so-
ciální strukturu Ostravska a spoluurčovaly kvalitu jeho urbani-
začních procesů.

Abstract
The post war Ostrava district has experienced a massive

post-war development straight connected with preferences of
disciplines related to heavy industry. Building up large-scale in-
dustrial capacities required substantial supply of labour power,
because the district was not able to deal with lack using it own
recourses only. Large labour migration of the district populati-
on caused problems due to insufficient housing, transport and
other living area capacities. These labour migrations substanti-
ally transformed the social structure of the district and co-deter-
mined the quality of its urbanization process.

ÚVOD
Město nepředstavuje pouhý soubor lidí, právní či ekonomický

organismus, případně rozdílnou kvalitu lišící se od vesnického
prostoru. Je živým dynamickým organismem, jehož badatelský
potenciál je jen stěží vyčerpatelný jedinou disciplínou. Jeho
poznávání vyžaduje interdisciplinární přístup díky existenci
mnoha struktur a dalších aspektů, které jsou v něm přítomny.
V každodenním životaběhu proměnlivost městského organis-

mu často nezaznamenají ani jeho obyvatelé, snad právě proto,
že v jeho kulisách žijí. S novým totiž vždy nezaniká staré, ale
přetváří se v jinou kvalitu. Narušení vnímání všední reality, její
dezautomatizace není pouze funkcí umění, ale lze jej aplikovat
i při úvahách o městě. F. X. Šalda to ostatně v jednom ze svých
esejů věnovaných umění vyjádřil pojmenováním hrdinný zrak.
„Ale vidět stále znova a nové, vidět každý den tytéž předměty
znova a jinak, ucházet se o ně zrakem každý den a získat jich
a dobýt jich každý den znova, znamená stvořit každý den svět
pro sebe …“ 1 Neustrnout jen v jednom myšlenkovém schématu
či stereotypním pohledu proto zůstává výzvou i pro každého,
kdo věnuje svou badatelskou energii fenoménu města.

Triáda stopy – fakta – svědectví v podtitulu příspěvku vyja-
dřuje pouze pokus o zmocnění se avizovaného tématu, nekla-
de si za cíl postihnout jej v celé jeho šíři. To ostatně na vyme-
zeném prostoru ani není možné. Termín Stopy zde symbolizuje
existenci jednotlivých sídlištních celků jako pramenů hmotné
povahy „in situ“, Fakta je možno charakterizovat coby různoro-
dý soubor poznatků o genezi těchto celků, jejich realizaci a dal-
ší existenci, Svědectví pak zastupuje veškeré dostupné reflexe
zainteresovaných příslušníků architektonických a příbuzných
profesí, obyvatel těchto celků a v neposlední řadě i výsledky
mnohých provedených sociologických průzkumů a výzkum-
ných akcí.

1 FORMOVÁNÍ HOSPODÁŘSKO-SOCIÁLNÍHO PROFILU
OSTRAVY A OSTRAVSKA
(od nálezu uhlí po „ocelové srdce republiky“)
Geneze průmyslové identity Ostravy vychází z několika fak-

torů. K těm základním, iniciačním, které z malého provinčního
města daly vyrůst městu označovanému dobovým žargonem
1) ŠALDA, F. X. 1948, s. 37.

OSTRAVSKÁ SÍDLIŠTĚ PO ROCE 1945 – NĚKOLIK POZNÁMEK K SÍDELNÍ KULTUŘE MĚSTA
(STOPY – FAKTA – SVĚDECTVÍ)

OSTRAVA´S HOUSING DEVELOPMENTS AFTER 1945 - FEW COMMENTS ON HOUSING
STANDARDS (TRACES – FACTS – TESTIMONIES)

77

za „ocelové srdce republiky“2 patří bezpochyby nález černého
uhlí (roku 1763), jeho těžba a z toho plynoucí rozvoj průmys-
lových odvětví (roku 1828 byla založena Rudolfova huť, tj.
pozdější Vítkovické železárny)3, podpořený postupným napo-
jením na železniční spojení (stavba železnice Vídeň – Krakov
vyžadovala dodávky materiálu, i proto došlo roku 1847 k uve-
dení do provozu tzv. Severní dráhy Ferdinandovy; dále tzv.
Báňská dráha, která spojila existující uhelné doly a zefektivni-
la tak produkci těžební oblasti – první úsek zprovozněn roku
1862 a Košicko-bohumínská dráha ze sedmdesátých let 19.
století). Dynamický impuls v podobě nastoupivšího industria-
lizačního procesu sledovaného také urbanizačním procesem
byl hlavním akcelerátorem růstu Ostravy a následně též celé-
ho ostravského prostoru. Tento vývoj se pevně otiskl do tváře
města, vždyť dlouhou dobu byl rozhodujícím činitelem v jeho
existenci. Stranou ovšem nezůstalo ani širší okolí Ostravy,
z něhož se mimo jiné generovaly některé z migračních prou-
dů směřujících do lokality za novými pracovními příležitostmi.
Proto se v řadě různě zaměřených textů operuje s pojmem
Ostravsko, případně Ostravská průmyslová oblast, o jejichž
přesnější vymezení se pokoušeli například historici ve spo-
lupráci s geografy či ekonomové. K tomuto tématu existují
relevantní zdroje.4 Podstatné je, že urbanistická podoba úze-
mí byla z větší části formována těžbou a dalšími navazujícími
odvětvími těžkého průmyslu. Pro industrializační procesy 19.
století byla ještě charakteristická menší mobilita pracovní síly,
což se odrazilo v potřebě ubytovacích kapacit nedaleko roz-
růstajících se průmyslových podniků. Tato potřeba dala vznik-
nout dělnickým koloniím, a ty se postupně staly dominující
formou bydlení na Ostravsku.5 Situace se zřetelně promítla
do organismu města i oblasti a s jejími následky se stýkáme
a potýkáme dodnes.

Obě světové války do jisté míry ještě zintenzívnily výrobní
potenciál ostravského průmyslu, přestože území určité škody
utrpělo. Prudký rozmach poválečného období nabyl nové kva-
2) PAVELČÍKOVÁ, N. 2010, s. 54–63: Autorka zde demaskuje předmětné slovní
spojení jako produkt komunistické agitace, který nedošel svého naplnění. Předi-
menzovaná intenzifikace hospodářské činnosti se projevila v některých nereál-
ných plánech a dopady této situace následně plně dolehly na obyvatelstvo města.
3) MYŠKA, M. 1960.
4) MYŠKA, M. 2010; Týž 1966; PITRONOVÁ, B. – DOKOUPIL, L. 1967, PRO-
KOP, R. 1962; VYTISKA, J. a kol. 1973, VYTISKA, J. 1970, případně GÁBA,
P. 2011.
5) BOROVCOVÁ, A. 2010. K otázce dělnických kolonií z novějších prací zejména
publikované výstupy Dr. Martina Jemelky; ze starších prací jsou využitelné k této
problematice zvláště etnografické studie.

lity po únoru roku 1948. Těžký průmysl se stal preferovaným
odvětvím v rámci národního hospodářství, o čemž svědčí také
značné organizační přeměny institucí a orgánů řídících celé
znárodněné hospodářství. Jednostranná hospodářská orien-
tace ovšem postupně vedla k prohlubujícím se disproporcím,
které se projevily v mnoha oblastech života společnosti. Prio-
ritní postavení jedné skupiny průmyslových odvětví vyžadova-
lo značný nárůst pracovní síly. Mnohdy byl však jejich nedo-
statek zapříčiněn spíše nehospodárným zacházením s nimi.
Navíc kvantitativní hledisko bylo upřednostňováno před kva-
litativními aspekty, což se pak projevilo ve slabším zaučení
nových pracovníků a obecně v jejich nedostatečné kvalifi-
kační přípravě. Neefektivní využívání sil mělo za následek
i takové jevy jako například bulačství6 či vysokou fluktuaci.7
Ostrava i její okolí tím byly značně poznamenány. Adaptace
přesunuvších se nových pracovních sil byla ztížena přede-
vším nedostatkem vyhovujících bytových kapacit, ale velkým
problémem se ukázala být také nedořešená dopravní situace
města i regionu. Bytová otázka se postupně dostala na čelné
místo pozornosti státních orgánů, které byly brzy nuceny přejít
od jednorázových, někdy i improvizovaných, a tedy ne zcela
efektivních řešení, k propracovanější strategii jak se s daným
problémem vyrovnat.8 V tehdejších okrajových čtvrtích byla
vybudována nová sídliště, zejména Poruba, Hrabůvka, Zá-
břeh a poté ještě i Dubina a Výškovice. V těchto případech se
již jednalo o plánovanou řízenou výstavbu.

6) Bulačství jako forma odporu brigádníků nejen vůči jejich dosavadním pracov-
ním podmínkám, ale i vůči osobním podmínkám jejich života (zameškaná směna
bez náležité omluvy se označovala termínem bulka). Na vzniku bulačství a jeho
rozsahu se přitom spolupodílela řada objektivních i subjektivních příčin.
7) Fluktuace, tj. pohyb pracovních sil, byla nejprve novým režimem vykreslována
jednoznačně negativně. Přitom na její míru mělo zásadní vliv také rigidní řízení
pracovního trhu. V obecné rovině ji lze považovat za jeden ze základních faktorů
zdravé úrovně zaměstnanosti a jisté míry nezaměstnanosti v hospodářství země.
Až do druhé poloviny šedesátých let minulého století byla rozlišována tzv. zdravá
a nezdravá fluktuace. Poté již byla chápána víceméně jako normální jev.
8) Původní pokusy řešit nedostatečnost bytových kapacit tzv. dvouletkovou vý-
stavbou nebyly vyhovující (Tzv. dvouletky-podle období, v němž byly plánovány
a realizovány). V letech 1947–1951 uskutečněna jen malá část (Viz STRAKOŠ,
M. 2003) vzorného sídliště u Bělského lesa v Ostravě-Zábřehu (V roce 1946 za-
ložilo Ministerstvo sociální péče z prostředků UNRRA Spolek pro výstavbu vzor-
ného sídliště v Ostravě u Bělského lesa. V jeho čele stanul architekt a tehdejší
předseda ostravské expozitury Zemského národního výboru Vladimír Chamrád.
O přípravu návrhu se podělili ostravští architekti Jaroslav Turek, Anna Friedlo-
vá a Vladimír Meduna spolu se dvěma pražskými architekty Otakarem Slabým
a Jiřím Štursou.) a hornického sídliště v Porubě (Soubor domů sloužících pra-
cujícím v hornictví byl vybudován na pozemcích o rozloze 50 hektarů, které byly
přiděleny s tímto záměrem Ostravsko-karvinským dolům roku 1946. Daná plocha
byla získána parcelací znárodněného velkostatku Jana Wilczka, potomka Wilcz-
ků z Dobrozemice, ti Porubu někdy před rokem 1720 koupili a připojili ji k panství
Klimkovice viz KUČA, K. 2000, s. 884).

78

2 NOVÁ OSTRAVA
Z mnohých jednání vykrystalizoval návrh tří nových satelit-

ních měst – Poruby, Jižního města a prostoru Šenov-Šumbar-
k-Bludovice, tj. pozdějšího města Havířov. Při situování nové
výstavby sehrál svou roli i dosavadní stav poddolování a pro-
gnóza další těžby uhlí. Vybrané území bylo tehdy nejméně za-
saženo průmyslovou činností. Všechny projektované satelity
byly propojeny sítí severo-jižních a východo-západních komu-
nikací. Jen připomeňme, že jižní oblast byla posléze díky zá-
sobám uhlí a budoucímu potenciálnímu poddolování odsunuta
do pozadí, proto se Poruba a pozdější Havířov staly základním
úkolem výstavby tzv. Nové Ostravy.9 Investice na tento projekt
byly počítány na tři pětileté plány a realizace měla trvat asi
dvanáct let. Celý záměr byl posvěcen krajskými i vrcholnými
státními orgány. Na svém zasedání dne 12. května 1951 jej
schválila československá vláda a především předsednictvo ÚV
KSČ. Jednotný národní výbor v Ostravě (dále JNV) na srpno-
vém zasedání téhož roku přijal záměr ustavit komisi pro projek-
tování a řízení výstavby města. V čele komise stanul architekt
a dosavadní technický referent JNV Vladimír Meduna.10

Na tomto zasedání pléna JNV promluvil také ministr těžkého
průmyslu Gustav Kliment, který ve svém projevu specifikoval
důležitost úkolu a jeho celorepublikový význam. „Za dvanáct let,
v roce 1963, bude na levém břehu Odry, v samé blízkosti staré
kapitalistické Ostravy, stát nové město, město socialismu, nová
radostná Ostrava, Ostrava pracujícího lidu. Tak jak to strana
v boji proti uhlobaronům a kovobaronům před lety již předpově-

9) STRAKOŠ, M. 2010.
10) prof. ing. arch. VLADIMÍR MEDUNA, dr. h. c. (biogram dle BARTEK, F. a kol.
1984).
Narozen 5. 10. 1909 v Brně, zemřel 20. 3. 1990 tamtéž. Vystudoval obor architek-
tura a pozemní stavitelství na České vysoké škole technické v Brně (absolvoval
1935). Od roku 1945 působil v projektovém podniku Stavoprojekt Ostrava, který
spolu s dalšími pomáhal vytvářet. Působil také ve funkci technického referenta
JNV v Ostravě. Z této pozice se poté dostal do vedení skupiny architektů ost-
ravského Stavoprojektu a řídil její práci na vytvoření směrného územního plánu
Ostravy. Ten pak sloužil jako podklad pro rajónový plán Ostravska. Meduna je
i autorem jedné z jeho částí-návrhu osídlení. Po schválení koncepce výstavby
nových socialistických měst na Ostravsku se stal generálním projektantem této
monstrózní akce. Zabýval se také teorií urbanismu, který přednášel na VUT
v Brně (1954 docentura, 1959 profesura v oboru). Přes dvacet let vedl na škole
katedru urbanismu a v letech 1958–1972 byl rektorem VUT v Brně, mimo léta
1968–1969. Roku 1973 mu byla udělena hodnost dr. h. c. Vysokou školou sta-
vební V. V. Kujbyševa v Moskvě. 1983 nositelem ceny Josefa Havlíčka za práci
v oblasti výstavby a přestavby městských útvarů. Předsedal komisi pro udělování
vědeckých hodností doktora věd v oboru urbanismus. 1945–1949 člen Svazu
architektů, 1956–1957 člen ÚV Svazu architektů ČSR, 1972 předsedou Fede-
rálního svazu architektů ČSSR, 1982 předsedou ÚV Svazu čes. architektů. Také
člen předsednictva Jihomoravského krajského výboru KSČ a kandidát ÚV KSČ
od XII. sjezdu. Nositel titulu zasloužilý umělec.

děla.“ 11 Těžiště výstavby se postupně přesunulo do západního
sektoru (Poruba), s nímž byl ztotožněn i užívaný termín Nová
Ostrava. Po schválení projektů a plánovacích směrnic nové-
ho města, z nichž vzešel směrný územní plán prvních obvodů
nové Poruby, bylo možno přikročit k zahájení výstavby, třebaže
nebylo do detailů dotaženo zvláště její urbanistické zakotve-
ní vůči stávajícímu městu a jeho okolí. Práce však započaly
už roku 1952, kdy se vyhotovily konkrétní podrobné územní
plány prvních porubských obvodů s komplexním řešením ce-
lého inženýrského zázemí. Základní koncepci celé studie a po-
drobných plánů vypracoval kolektiv projektantů ostravského
podniku Stavoprojekt vedený ing. arch. Vladimírem Medunou,
ve složení ing. arch. Miloslav Čtvrtníček, ing. arch. Čeněk Vo-
rel, ing. arch. Otakar Nový, ing. arch. Rudolf Spáčil, ing. arch.
Drahomír Machát, ing. arch. Ladislav Gvozdek, ing. arch. Zde-
něk Špaček aj. (uvedená jména slouží pouze jako ilustrační
vzorek, neboť kolektiv projektantů účastnících se na tvorbě
podkladů se často proměňoval, rozrůstal a také spolupraco-
val s řadou dalších podniků). Dokumentaci inženýrských sítí
prováděli ing. Pavel Bareš, ing. Ota Tietz, ing. Miloš Kratina,
ing. Karel Ščerba, ing. J. Topinka.12 Na architektonickém řešení
a projektování svěřeného úkolu se postupně spolupodílelo více
než čtyři sta architektů a projektantů z celé republiky.

V atmosféře nadšeného budovatelského úsilí však zaznívaly
i varovné hlasy odborníků upozorňujících na ne vždy dosta-
tečně prováděný geologický průzkum podloží, na němž bude
situována nová výstavba. Nicméně expertní posudek povola-
ného sovětského odborníka se vyslovil ke zvoleným postupům
a metodám i technickým přípravám pozitivně. Zejména při po-
čátečních etapách probíhající výstavby zčásti ještě scházely
investiční plány a řada projektů se dodělávala v průběhu akce.
Jeden z účastníků ing. arch. Evžen Kuba později vzpomínal:
„ … Byla to zvláštní doba; kdybych se nebál silných slov, řekl
bych, že heroická. V tom, že se chtělo a usilovalo o víc, než
na co bylo a co se umělo (a co se vůbec dalo zvládnout). Mé
první kroky se odehrávaly ve vysokých holínkách při denno-
denní cestě na mé pracoviště, z vrátnice porubského Stavo-
projektu, na které jsem byl nějaký ten rok ubytován. … Jako
jeden z dlouhé řady architektů a projektantů ze všech konců
republiky, přijel jsem na pomoc Ostravě - projektovat a stavět

11) ZAO, karton č. 78, s. 6
12) HARTL, M. a kol. 1968, s. 13.

79

novou Ostravu. Na dva tři roky. Většina zase odešla, vrátila
se domů. Po pravdě řečeno i já jsem přijel s touto představou
a perspektivou. … Byla to škola života architektonické profese,
která v historii neměla obdobu. Především v kvantitě. Za jediný
rok nebo dva jsem vyprojektoval a realizoval tolik staveb, co
před válkou jeden architekt za celý svůj aktivní život. … Usilo-
val jsem o komplexní řešení celé problematiky od dispozičního
řešení, konstrukce až po výtvarný detail fasády a interiéru a sa-
mozřejmě i výtvarného díla. Bez tohoto postupu, bez vzájem-
né tvůrčí spolupráce řady odborných, technických, ale hlavně
uměleckých profesí, nemůže vzniknout velké dílo, tím méně
v architektuře.“ 13

Všechny realizace ale nepostupovaly podle harmonogra-
mu. Objevovaly se nejrůznější těžkosti, spočívající například
v pozdních dodávkách materiálu. Svou roli sehrál i fakt, že
v průběhu výstavby byl opuštěn kánon výrazových prostředků
socialistického realismu. Nová Ostrava nenahradila zcela sta-
rou, která měla být z velké části zbořena, nevznikl vodní kanál
ani letiště pro spokojené pracující nedaleko vodárny v Hulvá-
kách. Pozměněná výstavba oproštěná od megalomanského
pojetí však pokračovala i nadále, tentokrát již v podobě typické
sídlištní panelové výstavby.

3 SOCIOLOGICKÝ POHLED NA MĚSTO
(Ostrava a Ostravsko ve výzkumech sociologů)
Uvažovat o městě však znamená také uvažovat o společ-

nosti. Lidé směřující za prací do Ostravy či ostravského regi-
onu v období překotného poválečného hospodářského vývoje
řízeného socialistickou industrializací,14 přispěli do velké míry k

13) KUBA, E. 1984, s. 12–13.
14) Obnova hospodářství země na úroveň předválečného stavu spadá přibližně
do let 1945 až 1948 a byla završena v cílech dvouletého hospodářského plánu
pro léta 1947–1948 (viz zákon č. 192/1946 Sb.: Zákon o dvouletém hospodář-
ském plánu – ze dne 25. 10. 1946). Poválečný vývoj je možné charakterizovat
jako období obnovy a následné výstavby, samozřejmě se změněnými podmín-
kami po únoru 1948. Termín socialistická industrializace vyjadřuje aktivizaci hos-
podářského úsilí v těchto nových podmínkách a pro svou náplň bývá někdy také
označován za „druhou industrializaci“ (viz PROKOP, R. 1973, s. 10). V Českoslo-
vensku se strategie socialistické industrializace odrazila v generální linii KSČ pro
ekonomickou politiku oficiálně vyhlášené IX. sjezdem strany v květnu 1949. Pro-
mítla se do prvního pětiletého plánu pro léta 1949–1953 (viz zákon č. 241/1948
Sb.: Zákon o prvním pětiletém hospodářském plánu rozvoje Československé
republiky – ze dne 27. 10. 1948). Korekce první pětiletky směrem k většímu úsilí
byly nastaveny v únoru 1950 a znovu o rok později. Rostoucí disproporce v zá-
věru plánu donutily státní orgány k částečnému snížení některých úkolů. Pro léta
1954 a 1955 byly realizovány dva konsolidační plány (viz zákon č. 2/1954 Sb.:
Zákon o státním plánu rozvoje národního hospodářství Republiky českosloven-
ské na rok 1954 – ze dne 20. 1. 1954; zákon č. 12/1955 Sb.: Zákon o státním plá-
nu rozvoje národního hospodářství Republiky československé na rok 1955 – ze
dne 23. 3. 1955). Oba přispěly k nastartování růstového trendu. Léta 1956–1960

nerovnováze tehdejšího stavu sociální reality v lokalitě. Sami
byli nuceni řešit mnohé problémy, v prvním případě šlo nejví-
ce o bytovou otázku či dlouhodobější dojíždění u přechodných
pracovníků. Navíc se u této kategorie postupně projevovalo
negativně delší odloučení od vlastního rodinného zázemí, což
se někdy odrazilo i na zhoršující se kvalitě sociálních vztahů.
Sumář problémů, které takto v průběhu času vykrystalizova-
ly, byl značně rozmanitý a vyžadoval odpovědný přístup a vůli
k řešení, nejen ze strany regionálních, ale i celostátních orgá-
nů. Snaha seznámit se s tehdejší situací, popsat ji a vyhodnotit,
případně zformulovat příhodná řešení, která by vedla k nápra-
vě, vyústila v zadání několika sociologických výzkumů a šetře-
ní hlavně v průběhu 60. let minulého století, kdy se sociologie
jako obor dočkala znovuoživení.

Tyto výzkumy se těší pozornosti i dnes. Představují „živý
materiál“. V řadě případů lze s pomocí sekundární analýzy15
vytěžit pro bádání zajímavé poznatky. Pochopitelně tak jako
každý výzkumný prostředek, i sociologický výzkum podrobe-
ný danému postupu je ve svém uplatnění limitován. K nejdů-
ležitějším faktorům, které je třeba vzít v úvahu patří určitě vy-
mezení problému v zadání výzkumu, jeho detailní precizace,
užité techniky, konstrukce výběrových šetření apod. S celou
infrastrukturou výzkumu by se měl badatel seznámit třeba
prostřednictvím závěrečných výstupů. Schopnost těžit z dat
již provedeného sociologického výzkumu ovšem vyžaduje
dovednost kritického čtení z něj vzešlých materiálů, což se
nezdaří bez porozumění logice výzkumu a zvládnutí jeho ja-
zyka včetně příslušných použitých kódů. Tyto výzkumy mohou
posloužit k doplnění studia geneze určitého jevu a k prohlou-
bení znalostí o něm (např. zaměstnanost/nezaměstnanost,
mobilita, sociálně-patologické jevy aj.). Zároveň představují
rovněž i zdroj pro dějiny vědy, protože poskytují svědectví
o její tehdejší úrovni. Sociologický výzkum proto při zohledně-
ní jeho specifik, možností a limitů představuje relevantní his-
torický pramen. „Být historický není konec konců výsostnou
kompetencí osob nazývaných historikové. Je to závazek pro
všechny sociální vědce. Být sociologický není výsostnou kom-

byla obdobím druhého pětiletého plánu (viz zákon č. 63/1958 Sb.: Zákon o dru-
hém pětiletém plánu rozvoje národního hospodářství Republiky československé
– ze dne 16. 10. 1958), v němž byl opět silněji upřednostňován těžký průmysl.
Na rozdíl od první pětiletky byl však větší důraz položen i na adekvátní vývoj
životní úrovně obyvatelstva.
15) Pod pojmem sekundární analýza rozumí sociologie postup opětovného vyu-
žití již shromážděných dat za účelem získání nové informace.

80

petencí osob nazývaných sociologové. Je to závazek všech
sociálních vědců. Ekonomické otázky nejsou výsostnou ob-
lastí ekonomů. Jsou klíčové pro každou i všechny sociálně
vědní analýzy. Není ani absolutně jisté, že profesně připravení
historikové vědí o historických vysvětleních, sociologové o so-
ciálních problémech či ekonomové o ekonomických změnách
nutně více než ostatní aktivní sociální vědci.“16

V rámci Ostravsko-karvinského revíru byl proveden pozoru-
hodný statisticko-sociologický výzkum už na přelomu 19. a 20.
století, dodnes cenný zdroj pro historiky ostravské průmyslové
aglomerace.17 Obsahově bohatší jsou pak až výzkumy prove-
dené po druhé světové válce.
3.1 Sociologické výzkumy Slezského ústavu ČSAV

v Opavě18

Ústav se mezi jinými tématy profiloval zvláště jako pracoviš-
tě věnující se vzniku a genezi průmyslových oblastí. Toto za-
měření bylo nastaveno i v rámci tzv. státního plánu výzkumné
činnosti. Otázky zkoumání průmyslových oblastí byly pojímány
interdisciplinárně, a proto se u řady problémů setkávali histori-
ci a sociologové.19 Jedním z klíčových témat byly interetnické
vztahy v národnostně smíšené ostravské průmyslové oblasti
a urbanizace příměstské oblasti.

16) WALLERSTEIN, I. 1998, s. 104.
17) Detailnější informace viz (PITRONOVÁ, B. 1972, s. 1–4): Celý vý-
zkum probíhal pod patronací K. k. Arbeitsstatistisches Amt im Handels-
ministerium (Úřad pro pracovní statistiku při rakouském ministerstvu
obchodu ve Vídni). Šíře zjišťovaných informací byla poměrně obsáhlá,
stejně jako soubor zvolených technik užitých k tomuto účelu (sběr dat
pomocí vyplnění dotazníků, rozhovorů s dělníky apod.). Ze získaných
dat vzešly dva obsáhlé pozoruhodné svazky, byť měl výzkum i zpraco-
vání zjištěného své problémy a limity.
1. svazek: Arbeiterverhältnisse im Ostrau-Karwiner Steinkohlenreviere.
I. Teil. Arbeiterzeit, Arbeitsleistungen, Lohn- und Einkommenverhältnis-
se. Vyšlo nákl. Alfreda Höldera, c. k. dvorního a univerzitního knihkup-
ce. Wien 1904, 650 s.
Obsahoval statisticky zpracované údaje o pracovní době, výkonech,
platových a mzdových poměrech.
2. svazek: Arbeiterverhältnisse im Ostrau-Karwiner Steinkohlenreviere.
II. Teil. Lebens- und Wohnungsverhältnisse. Wien 1906, 268 s. Roz-
sáhlé údaje o životních a bytových poměrech horníků.
18) Pozn. Slezský ústav ČSAV – dnes Slezský ústav (součást Slezské-
ho zemského muzea v Opavě).
Informace k těmto výzkumným projektům jsou nejčastěji v interních tis-
cích ústavu, publikovaných sbornících z nejrůznějších konferencí, vy-
stoupení pracovníků ústavu či ve formě časopiseckých článků a studií
(například na stránkách Slezského sborníku). Kusé údaje nalezneme
také v tisku vydávaném ústavem pod názvem Zprávy Slezského ústavu
ČSAV v Opavě (později Zpravodaj Slezského ústavu ČSAV v Opavě).
Dále viz (SOKOLOVÁ, G. 2002, s. 210–216; Táž 1998, s. 285–296).
19) SOKOLOVÁ, G. a kol. 1977, s. 92–107.

3.2 Průmyslové město v názorech jeho obyvatel – Soci-
ologická anketa v Ostravě

Ve druhé polovině šedesátých let minulého století proběhla
v Ostravě sociologická anketa pod názvem Průmyslové město
v názorech jeho obyvatel. Získané poznatky se staly součástí
pozdějšího Komplexního sociologického výzkumu města Os-
travy,20 vyšly však také roku 1967 ve formě samostatné knižní
publikace.21

Anketa měla poskytnout informace o tom, jaký pohled na své
město mají jeho obyvatelé, které problémy pociťují nejpalčivěji,
nebo co by si přáli zlepšit ve svém okolí i městě jako celku.
Autoři chtěli oslovit svými otázkami co nejširší okruh lidí, pro-
to zvolili formu tiskové ankety, publikované na jaře roku 1966
na stránkách Nové Svobody, deníku Severomoravského kraj-
ského výboru KSČ. Na jejím koncipování spolupracovali odbor-
níci z Výzkumného ústavu výstavby a architektury a z Útvaru
hlavního architekta města Ostravy za přispění redakce Nové
Svobody. Potenciálním respondentem ankety se tak mohl stát
kterýkoli čtenář deníku. Pokud zodpověděl patnáct otázek
a doplnil další údaje (svůj věk, pohlaví, rodinný stav, počet dětí
do patnácti let, povolání, druh domu a čtvrti, kde bydlí), mohl
anketní lístek odeslat zmíněnému Útvaru hlavního architekta.
Svoji adresu pochopitelně uvádět nemusel, pouze v případě,
chtěl-li se zúčastnit slosování došlých vyplněných lístků a vy-
hrát nějakou cenu.

Hodnotitelé ankety mohli své interpretace a závěry zakládat
na odpovědích 761 osob (tj. jejich odpovědi byly statisticky
zpracovatelné), tj. 438 mužů a 323 žen.22 Veškeré zjištěné
údaje ze souboru třídili autoři podle několika kritérií (věkové
skupiny: do 25 let, 25-39 let, 40-59 let, 60 let a více, bez udání
věku; rodinný stav: svobodný(á), ženatý/vdaná, rozvedený(á),
vdovec/vdova, neudán; socioekonomické vztahy: dělníci, niž-
ší zaměstnanci, administrativní zaměstnanci, vyšší odborní
pracovníci, důchodci, studenti či učni, ženy v domácnosti,
bez udání povolání; druh domu: rodinný domek, nájemní dům
postavený před rokem 1945, nájemní dům postavený po vál-
ce, neudán; území Ostravy: Ostrava 1, Zábřeh, Jižní Město,
Poruba, ostatní části, neudáno > vše podle rozlišení muž /
žena).23
20) MUSIL, J. 1969, s. 25–27.
21) MUSIL, J. – KOTAČKA, L. – HRUBÁ, K. 1967
22) Tamtéž, s. 7.
23) Tamtéž, s. 6–11.

81

Z dotazníků vyplynulo, že asi jedna pětina obyvatelstva chtě-
la opustit Ostravu (spíše lidé ve středním věku žijící v okrajo-
vých částech), často je k tomuto postoji vedl zejména špatný
stav životního prostředí zapříčiněný průmyslovou výrobou, ne-
spokojeni byli i s nedostatkem zeleně ve svém okolí.

Při srovnávání jednotlivých částí města se jasně prokázala
oblíbenost zvláště nových čtvrtí – Poruby (ta byla hodnocena
jako nejoblíbenější), Jižního Města, Zábřehu. Porubu označilo
nejvíce mužů i žen ve věkové skupině mezi 25-39 lety. To potvr-
dilo skutečnost, že nové obytné soubory na okrajích měst volily
za místo k životu spíše rodinné domácnosti, než mladí a starší
lidé upřednostňující spíše centrum. Daný výsledek byl obdobný
i v jiných zemích.24 Na opačném konci stupnice se umístily sa-
mozřejmě hlavně staré okrajové části v blízkosti průmyslových
závodů (jejich obyvatelé proto častěji uvažovali o stěhování).25
Za pozornost stojí i fakt, že z 51 účastníků ankety bydlících
ve Vítkovicích nikdo neoznačil tuto čtvrť za místo, kde by chtěl
dále žít.26 V odpovědi na otázku č. 5 – „Představte si, že by
Vás navštívil známý, který ještě v Ostravě nikdy nebyl. Napište
nám názvy 3 míst, která byste mu v Ostravě chtěl(a) ukázat.“ –
se jen velmi málo vyskytovaly průmyslové objekty. Průmyslová
produkce převážně nebyla vnímána pozitivně.27

Výrazně problematický byl stav městské dopravy, místy ještě
nedobudované a nefungující provázaně. Díky tomu Ostravané
ztráceli značné množství svého času cestováním v dopravních
prostředcích. Ostatně mezi návrhy na zlepšení podmínek živo-
ta v Ostravě zaujímalo dořešení neutěšené dopravní situace
spolu s požadavkem věnovat se životnímu prostředí města čel-
ní příčky.28

Anketa poskytla řadu cenných informací, o které se bylo
možno se opřít při charakteristice obyvatel Ostravy.
3.3 Mladá rodina v průmyslové oblasti 29
Komplexní výběrové šetření mladých rodin v Ostravě prove-

dené po pěti letech jejich existence. Šetřenou skupinou bylo
400 manželských dvojic, které uzavřely sňatek v Ostravě v roce
1968 (a jednalo se o jejich první sňatek), oba partneři nebyli
starší 29 let a svazek trval alespoň 5 let (v průběhu této doby
nedošlo k rozvodu nebo k odstěhování z města). Cílem šetření
24) Tamtéž, s. 27–28.
25) MUSIL, J. 1969, s. 25.
26) MUSIL, J. – KOTAČKA, L. – HRUBÁ, K. 1967, s. 26.
27) Tamtéž, s. 36–37.
28) Tamtéž, s. 92–93.
29) WYNNYCZUK, J. – ŠRÁČEK, J. 1975.

bylo ověřit si na vymezené skupině pravdivost hypotéz, plynou-
cích z celostátních statistik i předešlých průzkumů a dotýkají-
cích se např. zhodnocení působení propopulačních opatření,
změn v postavení žen apod., a přispět tak k charakteristice je-
jich vlivů na existenci a fungování rodiny.

Průzkum se uskutečnil v Ostravě ve druhé polovině roku
1973 v součinnosti s tehdejším Krajským ústavem národního
zdraví s použitím dotazníku obsahujícího 51 otázek (šetření
prováděly zdravotní pracovnice formou osobního pohovoru).30
Tato výzkumná akce přinesla mnohé údaje o mladých česko-
slovenských rodinách žijících v lokalitě průmyslové oblasti (de-
mografické charakteristiky, hospodářská situace, problematika
zaměstnávání matek, bytová situace, reprodukční procesy,
otázky hygieny manželského soužití, plánování rodiny, aj.). Au-
toři se opírali rovněž i o znalost některých starších, již provede-
ných šetření a průzkumů věnovaných podobné problematice.31
3.4 Komplexní sociologický výzkum města Ostravy
Asi nejrozsáhlejším výzkumným projektem byl Komplexní so-

ciologický výzkum města Ostravy. Organizačně byl připravován
postupně již od poloviny 60. let minulého století s cílem zjistit
co nejvíce informací o potřebách obyvatelstva a způsobu jeho
života.32 Velkorysé nastavení výzkumu nebylo bohužel v plné
šíři dotaženo do konce, protože jeho závěrečná etapa už spa-
dala do období nastupující normalizace. Plnohodnotné uza-
vření projektu a adekvátní publikování jeho výsledků již nebylo
možno provést. Dílčí závěry však zachycují výzkumné zprávy
a sdělení, které jsou k dispozici zejména v archivech. Velmi
podstatnou složkou výzkumu byla také bytová situace. Autoři ji
sledovali v rámci jednotlivých čtvrtí, porovnávali podmínky byd-
lení ve starší a novější, poválečné výstavbě, včetně vybavení
bytových jednotek apod.

V podstatě šlo u tohoto dílčího úkolu o předchůdce pozděj-
šího celostátního výzkumu poválečné sídlištní výstavby v Čes-

30) Tamtéž, s. 1–5, 135.
31) Tamtéž, s. 146: Např. Výzkum o rodičovství 1956 (vyd. Statistické a evidenční
vydavatelství, Praha 1959); Vdaná žena v rodině a zaměstnání (Zprávy Státní
populační komise 1962 č. 2); Mladí manželé ve městě (Zprávy Státní populační
komise 1968 č. 4 a 1969 č. 3).
32) Ve Výzkumném ústavu výstavby a architektury byl návrh záměru realizován
kabinetem sociologie pod vedením Jiřího Musila. Byly rozvrženy etapy výzku-
mu a zformulovaný program byl poté přijat na prvním sociologickém semináři
v Ostravě, konaném 25. března 1965, kterého se účastnili zástupci Výzkumného
ústavu výstavby a architektury (z pražského i brněnského pracoviště), ČSAV, vy-
sokých škol, Útvaru hlavního architekta města Ostravy aj. Viz ZDRAŽIL, Miloš
1967, s. 338.
Časové rozpětí od prvních přípravných prací až po závěrečné fáze výzkumu:
1965–1971.

82

koslovensku, o němž asi nejkoncentrovaněji informuje práce
kolektivu autorů z Výzkumného ústavu výstavby a architektury,
který za vedení Jiřího Musila připravil publikaci s názvem Lidé
a sídliště.33

ZÁVĚR
Sledovat proměny společnosti ve městě a jejím okolí optikou

bytových podmínek rozhodně nepostrádá inspirativní náboj.
Sídliště coby obraz socialistické společnosti symbolizuje inter-
pretační pole, na němž se kromě architekta, urbanisty či sídel-
ního geografa a sociologa, může uplatnit dostatečně i historik
hospodářských a sociálních dějin. Dokonce se od sebe mohou
i něčemu přiučit, zejména ve chvílích ztráty „hrdinného zraku“.

ZDROJE
ARCHIVNÍ
Zemský archiv Opava (ZAO). Fond: Zmocněnec Státního

úřadu plánovacího Ostrava, sign. 82, inv. č. 241, karton č. 78
– Výstavba socialistických sídlišť na Ostravsku – Postavíme
města socialismu (projev ministra těžkého průmyslu Gustava
Klimenta na slavnostním zasedání pléna Jednotného národní-
ho výboru v Ostravě dne 11. 8. 1951), publikováno jako součást
brožury s názvem Postavíme města socialismu. Kapitoly o tom,
co bude v nových socialistických městech na Ostravsku. Zpra-
cováno redaktory Ladislavem Vymazalem a Milanem Kyse-
lým, vyd. sekretariátem Vládní komise pro výstavbu Ostravska
v Ostravě 1951, 87 s. + přílohy, projev s. 4–13, s. 6.

LITERATURA
[1] BARTEK, František a kol.: Vladimír Meduna, architekt-urba-
nista. Brno: nákladem VUT v Brně u příležitosti 75. narozenin
zasloužilého umělce prof. ing. arch. Vladimíra Meduny, dr.h.c.,
1984, nečíslováno.
33) MUSIL, J. a kol. 1985.
Byl hodnocen život 22 sídlišť v 7 městech republiky v komparaci se situací v 8
starších částech měst ležících v blízkosti sídlišť a v 5 čtvrtích rodinných dom-
ků ležících rovněž v sousedství zkoumaných sídlišť (probíhal 1976–1980). Pro
vybraná města (Praha, Ostrava, Plzeň, Pardubice, Příbram, Prachatice, Jirkov)
použili realizátoři výzkumu tři hlediska – zvolili nové obytné soubory různé ve-
likosti, v rozdílné poloze a z různého období výstavby. Známe ovšem i některé
starší práce, například LIBROVÁ, E. – KLOFÁČ, J. – BRIX, K. 1961. Reprezen-
tativní vzorek byl v tomto případě představován 928 rodinami ze sedmi sídlišť,
vybraných tak, aby reprezentovaly různé oblasti republiky a zaměstnance růz-
ných průmyslových odvětví. Publikace byla zpracována na velmi solidní úrovni,
a dokonce obdržela cenu za teoretickou práci v rámci Přehlídky architektonických
prací pořádané Svazem architektů ČSSR.

[2] BOROVCOVÁ, Alena (ed.): Sborník Národního památkové-
ho ústavu v Ostravě 2010: Industriální dědictví a bydlení v prů-
myslových aglomeracích. Ostrava: Národní památkový ústav
– územní odborné pracoviště Ostrava, 2010.
[3] GÁBA, Petr: Ostravská průmyslová oblast jako badatelský
problém a jeho relevance pro výzkum dělnictva (zaměření vý-
zkumu, vytyčení jednotlivých subproblémů, hlavní úkoly a vý-
sledky). In KNOB, Stanislav – RUCKI, Tomáš (eds.): Proble-
matika dělnictva v 19. a 20. století I.: Bilance a výhledy studia.
Sborník z konference věnované 95. výročí narození Arnošta
Klímy. Ostrava: Filozofická fakulta Ostravské univerzity v Os-
travě, 2011, s. 101–114.
[4] HARTL, Milan a kol.: Architektonická práce. Výběr prací Sta-
voprojektu v Ostravě vydaný k příležitosti 20 let trvání (1948–
1968). Ostrava: Stavoprojekt, 1968, s. 13.
[5] KUBA, Evžen: Zpověď architekta. Kulturní měsíčník 1,
1984, č. 3, s. 12–13.
[6] KUČA, Karel: Města a městečka v Čechách, na Moravě
a ve Slezsku IV: (Ml-Pan). Praha: Libri, 2000, s. 884.
[7] LIBROVÁ, Eva – KLOFÁČ, Jaroslav – BRIX, Karel: Jak byd-
let: Zkušenosti z průzkumu nových sídlišť. Praha: SNTL, 1961.
[8] MUSIL, Jiří a kol.: Lidé a sídliště. Praha: Svoboda, 1985.
[9] MUSIL, Jiří – KOTAČKA, Lubomír – HRUBÁ, Květa: Průmys-
lové město v názorech jeho obyvatel: Sociologická anketa v Os-
travě. Praha: Výzkumný ústav výstavby a architektury, 1976.
[10] MUSIL, Jiří: Dosavadní výsledky a náměty pro syntézu.
Závěrečná zpráva o výsledcích studií dokončených ve Vý-
zkumném ústavu výstavby a architektury i mimo ústav do kon-
ce roku 1970. Praha: Výzkumný ústav výstavby a architektury,
1969, s. 25–27. (35. svazek Komplexního sociologického vý-
zkumu města Ostravy; dostupné v Archivu města Ostravy pod
sign. B 1180/27, př. č. 1180).
[11] MYŠKA, Milan: Průmyslová oblast: definice – typologie –
vymezení. In MYŠKA, M.: Problémy a metody hospodářských
dějin: metodické problémy studia dějin sekundárního sektoru.
Ostrava: Filozofická fakulta Ostravské univerzity a Centrum pro
hospodářské a sociální dějiny Filozofické fakulty Ostravské uni-
verzity, Ostravská univerzita v Ostravě, 2010, s. 160–180.
[12] MYŠKA, Milan: K vymezení ostravské průmyslové oblasti.
Český lid 53, 1966, s. 121–133.
[13] MYŠKA, Milan: Založení a počátky Vítkovických železáren
1828–1880. Ostrava 1960.

83

[14] PAVELČÍKOVÁ, Nina: Mýtus Ostravy – ocelového srdce
Československa. In SOUKUPOVÁ, Blanka a kol. (eds.): Ev-
ropské město: Identita, symbol, mýtus. Bratislava: Zing Print
v Bratislavě, 2010, s. 54–63.
[15] PITRONOVÁ, Blanka: Dělníci OKR a věda v roce 1901.
První vědecký výzkum o postavení dělnictva v Ostravsko-kar-
vinském revíru. Těšínsko. Vlastivědný zpravodaj okresů Karvi-
ná a Frýdek-Místek 1–2, 1972, s. 1–4.
[16] PITRONOVÁ, Blanka – DOKOUPIL, Lumír (red.): Geneze
průmyslových oblastí. Vznik a vývoj ostravské průmyslové ob-
lasti I., II. Materiály sympozia konaného v květnu 1966 v Ostra-
vě. Ostrava – Katowice – Opava, 1967.
[17] PROKOP, Radim: Zpráva výzkumného úkolu – Nové po-
znatky k demografické struktuře a ekologické analýze Ostravy.
Ostrava, 1973, s. 10.
[18] PROKOP, Radim: Vývojové změny v sídelních poměrech
ostravské průmyslové oblasti. Sborník prací Pedagogického in-
stitutu v Ostravě 3: Řada dějepis-zeměpis, 1962, s. 3–76.
[19] SOKOLOVÁ, Gabriela: Zpracování fondu sociologických
výzkumů Slezského ústavu Slezského zemského muzea
v Opavě. Slezský sborník 100, 2002, č. 3, s. 210–216.
[20] SOKOLOVÁ, Gabriela: Ohlédnutí za třiceti lety sociologic-
kých výzkumů Slezského ústavu v Opavě. Slezský sborník 96,
1998, č. 4, s. 285–296.
[21] SOKOLOVÁ, Gabriela a kol.: Sociologické výzkumy Slez-
ského ústavu ČSAV. In Stav a perspektivy výzkumu průmyslo-
vých oblastí (Materiály z konference konané v Třinci ve dnech
8.–9. června 1976). Opava: Slezský ústav ČSAV v Opavě, Řada
interních tisků Slezského ústavu v Opavě č. 10, 1977, s. 92–107.
[22] STRAKOŠ, Martin: Nová Ostrava a její satelity. Kapitoly
z dějin architektury 30.–50. let 20. století. Ostrava: Národní pa-
mátkový ústav – územní odborné pracoviště Ostrava, 2010.
[23] STRAKOŠ, Martin: Nová Ostrava a její satelity I. Stavba 10,
2003, č. 3, s. 58–62.
[24] ŠALDA, František Xaver: Hrdinný zrak. In ŠALDA, F. X.:
Boje o zítřek: Melodie a rapsodie. Praha: Společnost F. X. Šaldy
v nakl. Melantrich jako Soubor díla F. X. Šaldy 1 za redakce Jana
Mukařovského, Václava Černého, Felixe Vodičky a Jiřího Pisto-
ria, 1948 (1. vyd. v rámci souboru), s. 37.
[25] VYTISKA, Josef a kol.: Ostravská průmyslová oblast v 1. po-
lovině 20. století. Kapitoly z vývoje průmyslu a obyvatelstva. Os-
trava: Publikace Slezského ústavu ČSAV v Opavě, sv. 68, 1973.

[26] VYTISKA, Josef: Ostravská průmyslová oblast v letech
1945–1969: Stav a výsledky dosavadních výzkumů. Opava:
Slezský ústav ČSAV, 1970.
[27] WALLERSTEIN, Immanuel: Kam směřují sociální vědy:
Zpráva Gulbenkianovy komise o rekonstrukci sociálních věd.
Z anglického originálu Open the Social Sciences. Report of
the Gulbenkian Commission on the Restructuring of the Social
Sciences, vyd. nakl. Stanford University Press ve Stanfordu
1996; přeložil Karel Müller. Praha: SLON, ediční řada Studie,
17. sv., 1998, s. 104.
[28] WYNNYCZUK, Vladimír – ŠRÁČEK, Jiří: Mladá rodina
v průmyslové oblasti. Praha: Československý výzkumný ústav
práce a sociálních věcí Bratislava, pracoviště Praha, edice Vý-
zkumné práce, řada B, č. 65, 1975.
[29] ZDRAŽIL, Miloš: Komplexní sociologický výzkum města
Ostravy. In Ostrava. Sborník příspěvků k dějinám a výstavbě
města 4, Ostrava 1967, s. 338–346, s. 338.

Mgr. Petr Gába
Katedra historie Filozofické fakulty Ostravské univerzity
v Ostravě
(student Ph.D. programu Hospodářské a sociální dějiny)
Reální 5, 701 00 Ostrava 1 (KHI FF OU)
Lázeňská 677, 742 85 Vřesina (osobní)
petr_gaba@email.cz

84

HANA ŘEPKOVÁ

Abstrakt
Ve svém příspěvku se zabývám fasádami panelových domů

a podělím se s vámi o zkušenosti architekta – úředníka státní
správy i samosprávy, které ukazují, jak může být zateplení fa-
sád využito k humanizaci prostředí sídliště. Na jejich základě
zformuluji podmínky a zásady, za nichž toho lze dosáhnout.

Abstract
In my contribution I deal with the facades of prefabricated

block of flats and I would like to share with you the experience
of architect – an officer of civil service and local authority. The
contribution shows how the insulation of facades can be used
to humanize the environment of the housing estate. My paper
shows how could be the insulation of the facades used for hu-
manization of environment of the housing estates. Based on
these principles I will formulate the conditions and principles,
under which it can be achieved.

Výrazným fenoménem 2. poloviny 20. století jsou panelová
sídliště. Sídliště narušila organismus i siluetu většiny českých
a moravských měst. Někde obklopila původní sídlo a zniči-
la jeho panorama, jinde vstoupila do těsné blízkosti či přímo
do samotného centra města. Po II. světové válce řešila sídliš-
tě bytovou situaci a byla prezentována a částečně i vnímána
jako symbol pokroku. Vycházela z utopií o městech budouc-
nosti a lepším bydlení s dostatkem slunce pro všechny. Nej-
větší vliv měly Le Corbusierovy myšlenky o stroji na bydlení
– domu s volnou dispozicí, zelenou střechou, volným parte-
rem a pásovými okny. Sídliště v dobrém i zlém ovlivnila život
mnoha lidí a tvář mnoha měst. U nás nedošlo k významněj-
ším regeneracím sídlišť jako ve Francii či v Německu, nebo
k bourání jako ve Spojených státech. Problémem revitalizace
(humanizace) sídlišť se dlouhodobě teoreticky zabýval Ústav
územního rozvoje v Brně, krátce se jím zaobíral i Útvar roz-
voje města Prahy.

PANELOVÁ SÍDLIŠTĚ A JEJICH REGENERACE

HOUSING ESTATE AND ITS REGENERATION

Obr.1.: Bohnice - Mazurská ze severu. Autor Ladislav Lábus. Reprodukce z článku autorky - Regenerace sídlišť začíná v časopise „8“ z roku 1999

85

V polovině 90. let začal v Praze proces zateplování pa-
nelových domů, který trvá dodnes. Přestože zateplení mělo
zlepšit především tepelně technické vlastnosti domů a snížit
únik tepla, nebylo přednostně realizováno u starších objektů,
ale často u těch novějších, architektonicky méně kvalitních,
neboť se záhy zjistilo, že jej lze využít ke změně vzhledu
domu. Stavební úřady i koncepční pracoviště proces zatep-
lování podcenily, a tak se stalo, že se zateplování rozeběhlo
na plné obrátky bez jakékoliv koncepce či regulace.

Ústav územního rozvoje v Brně zpracoval pro Ministerstvo
pro místní rozvoj Program regenerace sídlišť dle nařízení vlá-
dy č. 494/2000Sb., který byl odstartován v roce 2001. Z pů-
vodní představy komplexní regenerace panelových domů,
bytů a parteru zbyla jen část. Kvůli komplikované vlastnické
struktuře, k níž velkou měrou přispěla privatizace bytového
fondu, se Program regenerace sídlišť týká jen parteru, neboť
se zpravidla jedná o pozemky v majetku obcí. Milionové do-
tace jsou investovány do kvalitních cest, zeleně, parkovacích
domů či ploch a dětských hřišť. Nedílné součásti panelových
sídlišť, samotných panelových domů, se program netýká.
Další program – Zelená úsporám Ministerstva pro životní pro-
středí – pomáhá financovat zateplení fasád, sleduje však jen
technické parametry. Vzhledem k neprovázanosti systémů
a mizivým nárokům na kvalitu a komplexnost architektonic-
kého řešení, které si tyto programy kladou, se může stát, že
dotaci získá projekt, který architektonickým řešením své okolí
narušuje.

Obr. 5.: Čimice - dobré typové řešení podle genereluObr. 3.: Bohnice - Řešovská, návrh autorka článku

Obr. 2.: Bohnice - Vratislavská. Vlevo původní fasáda, vpravo dobře myš-
lené řešení se špatným výsledkem, pestrost za každou cenu bez ohledu

86

Přestože je v Praze mnoho malých i opravdu velkých sídlišť,
kterým se souhrnně říká Jižní Město, Severní Město a Jihozá-
padní Město, v nichž žije více než polovina obyvatel Prahy,
Praha se do dotačního programu MMR Regenerace sídlišť ne-
zapojila a nečerpala z něj. Neznamená to, že pražská sídliště
humanizovat nepotřebují. Kromě jediného sídliště, pražských
Letňan, však nebyl vyvíjen tlak na komplexní řešení.

S fenoménem sídlišť jsem se poprvé setkala, když se moje rodi-
na přestěhovala z bytu na Starém Městě Pražském na nedokon-
čené sídliště Bohnice – na nejmladší a nejméně podařené sídliště
na severu Prahy. Byl to tehdy kulturní šok. Vlastní pokoj ve slun-
ném bytě byl vyvážen anonymním a nekultivovaným prostředím
s minimem zeleně. Mé tehdejší úvahy o možnostech polidštění
sídliště byly naivní, na jednotlivé sekce dlouhých bloků jsem si
v duchu malovala různobarevné rámy s trojúhelníkovými štíty.

Na Fakultě architektury ČVUT mě v 80. letech kunsthistorik
Jiří Ševčík seznámil s prací belgického architekta Luciena

Krolla na sídlišti ve francouzském Allenconu, publikovanou
ve francouzských a německých časopisech. Kroll panelové
domy ubourával a nastavoval, vršil kolem nich pahorky z od-
padní zeminy, mezi nimiž vinul původně rovné a široké komu-
nikace a přízemním bytům přičleňoval malé zahrádky. Kroll
psal i o byrokratických překážkách, které zásah do struktury
sídliště provázely a díky nimž byla realizována jen část projek-
tu. V panelové poušti sídliště Bohnice jsem snila o podobném
řešení.

Ze sídliště jsem se odstěhovala do rodinného domu na okraji
Prahy, ale ono si mě opět našlo. V době, kdy začínal boom
zateplování fasád, jsem nastoupila na stavební úřad Prahy 8
jako vedoucí oddělení architekta odboru výstavby. Tehdy jsem
se setkala s prvními šikmými pruhy na fasádách a nevhodnými

Obr. 7.: Bohnice - Sosnovecká, panelový systém Larsen Nielsen,
poloviční verze domu v Mazurské. Dva typy oken skrývají schodiště,

ložnice, dětské pokoje,

Obr. 8.: Bohnice - Zelenohorská, dosud neřešený druhý největší
páteřní objekt sídliště

Obr. 6.: Čimice – agresivní supergrafika. Nepoučenost vlastníka, ego
projektanta a selhání kontrolních mechanismů stavebního úřadu

Obr. 4.: Čimice, v pozadí kvalitní původní řešení, v popředí necitlivé
nové řešení nerespektující generel

87

kombinacemi barev. Rozměrné fasády, viditelné na stovky me-
trů (v případě Bohnic, situovaných na severní hraně pražské
kotliny, i na tisíce metrů), byly realizovány bez odborného po-
souzení a nutnosti žádat o stavební povolení. Procesu zatep-
lování nebyla věnována vůbec žádná pozornost státní správou
ani samosprávou. Radnice se nepokusila nastartovaný proces
využít ke zkvalitnění městské části a stavební úřad nevyžadoval
stavební povolení, přestože by tak měl dle stavebního zákona
učinit vždy, když by se jednalo o změnu vzhledu, užívání či zá-
sah do statiky. Jako architekt urbanista jsem k problému, který
jakoby nikdo neviděl, přistoupila koncepčně. Sídliště v obvodu
Prahy 8 jsem na základě analýzy kvalit rozdělila následovně:
1. architektonicky a urbanisticky hodnotná, u nichž je nutno
zachovat a obnovit jejich kvality (Invalidovna, sídliště Ďáblice
a centrální část kobyliského sídliště),
2. architektonicky a urbanisticky neutrální – s dílčími kva-
litami, ale bez silné jednotící myšlenky (Čimice, okrajové části
ďáblického a kobyliského sídliště), kde dobrý návrh podpoří je-
jich kvality a dodá osobitost tam, kde se jí nedostává,
3. architektonicky a urbanisticky podprůměrná s ojedinělý-
mi dílčími kvalitami (Bohnice).

Začala jsem vyhledávat původní autory a nositele autorských
práv. Vysvětlila jsem jim, že zateplování dosud nepodléhá po-
volovacímu režimu a hrozí degradace jimi řešené lokality tím,
že vlastníci budou fasády dělat po svém. Podařilo se kontak-
tovat autory nejhodnotnějších souborů, generel experimentál-
ního sídliště Invalidovna z 60. let konzultoval architekt Vojtěch
Šalda, generel sídliště Ďáblice ze 70. let zpracoval dědic autor-
ských práv, architekt Viktor Tuček ml. Nesnadným úkolem bylo
přesvědčit vedení stavebního úřadu o nutnosti uvalit na zatep-
lování režim stavebního povolení. Věc byla nakonec vyřešena
formulářem, na němž oddělení architekta OV vydávalo sou-
hlas, nezbytný ke stavebnímu povolení či ohlášení. Zároveň
jsem zjišťovala, kteří současní architekti se humanizací sídlišť
zabývají. Dílčí studie na dostavbu sídliště Bohnice dělalo více
architektů, mne nejvíce zaujala práce architekta Ladislava Lá-
buse, který se studenty ubourával, nastavoval a zprůchodňo-
val největší blok sídliště. Členové původního autorského týmu
o spolupráci zájem neměli a nekoordinované zateplování fasád
jako problém nevnímali. Nejvyšší autoritou a nejmenovaným
hlavním poradcem humanizace bohnického sídliště se tak stal
architekt Lábus. Za klíčový považoval kvalitní návrh fasád nej-

větších bloků, tvořících pomyslnou páteř sídliště, které nastaví
laťku pro úroveň řešení ostatních domů.

Nejpropracovanější návrh vytvořil pro dvanáctipodlažní by-
tový dům v Mazurské ulici, jenž v architektonickém výrazu
nemohl být chudší. Měl jeden jediný typ oken pro schodiště,
chodbu i ložnici. Monstrum bez jakéhokoliv výrazu Lábus pře-
měnil pouhým zateplením na blok jedenácti domů s barevně
odlišnými, ale jednotně řešenými fasádami.

Obr. 9.: Bohnice - Mazurská z jihu, návrh Ladislav Lábus

Obr. 10.: Bohnice, Mazurská ze severu po 12 letech

Obr. 11.: Bohnice – Mazurská, detail, autor Ladislav Lábus

88

Fasáda je oživena funkcionalistickým „propsáním“ vnitřní
náplně – barevně odlišně jsou řešena podlaží, kde za stejný-
mi okny nejsou ložnice, ale spojovací únikové chodby. Vyni-
kající řešení navrhl Lábus pro páteřní blok v centru sídliště,
již zmíněný jedenácti až třináctipodlažní patrový kolos v Po-
znaňské ulici. U něj bylo zvoleno dělení po dilatačních celcích
na čtyři domy, z nichž vždy dva a dva používají vždy jen dvě
barvy v pozitivu a negativu (šedomodrou s okrovou a písko-
vou s tmavší červenou).

Širší odbornou spolupráci ani zapojení radnice do proce-
su regenerace se nepodařilo získat. Dvanáctidílná série po-
pularizačních článků o problematice humanizace sídlišť byla
ukončena po čtyřech článcích, chystanou odbornou konferenci
o regeneraci sídlišť a možnostech jejího financování vedení
radnice bez uvedení důvodu zrušilo. To, že jsem o podobě síd-
lišť musela, ale i mohla rozhodovat sama pouze s poradním
hlasem původních autorů a přizvaných odborníků, se nakonec
ukázalo jako výhoda, neboť názory „odborníků“, nominovaných

radnicí do jen krátce existující komise pro regenerace sídlišť
Prahy 8, byly méně poučené než názory laické veřejnosti. Pro
většinu sídlišť Prahy 8 jsem nechala zpracovat jednoduché ba-
revné generely, bohnické sídliště mělo pouze pasport, do nějž
byla postupně zaznamenávána barevnost dokončených fasád.
Vzhledem k přerušení kontinuity po mém odchodu jsou gene-
rely naplňovány v závislosti na osvícenosti jednotlivých staveb-
níků. V lepším případě koncepci respektují, v opačném případě
nikoliv. Tak vznikají výborná, dobrá, ale i zcela špatná řešení.
Ta dobrá naštěstí převažují. Lábusovu myšlenku o nutnosti
kvalitního řešení největších bloků sídliště Bohnice jsem z velké
části ještě stihla realizovat. Poté, co jsem iniciovala záchranu
hotelového domu na experimentálním sídlišti Invalidovna před
necitlivým zateplením, při němž měly být polystyrenové desky
lepeny přímo na hliníkový obklad zavěšené fasády v brusel-
ském stylu, jsem z úřadu odešla. Hotelový dům byl posléze
prohlášen za nemovitou kulturní památku a jeho rekonstrukce
pod názvem Expo 58 byla představena na letošním ročníku
soutěže Stavba roku.

Později, jako architekt odboru územního rozvoje ÚMČ Pra-
hy 6, jsem se se sídlišti setkala počtvrté. Sídliště Prahy 6 byla
architektonicky a urbanisticky mírně nadprůměrná, proces za-
teplování zde již probíhal. Několik fasád různé kvality už bylo
realizováno. Pro největší sídliště Petřiny a Červený vrch jsou
typické sedmipodlažní deskové domy s výrazně vystupujícím
schodišťovým rizalitem a výtahovou šachtou přisvětlenou kru-
hovými okénky, pětipodlažní deskové domy zakončené římsou
a pro každé ze sídlišť jeden architektonicky kvalitní typ věžového
domu. Z již hotových fasád bylo patrné, jak má vypadat vhodné
řešení, stejné typy domů by měly mít fasády řešené dle stejného
principu, který zvýrazní architektonické články. Největším pro-
blémem opět bylo přesvědčit úředníky o nutnosti koncepčního

Obr. 12.: Bohnice - Poznaňská z jihu, autor Ladislav Lábus

Obr. 13.: Bohnice - Poznaňská ze severu po 12 letech, autor Ladislav Lábus

Obr. 14.: Bohnice – Poznaňská, detail jižní fasády, autor Ladislav Lábus

89

přístupu a získání neformální pravomoci vyjadřovat se k návr-
hům fasád, respektive udělovat stavebníkům instrukce, jak návrhy
správně vypracovat. Na sídlištích Prahy 6 byla regenerace fasád
komplikována nekoncepční privatizací. Bylo obvyklé, že každý
domovní blok měl nejméně dva vlastníky, kteří však často nebyli
ochotni na řešení fasády spolupracovat se sousedem. V jednom
případě měl čtyřvchodový blok dokonce tři různé vlastníky. Nema-
lým úkolem tedy bylo přimět stavebníky k opakování téhož princi-
pu pro celý blok a podřídit se jednotící myšlence.

Práce byly dlouhou dobu korigovány pouze s pomocí pasportu
již dokončených fasád, generely byly vytvořeny jen pro skupinu
věžových domů na Červeném vrchu a pro malou lokalitu u Kaje-
tánky. Pro všechna sídliště Prahy 6 jsem později zpracovala gene-
rel, který je dodržován ke zjevnému prospěchu celku.

Obr. 15.: Petřiny, dům kvalitně řešený před příchodem autorky Obr. 16.: Petřiny – Čílova, více vlastníků. Vpravo původní barevnost,
prostřední dům s obrácenou barevností (tmavší fasáda a světlé výta-
hové šachty) reaguje na nekontrastní řešení domu vlevo.Jednotícím

prvkem je světlá výtahová šachta.

Obr. 17.: Petřiny – páteřní ulice Na Petřinách, dva vlastníci, dva odliš-
né názory, sjednoceno římsou, pilíři a lodžiemi.

Obr. 18.: Na Petřinách - Šantrochova, více vlastníků, soulad jako
výsledek náročných jednání

90

Při práci jsem použila následující METODU spočívající v:
• Provedení ANALÝZY – zjištění stáří sídliště, původního
vzhledu, pojmenování architektonických a urbanistických hod-
not a závad, jedinečných prvků, zjištění množství použitých
konstrukčních soustav a typů domů (bodové, deskové, dvojdo-
my), podlažnost (nízko, středo a vysokopodlažní) a jejich vý-
znamu v kompozici sídliště. Vhodným zdrojem jsou konzultace
s původními autory, propagační materiály, staré pohlednice či
fotografie.
• Vypracování KONCEPCE – stanoví se, které hodnoty je
třeba chránit a kde je možno, či nutno vytvořit nový návrh.
Koncepce by měla vycházet z architektonické estetiky doby
vzniku. Neměla by ji popřít ani potlačit, ale zdůraznit typické
prvky (schodiště, římsy, meziokenní vložky, typy oken, původní
markýzy, ustupující podlaží, lodžie, balkony, skořepinové za-
střešení výtahových šachet ad.). Velikost a typy oken by měly
zůstat zachovány především u schodišť (celoprosklené stěny,
vodorovné příčle, kulatá okénka, atypické členění, kopilitové
stěny, luxfery ad.). U obytných místností lze v odůvodněných
případech změnit členění oken na estetičtější, hlavním kritéri-
em by mělo být zlepšení vzhledu domu, nejenom praktičnost
(nevracet s k trojdílným oknům).
• Navržení GENERELU BAREVNOSTI a jeho projednání za-
stupitelstvem či radou, v optimálním případě jeho schválení
ve formě regulačního plánu. I v případě, že generel nebude
projednán, je cenným podkladem pro rozhodování stavebního
úřadu, jeho dodržování však nelze vymáhat. Podle zkušenosti
se však lze obejít bez sankcí, část stavebníků význam kom-
plexního řešení chápe a respektuje, část ráda přijme pravidla
řešení, protože ušetří za návrh.
• Důsledná REALIZACE – i v případě složitějších vlastnických
vztahů či finanční situace je třeba dbát na dodržení stanove-
ných pravidel. Důslednost se vyplatí, harmonické řešení celku
je ve výsledku přínosem pro všechny, i pro původní odpůrce.

Z mých zkušeností vykrystalizovaly tyto ZÁSADY TVORBY
GENERELU:
• Komplexní přístup – neřešit jednotlivé domy bez předsta-
vy o celém sídlišti, stejně jako jednotlivé fasády bez představy
o řešení celého domu (v krajním případě zvolit neutrální řešení
v bílé barvě).
• Pokora – trpělivě objevovat hodnoty původního řešení – je jich
víc, než se zpočátku zdá. Řešení prověřit ve variantách, použí-

vat typová řešení nejen členění, ale i barevnosti. Lepší je opako-
vané kvalitní řešení než jedinečnost za použití nevhodných ba-
rev, neboť pro sídliště je opakovatelnost součástí jejich principu.
Nesnažit se o originalitu a pestrost za každou cenu, pokud jsou
ve dvou různých lokalitách stejné domy, mohou mít i stejné řeše-
ní. Není nutno nic nebo téměř nic přidávat, nejlepší je vycházet
z konstrukce a funkce jednotlivých částí domu.

Obr. 20.: Červený Vrch - detail původně šedočernobílých fasád

Obr. 21.: Červený Vrch dle koncepce autorky článku

Obr. 19.: Červený Vrch - příjezd do centra Prahy z letiště Václava Havla

91

• Jednoduchost řešení – používat jen prvky typické pro pane-
lové domy (meziokenní panely – MIV, parapetní panely, římsy,
sokly, rámování ad.). Pro zpestření lze používat zrcadlově ob-
rácenou barevnost. Pozor na „supergrafiku“ – nikdy nepoužívat
domy jako malířské plátno (žádné paprsky, blesky, duhy, hokej-
ky, pruhy apod.). Výjimkou mohou být v dobře odůvodněných
případech jen nečleněné malé objekty (stylizované stromy
na fasádě ZUŠ v ulici Nad Alejí či kresba nad vstupem do MŠ).
Na štíty lze pro usnadnění orientace použít domovní čísla.

• Barevná střídmost – preferovat bílou, šedou, cihlové, pís-
kové a okrové odstíny, využívat základní či lomenou šedou
barvu jako základ či na doplňky (šedomodrou, šedozelenou),
používat jednotící prvky (římsy, sokly, rámy ad.). Vyvarovat
se ostrých barev, zvláště žluté, zelené a fialové, stejně jako
nevýrazných barev a kombinací. Kombinovat studené a tep-
lé odstíny, nikoliv teplé s teplými a studené se studenými.

• Kontext – jednotlivá řešení je nutno posuzovat v souvislos-
tech. Vzhledem ke vzájemnému spolupůsobení objektů je vždy
vhodné volit střízlivější řešení, nesnažit se na sebe strhnout po-
zornost, ale spíše se začlenit, doplnit mozaiku, nezapomenout,
že méně je vždy více. Sídlištní celky vznikly většinou v jedné
době, mají dobově podmíněnou estetiku. Přílišné odlišování jed-
notlivých domů a bloků nemá architektonické ani urbanistické
opodstatnění, celku neprospívá, ale spíše škodí. Jednotné ře-
šení umocní působivost celku, spolu s barevným oživením dodá
sídlišti dlouho postrádanou důstojnost a lidský rozměr.

Obr. 22.: Bohnice – Krynická, fasáda oživena jen MV,
kladenými do dvou opakujících se vzorců

Obr. 23.: Petřiny – MS, dětská kresba nad vstupem na bílém
podkladu – u MŠ akceptovatelné

Obr. 24.: Petřiny - ZUŠ Nad Alejí, akceptovatelná supergrafika

Obr. 25.: Petřiny – Brunclíkova, šedá jako podklad pro barevný akcent
výtahových šachet. Řešení je v ulici použito ještě jednou s šedozele-

ným podkladem

Obr. 26.: Petřiny – Na Klášterním, Brunclíkova - sdílení barev

92

Přestože v ČR není dostatečná poptávka, politická vůle ani
zákonný rámec pro komplexní regeneraci sídlišť, neměli by-
chom na ni rezignovat. V panelových obytných souborech Pra-
hy 6 a 8 se různou měrou podařilo pomocí regulace procesu
zateplování zvýšit celkovou úroveň obytného prostředí. Kulti-
vovaný vzhled celku je v zájmu všech obyvatel, neboť od něj
se odvíjí identifikace s místem, poptávka po bydlení v lokalitě
a celková pohoda bydlení.

Architekt Lábus o své práci na návrzích barevnosti pane-
lových domů sídliště Bohnice napsal: „Nesnažte se původní
řešení násilím pokořit. Pokud úprava vychází z logiky domu,
může dosáhnout velmi výrazného posunu ve výrazu a tím ovliv-
nit vnímání domu a okolí a snad podnítit i zásadnější rekon-
strukci.“

LITERATURA
[1] LÁBUS, Ladislav: Barevnost panelových domů, Časopis
Stavba 2000/1, str. 36–37.

Ing. arch. Hana Řepková
Národní památkový ústav,
územní odborné pracoviště středních Čech v Praze
Sabinova 5, Praha 3, 130 00

93

DAGMAR MIKUŠKOVÁ

Abstrakt
V období, kedy bytovú výstavbu ovplyvňovala racionalizá-

cia formou industrializácie stavebníctva a prefabrikácie, sa
pri formovaní pôdorysu stavby hľadali nové dispozície v sú-
činnosti s technologickými postupmi a konštrukčnými sys-
témami. Návrhy sa koncentrovali na pôdorys jedného bytu,
dispozičné riešenie sa rozložilo na sústavu plošne, funkčne
a konštrukčne determinovaných priestorov. Boli však všetky
tieto byty zlé? Možno celú bytovú výstavbu ako celok odsú-
diť? V dispozično-prevádzkovom riešení bytov v jednotlivých
dekádach 2. pol. 20 storočia popri určitých nedostatkoch ob-
javíme aj pozitíva.

Abstract
In times when the construction of apartments was influ-

enced by rationalisation manifested in the industrialisation
of building and in prefabrication, a concurrent search for
new layouts following latest technological procedures and
construction systems can be seen. Individual proposals
concentrated on the floorplan of one apartment the layout
of which was a complex of horizontally, functionally and
constructionally determined spaces. Were all these apart-
ments unacceptable? Should we reject them? Besides
obvious drawbacks in the layout of apartments of the se-
cond half of the 20th century some positive aspects can
also be found.

Súčasťou bytovej politiky štátu bola v 2. pol. 20. storočia
u nás podpora výstavby bytov, ktoré spĺňali kritériá ekono-
mického riešenia. S bytovou výstavbou sa úzko spájala racio-
nalizácia formou industrializácie stavebníctva, prefabrikácie.

Po 2. sv. vojne bolo najprioritnejšou úlohou odstrániť kata-
strofálny nedostatok bytov. Sídliská, ktoré vznikli, mali riešiť
vtedajšie problémy kvantitatívne. V 50. rokoch bola výstavba
založená prevažne na tradičných technológiách s postup-
ným zvyšovaním miery prefabrikácie. Pri formovaní pôdory-
su stavby boli aplikované aj rohové a koncové sekcie, hľadali
sa nové dispozície v súčinnosti s technologickými postupmi
a konštrukčnými systémami. Od 60. rokov typizácia určuje
nielen ekonomiku výstavby, ale aj jej formu. Smeruje k uni-
fikácii stavebných a zariaďovacích prvkov, k možnosti ich
sériovej výroby. Návrhy sa koncentrovali na pôdorys jedné-
ho bytu, dispozičné riešenie sa rozložilo na sústavu plošne,
funkčne a konštrukčne determinovaných priestorov. Pôdo-
rys interpretuje určitú predstavu o bývaní, ktorá sa vyjadruje
vnútornou organizáciou, v otváraní či uzavretí, v spájaní či
oddeľovaní priestorov, funkcií, v riešení komunikácií v rámci
bytu. Pôdorys charakterizuje byt ako priestor sociálnej in-
terakcie. V 2.pol. 20. storočia bolo kritériom na posudzova-
nie kvality bytov len počet izieb, z čoho vyplývala kategória
bytu a m2. Štandard sa chápal len v narastaní podlahových
plôch priestorov, veľakrát aj bez ich funkčno-prevádzkového
zvládnutia. Architektonické a dispozičné stvárnenie panelo-
vých bytových domov v 2. pol. 20. stor. ovplyvňovala použitá
stavebná technológia – panelová prefabrikácia. V rámci hro-
madnej bytovej výstavby sa stavali bytové domy v mnohých
panelových konštrukčných systémoch a stavebných sústa-
vách, v ktorých sa menili iba moduly, systém nosných stien /
prevažne priečny/, povrchová úprava panelov, škár, použitie
balkónov alebo lodžií. Panelové budovy sú vytvorené ako
systém horizontálnych a vertikálnych konštrukcií, kde aký-
koľvek zásah ovplyvňuje prakticky celú nosnú konštrukciu
(prvky a spoje nosnej konštrukcie).

PRIEMET ŠTANDARDIZÁCIE DO DISPOZÍCIE BYTU NA SLOVENSKU
V 2. POL. 20. STOROČIA

THE MANIFESTATION OF STANDARDISATION IN APARTMENT LAYOUT
IN SLOVAKIA OF THE 2ND HALF OF THE 20TH CENTURY

94

Panelové bytové domy podľa používaných konštrukčných
systémov a stavebných sústav:

Bytové domy BA: Bytové domy v danom konštrukčnom
systéme sa realizovali v rokoch 1955 - 1967 v type radovom
a vežovom. Základná sekcia má tri 2–izbové byty prístupné
zo schodiskovej podesty pri 5 modulovom dome – aplikáci-
ou rovnakého modulu vznikali plošne rovnocenné izby, pri ½
module malé izby. Byty majú sústredené bytové jadro zvy-
čajne pri štítovej stene. Dispozičné riešenie bolo pre orien-
táciu sever-juh a východ–západ. V tejto najstaršej stavebnej
sústave používanej v Bratislave sa ešte uplatnila aj plasticita
fasád a rôzne detaily /napr. okrúhle otvory v paneloch/. Po-
zitívom dispozičného riešenia bola aplikácia viacerých ploš-
ných štandardov, exteriérové plochy – balkóny alebo lodžie.
(Obr. 1)

Bytové domy T 06 B BA (Bratislava): Panelová konštrukč-
ná sústava T 06 B Bratislava sa realizovala podľa typových
podkladov, ktoré spracoval Krajský projektový ústav (KPÚ).
Bytové domy v danej stavebnej sústave sa realizovali v ro-
koch 1965–1983. Objemové riešenie bytových domov umož-
ňovalo výstavbu radových a bodových domov. V obidvoch
typoch však prevažovali len 3-izbové byty, čo z dnešného
pohľadu môže byť negatívom. V dispozičnom riešení bytov
vidno snahu o delenie na dennú a nočnú zónu a stretáva-
me sa tu s riešením, kde hygienické jadro s kuchyňou tvorili
funkčný celok a výhodou bolo priame susedstvo kuchyne
s obývacou izbou. V architektonickom riešení ešte pozoru-
jeme tektoniku a snahu o variabilitu čo sa týka riešenia vstu-
pov do objektov. (Obr. 2)

Bytové domy ZTB: V roku 1972 spracoval Stavoprojekt
Bratislava sústavu ZTB – Zjednotený typ Bratislava, ktorá
priamo nadväzovala na konštrukčný systém ZT. V ponuke
bolo široké spektrum sekcií. Mala reprezentovať tzv. otvo-
renú typizáciu (mala umožniť individuálnejšie riešenie dispo-
zície), čo mal byť posun ku kvalite – ale prevládla kvantita
– čiže žiadna výraznejšia zmena. Bytové domy sa realizovali
v rokoch 1972 až 1982. V konštrukčnom systéme sa rea-
lizovali budovy radové a doskové v rôznych typoch sekcií.
Byty obytných podlaží sú prístupné z chodbového priestoru,
spojeného s vysunutým schodišťom cez otvorenú lodžiu. Vo
vstupnom a podzemnom podlaží sa nachádza domová vy-
bavenosť. V radovom bytovom dome má jedna sekcia dva
vstupy a na podlaží sú v jednom vstupe dva 3-izbové byty
prístupné z podesty. V dispozícii bytov bolo posunom ku
kvalite vyčlenenie priestoru na stolovanie vo vyšších kate-
góriách bytov a nárast plošného štandardu. Miestnosti boli
zoskupované okolo ústrednej haly, kuchyňa dverami prepo-
jená s obývacou izbou. (Obr. 3)

Bytové domy B-70: Panelový konštrukčný systém B-70 sa
realizoval podľa typového podkladu, ktorú spracoval Sta-
voprojekt Prešov v roku 1976. V konštrukčnom systéme sa
realizovali bodové a radové domy v rôznych typoch sekcií.
Charakteristickým rysom stavebnej sústavy sú skladobné
jednotky bytov a komunikácií, z ktorých sa vytvárajú koneč-
né sekcie. Pozitívom je, že v jednej sekcii nájdeme byty via-
cerých kategórií, avšak predimenzované chodbové priestory
bytu, či absencia exteriérových plôch, posun ku kvalite ne-
guje. (Obr. 4)

Obr. 1.: Pôdorys typického podlažia v sústave BA Obr. 2.: Pôdorys typického podlažia v sústave T 06 B BA

95

Bytové domy BA NKS: Skvalitnenie tejto stavebnej sústavy
mal zabezpečiť nákup licencie na paneláreň s dánskou tech-
nológiou – nemalo to však vplyv ani na architektonické stvár-
nenie ani na dispozície. Realizovali sa v rokoch 1975–1983
ako bodové a radové objekty v rôznych typoch sekcií. Podľa
potreby sa riešili bytové domy s garážami, prípadne s drob-
nou občianskou vybavenosťou vo vstupnom podlaží. Nová
konštrukčná sústava sa vytvorila za účelom nárastu ploš-
ného štandardu, od kat. IV. Pribudol priestor na stolovanie,
od III.kat. vylúčenie spania z OI – avšak bytové dispozície
sa kvalitatívne nelíšili od predošlých sústav. Tieto byty však
možno považovať za veľmi ekonomické. (Obr. 5)

Bytové domy P1.15: Bytové stavby tejto stavebnej sústavy
nadväzovali na typový variant P1.14, ale boli doplnené o ro-
hové, lomené a koncové sekcie a o sekcie s malometráž-
nymi bytmi, bariérové domy, domy do svahovitých terénov,
polyfunkčné domy. Realizovali sa ako bodové a sekciové ra-

dové v rôznych typoch sekcií a architektonických záberoch.
Kým v sústave P1.14 sa objavovali zväčša 3–izbové byty,
tak táto sústava bola doplnená o byty 2-izbové a 4-izbové
/2 izby na polmodul OI/ v radových sekciách. Bytové domy
P1.15 sa realizovali od roku 1980 približne do roku 1992.
Jedna z posledných panelových sústav, ktorá sa realizovala
po celom Slovensku až do ukončenia výroby v panelárňach.
V poslednej fáze vznikali domy, ktoré sa stereotypnosť po-
kúšali narušiť aplikáciou rôznych fasádnych prvkov, farbou
alebo historizujúcimi motívmi. (Obr. 6)

Obr. 3.: Pôdorys typického podlažia v sústave ZTB

Obr. 4.: Pôdorys typického podlažia v sústave B-70

Obr. 5.: Pôdorys typického podlažia v sústave BANKS

Obr. 6.: Pôdorys typického podlažia v sústave P1.15

96

Analýza druhovosti bytov v niekoľkých stavebných sústa-
vách v tomto období ukázala, že byty boli prepočítané na po-
trebnú minimálnu mierku, čo sa odzrkadlilo aj v pôdorysoch.
Jediným kritériom bol len počet izieb, bez zjavnej diferenciá-
cie. V našich podmienkach sa aplikoval prevažne typologic-
ký druh sekciového schodišťového domu a bodového (príp.
vežového) domu s rovnakým štandardom bývania pre sprie-
merovanú rodinu s absenciou esteticko-výtvarných hodnôt.

Zhrnutie vlastností panelového bytu na základe analýzy
druhovosti bytov:
• Nedostatky - nadhodnotený faktor ekonómie, nízky štan-
dard hygienického vybavenia, veľakrát priechodné izby, po-
užitie typizovaných prvkov a systém nosných stien neumož-
nil väčšiu variabilitu, menili sa iba moduly, systém nosných
stien /prevažne priečny/, povrchová úprava panelov, škár,
použitie balkónov alebo lodžií
• Pozitíva - racionálne funkčné / priestorové usporiadanie,
efektívnosť prevádzky, prehľadná a logická dispozícia s vy-
sokým podielom obytnej plochy bytu v pomere s celkovou
úžitkovou plochou bytu

Ako ďalej........? Ako uvádza H. Moravčíková a kol., v Bratisla-
ve obýva v súčasnosti panelové sídliská vyše 70% obyvateľstva
[3]. Nie je ľahké navrhnúť cestu v dnešných spoločensko-e-
konomických podmienkach, kedy je najviac pertraktovaným
slovom kríza. Má aj panelákový byt schopnosť prispôsobiť sa
meniacim sa požiadavkám a potrebám obyvateľov? Ako som

už spomenula, byty boli štandardné, univerzálne, pre sprieme-
rovanú rodinu, poskytovali ubytovanie každému bez rozdielov.
Zmena životného štýlu v súčasnosti sa odráža v požiadavkách
na väčšiu flexibilitu bytov.

Možnosti......by sa dali nájsť v ceste adresných stratégií [3].
- vo vzťahu k sídliskám ako celku, k panelovým domom ako
objektom, vo vzťahu k jednotlivým bytom. V danom období tvo-
rili veľké byty (3-, 4-izbové) relatívne veľké percento celkového
počtu bytov, a keďže obyvateľstvo panelákových sídlisk starne,
po osamostatnení detí zostáva zbytočne veľký byt pre zväčša
dvoch ľudí. Panelová stavebná technológia neumožňuje flexi-
bilitu v rámci bytu /zmena formy, či veľkosti izieb/, nakoľko ploš-
ná výmera izieb je zväčša na spodnej hranici minima. Ale mož-
nosti by sa dali hľadať v rozdeľovaní veľkých bytov na menšie
za podmienky zachovania všetkých existujúcich panelových
stien – s úpravami týkajúcich sa max. vyrezania otvoru v stene.
Ak by sa to podarilo, časť bytu by mohli majitelia prenajímať
a tak si vykrývať náklady na bývanie. Samozrejme, hlavnými
podkladmi na preriešenie dispozície je usporiadanie a vlast-
nosti nosných stien, nosných konštrukcií stropov, vlastnosti
obvodového plášťa (nosný, samonosný, nenosný), usporia-
danie a materiál výplňových konštrukcií (priečky, bytové jadrá,
podlahy, drevené lodžiové steny). [1] (Toto riešenie by sa dalo
aplikovať aj v prípade, že dospelé deti zostávajú bývať v byte
so svojimi rodičmi.)(Obr. 7)

Problematika bývania je v súčasnosti témou, ktorá sa takmer
dennodenne pertraktuje či už v odbornej alebo laickej verej-
nosti. Je to pochopiteľné, keďže bývanie patrí medzi základné
a nezastupiteľné ľudské potreby, patrí medzi najvýznamnejšie
súčasti života človeka, jeho životnej úrovne, je predpokladom
dosahovania istej kvality života. Dom, resp. byt je podmienkou
nášho bytia. Dôležitým krokom je nájsť spôsob, ako skĺbiť pri-
meranú cenu bývania s jeho dostatočnou kvalitou. Tu sa dostá-
vame k významnej úlohe – nájsť riešenie ekonomicky výhod-
né, technicky nenáročné, ale architektonicky a enviromentálne
kvalitné. Potreba zaoberať sa touto problematikou vychádza
zo súčasného stavu riešenia bytovej otázky obyvateľov a rie-
šenia bytového problému tak po kvantitatívnej ako aj po kvali-
tatívnej stránke.

LITERATURA
[1] BÚŠ, V. Zásahy do nosných konštrukcií panelových by-

Obr. 7.: Možnosti delenia bytov v sústave B70.
3-izb. = 1-izb. + 1izb, 4-izb. = 2-izb. + 2-izb., alebo 2-izb. + 1-izb.,

garsónka zväčšená na 1-izb. byt

97

tových domov. MVRR SR, Bratislava, 2008. ISBN-978-80-
89073-14-6.
[2] MIKUŠKOVÁ, D. Optimalizácia foriem bývania v procese
humanizácie a revitalizácie povojnovej bytovej výstavby. Di-
zertačná práca. FA STU Bratislava 2001
[3] MORAVČÍKOVÁ, H. A KOL. Atlas sídlisk. Bratislava. Atlas
of mass Housing. Slovart 2011. ISBN 978-80-556-0478-7
[4] http://sodb.infostat.sk/scitanie/sk/2001/format.htm - De-
mografické údaje zo sčítaní obyvateľov, domov a bytov
na Slovensku

obr 1. - 7. Pôdorysné podklady ku grafickým analýzam čer-
pané z: BÚŠ, V. Zásahy do nosných konštrukcií panelových
bytových domov. s. 17, 58, 77, 86, 91, 110

Ing. arch. Dagmar Mikušková, PhD.
Fakulta architektury STU Bratislava,
Ústav architektury obytných budov
Nám. Slobody 19, 812 45 Bratislava
dagmar.mikuskova@stuba.sk,
dagmar.mikuska@gmail.com

98

MAŁGORZATA BALCER-ZGRAJA

Abstract
Jak se uspořádání bytu změny v druhé polovině 20. století?

Jaké byly podmínky vývoje a obecné trendy v designu bytů?
Jaké definice typu v architektuře byly použity a jak ovlivňují
architektonickou praxi? Jaké kritéria se používají pro klasifika-
ci řešení bytů a budov v letech 1950 – 1975 a 1975 – 2000?
V čem je typ bytu spojený se systémem budovy? Tento článek
se snaží poskytnout odpovědi na tyto otázky.

Abstract
How did the arrangement of the flat change in the second

half of the 20th century? What were the conditions of the de-
velopment and general trends in the flats design? What kind of
definitions of the type in architecture were used and how did
they influence architectural practice? What sort of criteria are
used to classify solutions of the flats and buildings designed in
the years 1950 – 1975 and 1975 – 2000? In what way is the
type of the flat connected with the system of the building? The
present article attempts to provide answers to these questions.

1 INTRODUCTION
This paper focuses on the layout of housing interiors in the

second half of the 20th century and provides a general chara-
cteristics of solutions applied in designing between 1950 and
2000. We took into consideration flats situated in housing com-
plexes built in West Europe and Central-Eastern Europe. Atten-
tion was paid to the designs of particular significance, characte-
ristic model solutions. This article aims at providing an answer
to the following question: To what extent did the general trends
in designing complexes and buildings as well as contempora-
ry fashions influence the shaping of the spatial and functional

layout of the flat? How did the discussion about typology in
architecture and the way of understanding the ‘type’ influence
flat development in the second half of the 20th century? What
differences can be found in the layouts of flats designed from
1950 to 1975 and between 1975 and 2000?

2 DEFINITIONS
2.1 Type and model – dictionary definitions1 of basic no-

tions applied in the article
This paper applies the following notions:
• Category «kind or class distinguished in a classification; type,
kind, group»
• Criterion «an established standard or principle, on which a ju-
dgement or decision is based; touchstone, test»
• Division Criterion (Classification Criterion) «the feature on
account of which the division is made»
• Model 1.«pattern, according to which something has been or
will be made; an object being a copy or representation of ano-
ther object, usually made in a smaller size and from substitute
materials; a test copy of some series of products; prototype,
template, stencil»; 4.«a relatively isolated system, possibly not
very complicated, functioning in a similar way to the original».
• Standard «specification of norms, according to which certain
work is to be executed; norm»
• Prototype 1.«the first, original form of something, according
to which something is created, the model which is copied; the
first model of a machine or device executed on the basis of
design documentation; constituting the basis of further mass-
production after proper tests and inspections»
• Type 1.«a model, pattern, which encompasses a certain se-
ries of objects, people, forms, phenomena»
1) Definitions according to [14, p.901,1065, 199, 390, 944, 564, 565]

BYDLENÍ VE DRUHÉ POLOVINĚ 20. STOLETÍ
– VÝVOJ TYPU VNITŘNÍHO PROSTORU BYDLENÍ

HOUSING IN THE SECOND HALF OF THE 20TH CENTURY
– EVOLUTION OF HOUSING INTERIOR TYPES

99

Classification (according to types) 1.«arranging (people, ob-
jects) into certain types, classification according to types»;
2.«Unification of goods, devices, structures, etc. according to
the defined main characteristic features, in order to improve
and make the production cheaper as well as to facilitate their
operation»
• Typology 1.«is the science of types, comparative studies of
types (within various scientific fields); division, classification ac-
cording to types», 2.«in methodology: classification and logical
arrangement of elements of a given set (of objects, phenomena,
etc.) according to the rule of comparison of their features to the
features of elements deemed to be the types within a given set».
2.2 Definitions of type and model in architectural theory
In accordance with the general dictionary definition provided

above, the ‘type’, in other words, means a «model, pattern,
encompassing a certain series of objects, people, forms and
phenomena.»2 The definition of the type in architecture was for-
mulated in 18th century by the French aesthetician Quatremère
de Quincy: “The word ‘Type’ presents less the image of a thing
to copy or imitate completely than the idea of an element which
ought itself to serve as the rule for a model.”3 He clearly diffe-
rentiates the notion of type from model in art: “The model as
understood in the practical execution of the art, is an object that
should be repeated as it is; the type, on the contrary, is an ob-
ject after which each [artist] can conceive works of art that may
have no resemblance. All is precise and given in the model;
all is more or less vague in the type.”4 For Rafael Moneo,5 the
type in architecture constitutes a structural and formal order,
which allows to group, distinguish and reproduct architectural
objects. The concept of type application in theory and practice
was changing depending on general tendencies prevailing in
architecture. What also changed was the criteria on the basis
of which the comparative studies of types were conducted; diff-
erent features served as a point of reference in classifying and
organizing architectural objects and phenomena. Anthony Vid-
ler, in his essay, published in Oppositions in 1976,6 writes about
three typologies. The first typology, historical, Enlightment one,
makes use of the neo-platonic concept of the ideal, original typ-
es. It is based on the analogy with the natural world: ‘the orga-
2) [14, p.564]
3) [15, p.148]
4) [15, p.147]
5) [8]
6) [9]

nic analogy’ (interpreted not literally but in a metaphorical way).
In practice, however, this method consists in using textbooks
presenting sets of examples and ready-made models whose
purpose is to facilitate the creation of architectural compositi-
ons [theoreticians: de Quincy, Blondel, Durand]. The second,
modernist typology applies the analogy between architecture
and production process: ‘the machine analogy’. Searching for
individual solutions – a new model of space – which is to repla-
ce a traditional composition, the modernists reject the notion
of type in its historical understanding, as a restraint to novel
creative activities. New typology is constructed on grounds of
functional criteria (precursors: Gropius, Mies van der Rohe, Le
Corbusier; new typology criteria: CIAM; theoreticians: Yorke,
Klein). The type is replaced by the prototype, the model to be
reproduced in production. As a result, an architectural object is
subject to unification in order to facilitate this process.

In the 1970s, on the rising tide of criticism of modernism, the
third typology is born. In search of formal and structural conti-
nuation of a traditional city,7 it goes back to the Enlightment de-
finition of the type (Argan). Post-modernists seek relationships
between individual elements of the building and the form of the
city as a whole (Muratori). They endorse a designing method
consisting in innovation and transformation of solutions, which
had their precedence in architecture. In this method typology
becomes an instrument of cultural memory (Colquhoun) and
the application of types becomes a condition for regaining the
significance by a work of architecture (neo-rationalists: Rossi,
Krier). The architecture of the second half of the 20th century
(until the 1990s) is marked by construction of a traditional city
which is characterized by: “continuous fabric, the clear distincti-
on between public and private marked by the walls of street and
square”.8 A model of a building is set in the historical structure
of the city.

In what way may a general theoretical discussion about the
type in architecture concern solutions on the smallest scale?
The flat layout results from functional requirements connected
with the family model at a certain period of history. It relates
to the lifestyle of its inhabitants and their material status. How
does the concept of the building become a rule in creating the
flat layout?

7) Vidler A. [9, p.35]
8) Rossi A. [9, p. 258]

100

3 RESIDENTIAL ARCHITECTURE DESIGN TRENDS
IN YEARS 1950–1975
3.1 Background – years 1950–1975
In the 20th century the flat was considered to be one of the

necessary conditions for dignified life (Athens Charter 1933,
Declaration of Human Rights 1948). However, after 1945 there
was a serious shortage of residential housing as European cities
were destroyed as a result of the war. At the same time, there
were demographic changes concerning population structure (mi-
gration of people from the country into the city as well as a rising
birth rate). The above-mentioned situation created favourable
conditions for tenement social housing. The years to come were
the years of urban expansion. The development of municipal
transport made it possible to situate sun-filled housing estates
far away from workplaces, in the greenery of suburbia, in accor-
dane with the assumptions of the international style. One of the
first model big complexes of blocks of flats, combining different
types of buildings in mixed development, was Churchill Gardens
in Pimlico [London, arch. Powell, Moya 1946–1962]. However, it
was ‘grands ensembles’ in France that enjoyed the biggest suc-
cess. Le Corbusier’s Housing Unit – Unité d’Habitation of Mar-
seilles (1951–1952) became a prototype solution, a model block
of flats, designed according to a new manifesto: a reinforced
concrete frame structure raised above the ground level on the
pilotis, a free façade, an open floor plan, long strips of ribbon win-
dows, the roof garden. The post-war period entered into the era
of multi-occupied buildings constructed by means of reinforced
concrete with the use of standardization and prefabrication to
speed up the production. In practice, new housing estates, built
on a massive scale, were characterized by the quality conside-
rably diverging from model assumptions. The international style
still reigned supreme at the Berlin’s IBA (Interbau) exhibition in
1957. However, already in the 1960s there was a rising criticism
of its solutions. The main charges were first of all: excessive
concentration on aesthetic issues, ignoring the human scale and
rejection of human actual needs. Alternative propositions beca-
me dominant (Brutalists, Structuralists or Metabolists) labelled
as late mature Modernism. In 1972 the first symbolic demolition
of housing blocks took place (Pruitt-Igoe eleven-storey housing
buildings built of prefabricated concrete in St. Louis, designed
by Minoru Yamasaki) as an expression of disapproval of further
development of the architecture of such kind.

3.2 Trends in flats designing – general characteristics
The backgroud to creative experiments which were reflec-

ted in the theoretical discussion on typology in architecture was
provided by social and economical conditions. Also the deve-
lopment of engineering and appearance of new technologies,
which influenced building construction methods and life quality,
were reflected in residential design. The spatial and functional
layout of a new type of housing – an apartment in a block of
flats was influenced in particular by:
3.2.1 New principles of creating the composition and functio-

nal requirements:
• Location. ‘Object-in-a-field’ location, in the open area or area
built-up more freely. Orientation of the building as well tract
depth depend more on the selected model of the building (flat)
than on the parameters of the surrounding buildings.
• Scale. On account of the fact that there was a demand for
a big number of cheap and quickly built flats, the housing
building was dominated by small flats of minimum surfaces re-
sulting from functional requirements. Minimum standards were
developed and included in the design norms and requirements.
The process of designing began to resemble the process of
production. At the same time, the urban layout was characteri-
zed by a big scale.
• Proportions and ergonomics in residential design. Le
Corbusier’s works opened a window on the issue of proporti-
ons in architecture. Geometrical rules of the golden ratio were
combined by him with the systematics of human measurements
(1949, The Modulor – A Harmonious Measure to the Human
Scale, applied in practice in: Unité d`Habitation). In such a way,
adaptation of the designed environment to the human measu-
rements and physical needs became an integral element of the
architectural composition. The functional aspect and concern
for functional solutions of the residential interior were reflected
in theoretical studies relating to the flat ergonomics. The 70s
were marked by the appearance of translations of E. Grandje-
an’s Ergonomics of the Home9, which became a popular tex-
book of designing.
• Functional zoning, that is grouping of rooms into functional
complexes which enable collision-free use by the family mem-
bers. Functional zoning was recognized as one of the basic
principles of good residential design. The most popular model
9) [5], printed in USA 1973, in Poland 1978

101

was the one which held balance between a marked-out zone
of integration (daily zone) and isolation (i.e. night zone, slee-
ping zone).10 The lack of individual home-gardens in vertically
‘piled-up’ residential buildings was compensated by balconies
and loggias which became an important element of the building
elevation and daily space of the flat.
3.2.2 Development of engineering and new technologies

Fittings – central heating, hot running water, sewage system.
The flats no longer had to store fuel (coal or firewood). Each
housing unit was equipped now with the bathroom and/or se-
parate toilet. Under-window radiators, a sink, wash-basin and
bathtub as well as toilet bowl became a standard element of the
fittings. The flat layout was influenced by the rule of grouping
auxiliary rooms, hygienic and sanitary rooms into functional
complexes situated around service risers.
New household technologies. Activities such as cooking,
laundry, vacuum-cleaning were done with the application of
cutting-edge electrical appliances which replaced the servants.
The refrigerator came into picture as a new place for storing
food, which made it possible to limit the storing space of the
flat. The TV set became an ever-present element of the design
of residential interior.
Modern construction technology, in particular the frame
structure, which created new possibilities for external walls so-
lutions and interior decoration by means of applying an open-
plan layout. It was also unification in the construction process,
which was to solve the shortage of flats in a short time by using
modular solutions, prefabricated elements, that had impact on
the shape and proportions of the flat. The unification favoured
the application of reproducible solutions also in the scope of
flat types.
Inspiration from industry. The concept of ‘a machine for li-
ving’ whose beauty resulted from subordinating proportions to
basic physical functions (application of solutions ensuring the
maintenance of hygiene, proper temperature, conditions for
storing food, etc.). All that meant a novel point of view, a new
look at the form and function of the building.
3.3 Classification of functional and spatial layouts.
The designs of modernist residential buildings are charac-

terized by rejecting historical typology consisting in imitating
already existing patterns. The authors started looking for new,
10) [1, p.111]

formal, functional and structural solutions. New models of
buildings started to appear and a new meaning of type came
into existence. “In architecture, invention often passes throu-
gh a phase of groping, where ideas about a projected building
form are triggered by exposure to some existing building with
a similar program, functional specification, or site condition.
The analogous building then becomes in some sense a model
or a prototype.”11

In 1978 Roger Sherwood, in the book entitled Modern Hou-
sing Prototypes,12 presented selected examples of huge mo-
dernist designs of residential buildings of the 20th century.
According to the author, the objects presented by him are pro-
totypical, „convenient to use, soundly built, and beautiful.”13 The
publication is a sum-up of the modernist period. Sherwood clo-
sed the introduction with a photograph of symbolic destruction
of the Pruitt-Igoe slabs in St. Louis.

At the start, the author systematizes the most popular types
of flats and buildings; a typology criterion being the manner of
lighting a flat, with variations of basic layouts concerning prima-
rily the positioning of core elements (kitchen, baths and stairs):

• single-orientation unit

(Picture 1)

single-orientation unit; transver-

se core,

single-orientation unit; interior

core along the corridor,

• double-orientation unit, 90°

(Picture 2)

• double-orientation unit, open-

ended (Picture 3)

interior stair and core, longitudi-

nal stair,

exterior kitchen, longitudinal stair,

exterior kitchen, transverse stair,

interior kitchen, transverse stair.

Other factors considered by Sherwood as important and af-
fecting the layout of a flat are entrance options and depths (ne-
cessary for natural light).

The typology of building layouts was presented as taking into
account access criterion. The author distinguished the following
types of buildings:
• private access buildings,
• multiple vertical access buildings,
11) Sherwood R. [12, p. 1-2]
12) [12]
13) [12, p. 1]

102

• corridor buildings:		
- single-loaded corridor systems (corridor every floor, corridor
every second floor, corridor every third floor),
- double-loaded corridor systems (corridor every floor, corridor
every second floor, corridor every third floor),
- double-loaded split-level systems (corridor every second flo-
or alternating position; corridor every third floor; corridor every
third floor, alternating position).
3.4 Model of building vs. type of flat.
The types of flats of the period are classified using rational

criteria such as size, lighting and circulation.14 At the same
time, they join types of buildings in consistent systematics. The
method of access to the flats (determined by a building type)
influences the lighting solutions in the flat. Single-orientation
unit types of flats are dominant in corridor buildings, corridor
every floor (Picture 5). An exception is gallery-access layouts
classified here as single-loaded corridor systems which offer
the possibility of designing double-orientation unit types of flats.
The same possibility is offered by staircase-access layouts
(Picture 6).

A principle usually governing in ‘object-in-a-field’ types of
buildings was that of applying homogenous circulation (stair-
case, corridor, gallery). Such a layout fostered the limitation of
flat layouts in a building to two or three types. In large-scale
prefabricated large-panel housing estates such an approach
resulted in repeatability and relatively low diversification of flats
in a building (Picture 7). Desired diversity within a housing es-
tate was often obtained by joining buildings of various types.
The aforesaid solution can be viewed in Bellevue Bay Flats and
Houses in Klampenborg (arch. Jacobsen, 1961), or the Juli-
usz Słowacki Housing Estate in Lublin (arch. Hansen, Hansen,
1966). A flexible approach to the circulation layout in a building
favors the creation of flat variants, as, for instance, in case of
Twin Parks Northwest Site 4 in New York (arch. Prentice &
Chan, Ohlhausen, 1970), where variable length of corridors on
individual storeys was applied.

4 RESIDENTIAL ARCHITECTURE DESIGN TRENDS
IN YEARS 1975–2000
 4.1 Background – years 1975–2000
The 1970’s saw the end of rapid urban expansion. The sum-

14) [8, p.35]

up of the post-war period in housing building reveals numerous
shortcomings:
• Modernist solutions are blamed for ignoring real psychological
human needs and detachment from cultural roots.
• Another accusation is concerned with inappropriate urban
planning decisions made by designers, rejecting a traditional
urban layout and breaking the continuity of public spaces15.
Criticism addresses also large urban-planning scale of new
assumptions diverting from human scale as well as anonymity-
and repetitiveness-breeding unification of architectural soluti-
ons.
• Tower block housing estates are criticized for their unecono-
mical solutions. The 1973 oil crisis resulted in the pursuit of
limiting energy consumption while constructing and using resi-
dential buildings. The costs of prefabrication rose significantly
making it uneconomical. Similarly expensive were spatial so-
lutions which, in search for open spaces and light, generated
excessive heat losses.
• The economic slowdown in socialist countries and the 1980’s
slump in Poland left a mark on the quality of the residential
architecture in this part of Europe. The criticism of low-quality
socialist housing estates and a turn towards tradition provided
good conditions for the development of new trends imported
from Western countries.

Beginning from the half of the 1960s, the post-modernists in
the USA voiced fierce criticism against modernism. Groundbre-
aking publications started to appear: Jane Jacobs’ The Death
and Life of Great American Cities as well as Robert Venturi’s“-
Complexity and Contradiction in Architecture and Learning
from Las Vegas. In the same period the following essays were
published which became an important voice in the discussion
on typology in architecture: Giulio Carlo Argan On The Typolo-
gy of Architecture Architectural Design, December 1963, Alan
Colquhoun Typology and Design Method Arena 1967, Anthony
Vidler Third Typology Oppositions 7 Winter 1976, Rafael Mo-
neo On Typology Oppositions 13 Summer 1978.
4.2 New trends in flats designing – general characteristics
Since the 1980s the issue of filling ‘gaps’ in urban tissue

caused by World War 2 military operations has been attrac-
ting more and more interest. Due to the condition of historic
districts the issue of reconstruction was regarded as the most
15) Léon Krier and New Urbanizm

103

 (Picture 1) Single-orientation unit – left: Like Shore Drive Apartments, Baltimore, arch: M. van der Rohe,
1945 [12, p.4], right: Neue Vahr Apartments in Bremen, arch: A. Aalto, 1958 [12, p.4]

(Picture 2) Double-orientation unit 90°- left: The Albany Houses, New York, arch: Fellheimer, Wagner,
Vollmer, 1950 [12, p.7]; right: Hansaviertel Apartments, Berlin, arch. A.Aalto, 1957 [4, p.107]

(Picture 3) Double-orientation unit – left: Churchill Gardens Estate, London arch. Powell and Moya, 1949
[6, p.30]; right: Pedregulho Housing, Rio de Janeiro, arch: A.E.Reidy, 1950-52 [4, p.87]

(Picture 4) Double-orientation units - 90° and open-ended, Vällingby, Sweden, Hjalmar Klemming, 1951-53
[7, p.168]

(Picture 5) Corridor buildings - left above: very small, single-orientation units, Habichtsplatz in Hamburg,
arch.: Richard Knerlich, 1954 [7, p.114], left below: older example of single-orientation units,
Elfvinggården, Sweden, arch.: Sven Backström and Leif Reinius, 1939-40 [7, p.163]; right: split-level flats
in Unité d'Habitation – a way to find double-orientation units in a corridor building, Marseilles, arch. Le
Corbusier, 1952 [4, p.84]

(Picture 6) Various types of flats in a staircase-access bulding with a stairwell communication system:
Kladno, Nr.Prague, arch. Havlicek, Flisak, Bubenicek, 1957 [6, p.16] and Ul. Kozielska Apartments,
Warszawa, arch.: Sembrat, Kuźmienko, Krawczyk [13, p. 46]

(Picture 7) Repeatability of flats in single-loaded corridor systems, above: Harumi Apartments, Tokyo,
arch. Kunio Maekawa, 1958, left [12, p. 2], right [4, p.103]; below: Hansa District, Berlin, arch. Jaenecke
and Samuelson 1957 [7, p.121], Priory Green, Finsbury, N,1, arch.: Tecton. Executive Architects: Skinner,
Bailey and Lubetkin, 1952 [7, p. 42]

104

urgent area of urban planning activities. In Germany and Fran-
ce appear many new designs of housing complexes located
in pre-war developments. New strategies of urban intervention
(urban reconstruction, city repair, gentle urban renewal), domi-
nated by an approach to town/city as a “historical phenomenon”
come into being. At the time in question, particularly important
contribution to theoretical discussion came from the program of
International Building Exhibition (IBA) of Berlin reconstruction
under the directorship of J. P. Kleihues.

The replacement of a free form of ‘object-in-a-field’ with
a building taking into account all local conditions was reflected
in the solution of the internal layout of an object.
4.3 Classification of functional and spatial layouts
In the book Floor Plan Atlas. Housing,16 on the basis of the

survey carried out in residential buildings put up before the
end of the 20th century (most examples coming from between
1970’s and 1990’s), a team working under the supervision by
Friderike Schneider distinguished the following types of the
layout of the apartament/ the floor plan ideas:17

• the corridor type,
• dividing elements (the inserted box),
• the living space as centerpoint/ the floor plan ‘without corridor’,
• the separation of functional areas/ (‘clustering floor plan’) zo-
ning,
• the organic floor plan,
• the continuous floor plan (the flowing floor plan),
• floor plan with circular path/ emphasis of the internal path,
• the ‘flexible’ floor plan/ neutral-function space.

According to this classification, the flat is interpreted in a po-
st-modernist, multi-valued and diverse fashion as the place of:
• the experience of space,
• connections of functions,
• the passage from one room to another,
• the space of social interactions.

On the basis of the aforesaid concept of a flat, the following
selection of the comparative criteria for spatial solution clas-
sification was adopted: opening/closing of spaces (for the
concept of the experience of space), grouping/isolating of
functions (for the concept of connections of functions), com-
munication system (for the concept of the passage from one

16) [11]
17) [11, p. 34-39]

room to another), common/private (for the concept of the spa-
ce of social interactions).

At the same time the authors state that „The following set
of categories is an instrument that can simplify the evaluation
and the design of floor plans – although, as should be added,
the ‘pure type’ should never be confused with the best one.
After all, the truly exciting solutions often lie on the line between
two or more of these categories”18. A well designed flat can be
assigned to several types and is the better the more multidi-
mensional the interpretation of its layout can be. In the compa-
rative table the authors demonstrate that the layouts of flats in
designs from the end of the 20th century are typologically more
complex than those prepared directly after World War 2 (Picture
9, Picture 10, Picture 11).

An important element of architectural designs created at the
end of the 20th century is the spatial and functional relations
between a building and a town surrounding it. „The specific de-
sign makes a building part of the urban organism and at the
same time shapes it.”19 For this reason, according to Floor Plan
Atlas..., the fashion of shaping volumes at the urban site has
become the most important classification criterion. The fol-
lowing types of housing have been distinguished:
• multi-storey housing: block-defining structures, urban infill,
corner buildings, firewall buildings, solitary buildings, freestan-
ding structures, residential towers, terrace houses, space-enc-
losing structures,
• low rise housing: detached houses, duplex houses, row hou-
ses, high-density low-rise.

The concept of a building situated in the built-up area is con-
ditioned by its location rather than by an adopted flat model:

• width of a building and thus the depth of the flat tract results
from location-related conditions (size of the plot, referring the
overall building dimensions to neighboring building develop-
ment),
• also the lighting and orientation in relation to the directions of
the world are not arbitrary,
• projection of a building inscribed in the shape of a plot favors
the designing of complex, combined circulation layouts and typ-
es of flats diversified within the building, often with an irregular
outline,

18) [11, p. 34]
19) [3, p. 322]

105

• façade becomes an element of frontage composition and not
a work in its own right, which influences the location of ope-
nings and the arrangement of balconies and loggias.

A postulate of adjusting a flat layout to diversified needs of
users favors the creation of variant solutions within one building.

The layouts of flats presented in the Floor Plan Atlas... are
inscribed in the projection of a building in accordance with the
principle that "a ‘good floor plan’ is one that gives a visible form
to an idea of structure and organization and does not combine
functional areas like a pre-determined puzzle.” 20

5 SUMMARY
The introduction to the book Typology+ edited by Peter

Ebner contains statements constituting the sum-up of a 50-
year long discussion about typology in architecture: “Over
the last fifty years, typology has been a kind of religion in
architectural theory”21, and: “Back then [in the 1970s], the
concept of typology played a crucial role in the development
of the critical and scholarly objectivity with which postmoder-
nism reestablished the autonomy of architecture. Thanks to
the traces of use and repetition left behind in the typology,
‘robust’ architecture was in a position to react selectively in
its design to the challenges of its specific environment – ei-
ther by means of morphological figuration or by means of ap-
plying images and symbols. Today, however, an engagement
with typology does not so much offer a dialectic for design,
much less a means to resistance. At most it offers one possi-
bility among others to modulate space.”22

Grouping of objects according to selected criteria is still
important in the process of architect education as it helps
understand the experience of the past and the motives of
architectural artists. The layout of a flat evolved throughout
the 20th century as new models of residential buildings emer-
ged. It changed along with the sets of conditions taken into
account by designers. The analysis of the selected examples
shows what they gave emphasis to. The manner of defining
a type is closely connected with the perception of the func-
tion of an architect (creative or imitative) and functions of
architecture at a given point in time (negation or continu-
ation). The selection of criteria reflects current trends and
20) [11, p. 8]
21) Nicola Braghieri in [3, p.16]
22) André Bideau in [3, p.15]

the greatest diversification of solutions appears always in the
areas being the subject of the fiercest theoretical discussion.

LITERATURE
[1] CZYŃSKI M. Architektura w przestrzeni ludzkich zachowań.
Wybrane zagadnienia bezpieczeństwa w środowisku zbudowa-
nym, Szczecin, Wydawnictwo Uczelniane Politechniki Szcze-
cińskiej, 2006, ISSN:0208-7065
[2] CURTIS W. J. Modern Architecture since 1900, London:
Phaidon Press Limited, 1996, ISBN: 0714833568
[3] EBNER P. (ed.) Typology +. Innovative Residential Archi-
tecture, Basel-Boston-Berlin: Birkhäuser Verlag AG, 2010,
ISBN: 978-3-0346-0087-3
[4] FRENCH H. Key Urban Housing of the Twentieth Century.
Plans, Sections and Elevations, London: Laurence King Publis-
hing 2008, ISBN-13: 978 1 85669 564 0
[5] GRANDJEAN E. Ergonomia mieszkania, Warszawa: Arkady
1978
[6] YORKE F., GIBBERD F. Modern Flats, London: The Archi-
tectural Press, 1958

(Picture 8) Diversity of units in a system with different length of corridors on specific levels of corridor
buildings, Twin Parks Northwest Site 4 in New York, arch. Prentice & Chan, Ohlhausen, 1970 [4, p.137]

(Picture 9) Marina City in Chicago, arch. Goldberg, 1964 – classified [11] as a zoning type [4, p.123]
and Casa de la Marina, Barcelona, Spain, arch.: José Antonio Coderch, 1951-54 – classified [11] as
a continuous, organic type [4, p.93]xible, neutral-function, gallery, gallery maisonnette; left [11, p.152], right
[4, p.179]

106

[7] YORKE F., GIBBERD F. Modern Flats, London: The Archi-
tectural Press, 1961
[8] MONEO R. On Typology. Oppositions. A Journal for Ide-
as and Criticism in Architecture, Summer 1978: 13, The MIT
Press, pp. 23-45, access on line (01.03.2012): http://home.san-
diego.edu

[9] NESBITT K. (ed.) Theorizing A New Agenda For Architectu-
re. A Anthology Of Architectural Theory 1965 – 1995, New York:
Princeton Architectural Press, 1996, ISBN: I-56898-054-X
[10] de QUINCY A. Ch. Q. Encyclopédie méthodique ou par
ordre de matières: Architecture Volume 3, Paris, 1825, access
on line (10.04.2012): http://books.google.pl/books
[11] SCHNEIDER F. (ed.) Floor Plan Atlas. Housing, Basel-
Boston-Berlin: Birkhäuser – Publishers for Architecture, 2004,
ISBN: 3-7643-7035-1
[12] SHERWOOD R. Modern Housing Prototypes, Cambridge,
Massachusetts&London: Harvard University Press, 1978,
ISBN: 0-674-57941-0
[13] SZAFER T.P. Nowa architektura polska. Diariusz lat 1971-
1975. Warszawa: Arkady 1979, ISBN: 83-213-2921-7
[14] SZYMCZAK M. (ed.) Słownik Języka Polskiego, Volume
I – III, Warszawa: Państwowe Wydawnictwo Naukowe, 1984,
ISBN: 83-01-00281-6
[15] VIDLER A., Type by Quatremere de Quincy, Oppositions.
A Journal for Ideas and Criticism in Architecture, Spring 1977:
8, pp. 147-148
[16] ŻYCIŃSKI J. (red.) Historia Mieszkaniowej Solidarności.
Budownictwo mieszkaniowe w Europie Zachodniej, Warszawa:
Stałe Przedstawicielstwo Kongresu Budownictwa

dr inż. arch. Małgorzata Balcer-Zgraja
Politechnika Śląska
Wydział Architektury,
ul. Akademicka 7,
44-100 Gliwice
e-mail: malgorzata.balcer-zgraja@polsl.pl

]
(Picture 10) Social housing at the Schlesische Strasse, Berlin-Kreuzberg, arch. Leon & Wohlhage, 1993 –
classified [11] in different categories as a corridor, central living room and a zoning type [11, p. 101]

(Picture 11) Nemausus, Nîmes, arch: Nouvel et Associés, Jean Nouvel with Jean-Marc Ibos, Frédéric
Chambon and Jean-Rémi Nègre, 1985-88, classified [11] in different categories as a dividing elements
type, flexible, neutral-function, gallery, gallery maisonnette; left [11, p.152], right [4, p.179]

107

ĽUBICA SELCOVÁ

Abstrakt
Povojnové nepanelové bytové domy prvých dvoch generácií

rady T z obdobia rokov 1946–1960 mohli plniť svoje poslanie
len v určitej etape. Plošné, funkčné a prevádzkové minimum
bytov polovice minulého storočia nezodpovedá súčasným po-
žiadavkám minimálneho obytného priestoru. Byty a bytové
domy tých čias komplexne zastarali a už niekoľko desiatok
rokov sa hľadajú v odborných kruhoch metódy humanizácie
obytného prostredia a revitalizácie povojnových bytových do-
mov. Len takto remodelované obytné budovy môžu konkurovať
súčasným novostavbám bytových domov s optimalizovaným
dispozičným riešením bytov a fungujúcou infraštruktúrou, ma-
júc predsa len jednu pridanú hodnotu navyše – a tou je ich
historická hodnota a genius loci.

Abstract
The first two generations of post-war non-panelled apart-

ment buildings built in the period 1946 - 1960 fulfilled their
mission only at certain period. Spatial, functional and opera-
tional housing minimum at half of the last century, is not re-
sponding the current requirements of a minimum living space.
Apartments and residential buildings of that period are mo-
rally and physically obsolete and has dozens of years in pro-
fessional circles looking for methods of humanizing residen-
tial environment and the revitalization of post-war apartment
buildings. Only remodeled residential buildings can compete
with its current multi-dwelling houses with an optimized layout
of dwellings and a functioning infrastructure, yet having only
a single value-addition and that is their historical value and
genius loci

1 PROBLEMATIKA PRVÝCH NEPANELOVÝCH TYPIZO-
VANÝCH BYTOVÝCH DOMOV V ŠIRŠÍCH SÚVISLOSTIACH
MINULOSTI A SÚČASNOSTI
1.1 Spoločenská a ekonomická situácia druhej polovice

20. storočia v povojnovom Československu
Po druhej svetovej vojne vznikla v bývalom Československu

akútna nevyhnutnosť výstavby veľkého počtu jednoduchých
opakovateľných bytových jednotiek. Architektonická teória aj
prax po roku 1945 je úzko spätá s kvantitatívnymi potrebami
bývania a nadväzujú na:

• závery Aténskej charty,
• predvojnový funkcionalizmus,
• teóriu najmenších bytov.
Vznikol pojem socialistická architektúra založená na prin-

cípoch industrializovanej veľkovýroby konštrukčných prvkov,
a teda modularity, typizácie a prefabrikácie stavebných dielcov.
Ako huby po daždi začali vyrastať nové mestské časti alebo
nové socialistické mestá, založené na zelenej lúke. V porov-
naní s tradičnou mestskou atmosférou v týchto sídliskách (či
už panelových alebo nepanelových) dochádzalo k strate ich
urbánnosti s k nedostatočnej obývateľnosti a komplexnosti pro-
stredia. Dochádzalo k „zmonofunkčneniu“ obytného prostredia
v rámci organicky tradične rastených polyfunkčných štruktúrach
miest. Zložka bývania bola vytláčaná z centier miest.
1.2 Humanizácia a revitalizácia nepanelového a panelo-

vého dedičstva
Takto navrhnuté bytové domy mohli plniť svoje poslanie len

v určitej etape. Plošné, funkčné a prevádzkové minimum bytov
polovice minulého storočia nezodpovedá súčasným požiadav-
kám minimálneho obytného priestoru. Byty a bytové domy tých
čias morálne a fyzicky zastarali a už niekoľko desiatok rokov sa

PRIESTOROVÉ MINIMUM A FUNKČNÉ OPTIMUM V NEPANELOVÝCH BYTOVÝCH DOMOCH
V 2. POLOVICI 20. STOROČIA NA SLOVENSKU A MOŽNOSTI ICH REMODELÁCIE

SPATIAL MINIMUM AND FUNCTION OPTIMUM IN NON-PANEL RESIDENTIAL HOUSES IN
THE SECOND PART OF 20TH CENTURY IN SLOVAKIA AND POSSIBILITIES OF REMODELLING

108

hľadajú v odborných kruhoch metódy humanizácie obytného
prostredia a revitalizácie povojnových bytových domov. Byty
v nich so svojim pevným funkčným vymedzením a konštrukč-
ným delením vnútorných priestorov sú nedostatočne adaptabil-
né pre meniace sa potreby človeka 21. storočia a na meniacu
sa demografickú skladbu rodiny.

Zanedbanosť panelového, a aj nepanelového bytového fon-
du druhej polovice minulého storočia vyžaduje určitú sumu
investícií potrebných na ich rekonštrukciu a revitalizáciu (od-
stránenie statických a konštrukčných porúch alebo eliminácia
tepelných strát). Revitalizáciu bytového domu však nemožno
obmedziť len na odstránenie fyzického zastarania objektu. Pre
morálne zastarané a priestorovo a funkčne nedostatočné by-
tové domy a bytové jednotky je potrebné formulovať zásady,
pri ktorých minimálne plochy bytov sú optimálnymi z hľadiska
súčasných štandardov a nárokov na úroveň bývania.

Z hľadiska urbanistického je potrebné obnoviť vzťah bývania
k ostatným mestotvorným funkciám. Z hľadiska architektonic-
kého je nevyhnutné uplatniť pri remodelácií týchto typizovaných
bytových domov princípy adaptability s ohľadom na zväčšenie
podlahovej plochy bytov, zvýšenie štandardu bývania, zvýšenie
estetickej a architektonickej hodnoty objektu.

2 TEÓRIA MINIMÁLNEHO BYTU
Minimalistická architektúra vždy predstavovala a aj v súčas-

nosti predstavuje tvorbu oslobodenú od formálnych prejavov,
je nekomplikovaná a celkovo vecná. Všetkého je podľa mož-
nosti čo najmenej – materiálov, detailov, foriem. Minimalistické
sú kubické tvary, čisté a presne vedené línie, stavebné prvky
zjednodušené na funkčné minimum, aby celá stavba pôsobila
vyváženým a kľudným dojmom.

Aj v oblasti bývania stále platí „minimum space – maximum
living“, v duchu zásady, že na bývanie nepotrebujeme maximál-
nu plochu, ale optimálne vyriešenú dispozíciu. Malý byt nezna-
mená nepohodlný, nedostatočný, ale ľudský a útulný, v súlade
s minimálnym štandardom predpísaným normou.

Medzinárodne činný český architekt začiatku 20. storočia Ka-
rel Honzík, avantgardista, priekopník sociologického a psycho-
logického pohľadu na architektúru, zaoberajúci sa myšlienkou
rozumnej spotreby a puristickej architektúry, nahradil pojem na-
jmenší byt pojmami žiteľný, obývateľný, ekonomický a kvalitný
byt.

Aj súčasné názory na minimálne bývanie sú takmer identické
ako tie z polovice 20. storočia (Architektonický ateliér A1archi-
tects):

• Na bývanie nepotrebujeme maximálnu plochu, ale optimál-
ne vyriešenú dispozíciu.

• Malý byt neznamená nepohodlný, nedostatočný ale ľud-
ský a útulný, v súlade s minimálnym štandardom predpísaným
normou.

• Priestorové minimum verzus funkčné optimum = neobmed-
zené bývanie v obmedzenom priestore
2.1 História minimalizmu v bývaní
Minimalizmus v architektúre musíme chápať ako rozmero-

vú veličinu, ale zároveň ako celkovú filozofiu návrhu. Filozofia
minimalizmu vychádza z princípov, ktoré na prelome 19. a 20.
storočia pomenoval Herbert Spencer ako „minimax“, čo zname-
nalo dosahovať maximálne účinky minimálnymi prostriedkami.
V prípade rozmerov sa minimalizmus prejavil najmä pri návrhu
bytov, ktoré na minimálnej ploche poskytovali maximálnu obý-
vateľnosť.

Problematikou najmenšieho bývania sa zaoberal Karel Teige
(1900–1951), literárny a výtvarný teoretik. Jeho teoretická prá-
ca Najmenší byt sa venovala problematike kolektívneho býva-
nia – bytu pre existenčné minimum.

Raumplan Adolfa Loosa sa zaoberá rešpektovaním veľkosti
a svetlej výšky miestností v závislosti od ich funkcie a repre-
zentatívneho významu. Priestor celej stavby nie je členený
do jednotlivých podlaží, kde každé podlažie je vo svojej ploche
jednoúrovňové, ale do kubusov a miestností, ktoré sa prelína-
jú v rôznych výškových úrovniach. Byty tvorené miestnosťami,
ktoré prenikajú jedna do druhej – striedavé úrovne jednotlivých
priestorov.

Plan Libre Le Corbusiera znamená uvoľnenie pôdorysu, zru-
šenie závislosti pôdorysu a tvaru vnútorného priestoru na kon-
štrukcii.

Obidvom konceptom je společná voľná kompozícia priesto-
ru, rôzne výšky stropov bez delenia na podlažia, svetlo, farba,
materiál.

Walter Gropius ako zakladateľ Bauhausu propagoval myšli-
enky, že priestorová racionalita nevylučuje jeho estetickú mno-
hotvárnosť.
2.2 O bytovej výstavbe v povojnovom Československu
Unifikovanou a prefabrikovanou typovou výstavbou bolo

109

treba uspokojiť kvantitatívne potreby bývania, vznikla akútna
nevyhnutnosť výstavby veľkého počtu jednoduchých opakova-
teľných bytových jednotiek.

Po druhej svetovej vojne bol Blokom architektonických po-
krokových spolků (BAPS, neskôr Unie architektů Českosloven-
ska) vydaný dokument Směrnice pro velikost, ako základ pro-
jektovej normy plôch miestností bytu (1953).

O rok neskôr nahradená Funkčními a směrnými plány bytů,
ktoré stanovili vtedajší bytový štandard v súlade so sociálnou
a kultúrnou úrovňou obyvateľov v povojnovom Českosloven-
sku.

Smernica obsahovala priestorové normy a optimálne dispo-
zície bytov – zásadný vplyv na vznik typizovaných bytových do-
mov. Stanovovala optimálne rozmery miestností bytu: 6–8 m2
pre kuchyne, 31–40 m2 pre obytnú plochu dvojizbových bytov,
42–50 m2 pre obytnú plochu trojizbových bytov. Väčšie obytné
plochy bytov boli považované za nehospodárne.(KOKEŠ Vác-
lav, 2010)

Môžeme ich porovnať so súčasnými normatívnymi požiadav-
kami v STN 734301 Obytné budovy.

Tab. 1: Najmenší počet obytných miestností a odporúčané
minimálne obytné plochy v základných veľkostných skupinách
bytov (Zdroj: STN 73 4301: Budovy na bývanie, 2005)

Základná
veľkostnám
skupina bytov

Počet osôb Najmenší počet
obytných miest-
ností

Najmenšia výmera
obytnej plochy bytu
v m2

malé 1
2

1
1

16
24

stredné 3
4

2
2

34
44

veľké 5
6
7
8

3
3
4
4

52
57
63
69

Porovnanie súčasných normových štandardov s historický-
mi normatívnymi požiadavkami vypovedá o tom, že súčasné
dvojizbové byty majú o 10 m2 väčšiu obytný plochu ako rovnako
veľké byty v roku 1953.

Citovaná norma STN 734301 Obytné budovy (2005) špecifi-
kuje aj Kritéria kvalitného obytného priestoru:
1. Minimálna plocha obytnej miestnosti 8 m2.
2. Ak byt tvorí jediná obytná miestnosť, musí mať podlahovú
plochu najmenej 16 m2.
3. Neodporúča sa, aby obytná miestnosť určená na spanie slú-

žila viac ako dvom osobám (na spanie 1 osoby s obostavaným
objemom 20 m3, na spanie 2 osôb 31 m3).
4. Ak je obytná miestnosť určená na spanie, nemôže slúžiť ako
jediný priechod do ďalšej obytnej miestnosti.
5. Odporúčané sú minimálne šírky miestností – obývacia izba
3300 mm, spálňa s 1 posteľou – 2000 mm, spálňa s 2 posteľami
– 2400 mm.
6. Minimálna svetlá výška obytnej miestnosti v bežnom podlaží
je 2 400 mm.
7. Minimálna svetlá výška obytnej miestnosti v podkroví je 2 300 mm.
8. Priame osvetlenie (minimálne transparentná plocha okien
z hľadiska výhľadu má byť 1,25 m2 v miestnostiach hlbokých
do 5 000 mm a 1,5 m2 v hlbších miestnostiach).
9. Priame alebo dostatočne účinné nepriame vetranie.
10. Priame alebo dostatočne účinné nepriame vykurovanie.
11. Dostatočná tepelná a akustická ochrana stavebnými kon-
štrukciami.

3 CHARAKTERISTIKA HLAVNÝCH REPREZENTANTOV
NEPANELOVÝCH TYPOVÝCH OBJEKTOV
Povojnovú výstavbu obytných súborov reprezentuje z tech-

nologického hľadiska 5 generácií typizovaných bytových do-
mov. Prvé typizované obytné komplexy boli tehlové, murované
tradičnou technológiou s prefabrikovanými stropmi a niektorými
dielmi fasády. Tieto nepanelové povojnové bytové domy rady T
vznikali v období rokov –1952 (až do roku 1968). Patria k prvej
a čiastočne k druhej z piatich generácií typizovaných bytových
domov. (ANTAL Ján, 2005)

Prvým typovým domom bol T 11 – trojpodlažný tehlový byto-
vý dom s dvoma sekciami a dvoma trojizbovými bytmi na pod-
laží. Predstavoval vtedy dispozičný experiment.

Hlavnými reprezentantmi obdobia 1. generácie (obdobia ro-
kov 1949–1952) sú bytové domy T11 a T12, následne bytové
domy T13, T14 a T15 s malými dispozičnými a konštrukčnými
odlišnosťami.

Reprezentantmi 2. generácie (obdobia rokov 1953–1957) sú
bytové domy typu T 16, používané pre rôzne formy prechodné-
ho ubytovania s pilierovým nosným systémom s montovanými
prievlakmi, a typu T20, ktorý bol technologicky zhodný s pred-
chádzajúcimi typmi, ale na jednom poschodí mal 4 jednoizbové
byty s kuchynkou a hygienickým zariadením a slúžil ako slobo-
dáreň – chodbový bytový dom pre single alebo bezdetné páry.

110

Tab. 2: Prehľad počiatočných období typizovanej bytovej vý-
stavby v Československu podľa technológií (tradičná tehlová
murovaná technológia v svetlo žltých riadkoch).(Zdroj: ANTAL,-
Ján : Praktická príručka funkčných a technických požiadaviek
na výstavbu, 2005)
TYP OBDOBIE

REALIZÁCIE
POČET
BYTOV

% KULMINÁ-
CIA

T 12 1951-1965 14 676 2,3 1953
T 13 1951-1965 13 832 2,2 1960
T 14 1954-1968 2 956 0,5 1957
T 01-B 1956-1968 2 767 0,4 1960
T 02-B 1953-1975 15 585 2,5 1963
T 03-B 1954-1969 10 474 1,7 1961
T 15 1954-1968 4 404 0,7 1959
T 20 1952-1968 3 307 0,5 1953
T 16 1954-1968 11 807 1,9 1959
G 57 1959-1963 5 600 0,9 1963

7 06-B 1958-1964 253 020 40 1975

3.1 Typové nepanelové bytové domy T12
Bytový dom 3–4 podlažný s dvoma 2-izbovými bytmi prístup-

nými z podesty a troma sekciami patrí k 1. generácii nepane-
lových bytových domov. Nosný systém tvorí pozdĺžny dvoj-
trakt s hĺbkou traktu 420 cm, hĺbkou zástavby 975 cm, dĺžkou
sekcie 13–14 m. Nosné steny sú tehlové, stropy montované.
Obidva byty sú identické, s dvoma funkčne nediferencovaný-
mi izbami s plochou 15,12 m2. Obývacia izba má malý balkó-
nik a je prístupná z kuchyne. Príslušenstvo je tvorené kuchy-
ňou so špajzovou skriňou a kúpelňa spojená s WC, vstupným
priestorom je predsieň. V suteréne prístupnom z exteriéru sa
nachádza práčovňa, sušiareň a pivnice. Druh zastrešenia je
plochá, alebo šikmá strecha sedlová alebo valbová. (ANTAL
Ján, 2005)

Pozitívum varianty:
• funkčne nediferencované miestnosti s rovnakou podlahovou
plochou.

Obr. 1.-3.: Tehlové bytové domy rady T 12 alebo T 13 v Dubnici nad Váhom

111

Negativum varianty:
• priechodné izby, obývacia izba prístupná len z kuchyne,
• nízky plošný štandard bytu,
• malé balkóny,
• WC a kúpeľňa v spoločnom priestore – nedelené.
3.2 Typové nepanelové bytové domy T 13 a T 14
Bytový dom 3–4 podlažný s dvoma 2-izbovými bytmi

prístupnými z podesty a troma sekciami patrí k 1. generácii
nepanelových bytových domov. Nosný systém tvorí pozdĺžny
dvojtrakt s hĺbkou zástavby 975 cm, dĺžkou sekcie 13–14 m.
Nosné steny sú tehlové, stropy montované. Obidva byty sú

identické, s dvoma funkčne nediferencovanými izbami s plo-
chou 15,12 m2, dispozične identickými ako v type T 12. Obý-
vacia izba má malý balkónik a je prístupná z kuchyne. Príslu-
šenstvo je tvorené kuchyňou so špajzovou skriňou, kúpelňa
a WC už sú oddelené. Vstupným priestorom je predsieň.
V suteréne prístupnom z exteriéru sa nachádza práčovňa,
sušiareň a pivnice. Druh zastrešenia je plochá, alebo šikmá
strecha sedlová alebo valbová. (Antal Ján, 2005)

Pozitívum varianty:
• funkčne aj plošne diferencované miestnosti,
• priestory príslušenstva sústredené v strednom trakte.

Negativum varianty:
• hygienické zariadenie a kuchyňa nemajú spoločné inštalačné jadro.

Obr. 4: Pôdorys typického podlažia bytového domu T12 a pohľady
domu – variant s plochou strechou

Obr. 5: Pôdorys jednej sekcie bytového domu T 12

Obr. 6 : Pôdorys jednej sekcie bytového domu T 13

Obr. 7: Pôdorys jednej sekcie bytového domu T 15

112

3.3 Typové nepanelové bytové domy T 15
Bytový dom 5–6 podlažný, dispozičný štvortktrakt so 4 bytmi

prístupnými z podesty a troma sekciami. Patrí k 1. generácii
nepanelových bytových domov. Nosný systém tvorí pozdĺžny
trojtrakt s hĺbkou zástavby 1140 cm, dĺžkou sekcie 23 m. Typ
bytu je predsieňový, priestory príslušenstva sú diferencované
a sústredené v strednom trakte.

Pozitívum varianty:
• funkčne aj plošne diferencované miestnosti,
• priestory príslušenstva sústredené v strednom trakte.

Negativum varianty:
• hygienické zariadenie a kuchyňa nemajú spoločné inštalačné jadro.
3.4 Typové nepanelové bytové domy T 16
Bytový dom 5 a viacpodlažný s 2–4 bytmi na podlaží. Pa-

trí už k 2. generácii nepanelových bytových domov z obdobia
1953–1957. Nosný systém tvorí pozdĺžny dvojtrakt s hĺbkou
traktu 540 cm. Bytový dom je tvorený typovými sekciami s 13
veľkostnými variantami bytov, s dĺžkou sekcie 18 m. Všetky
typy bytov sú predsieňové (izby sú prístupné z predsiene).
Konštrukciu tvorí pilierový systém s montovanými prievlakmi,
montovaným stropom a murovanými tehlovými obvodovými
stenami o hrúbke 45 cm. (Antal Ján, 2005)

Pozitívum varianty:
• vyšší plošný a technický štandard,
• nepriechodné izby sú veľkostne diferencované.

Negativum varianty:
• kuchyňa na konci dispozície neprepojená s obývacou izbou.
(obr. 8)

3.5 Typové nepanelové bytové domy T 20
Chodbový bytový dom, technologicky zhodný s predchádza-

júcimi typmi, ale na jednom poschodí má 4 jednoizbové byty
s kuchynkou a hygienickým zariadením a slúži ako slobodáreň
– chodbový bytový dom pre single alebo bezdetné páry (Antal
Ján, 2005) (Obr. 9, Obr. 10).

V tomto období vznikali už aj prvé panelové typové bytové
domy G–57 a bratislavský BA systém.

Obr. 7: Pôdorys jednej sekcie bytového domu T 15

Obr. 8: Pôdorys jednej sekcie bytového domu T 16

Obr. 9.: Chodbové tehlové bytové domy rady T 20 v Dubnici nad Váhom

113

4 ČO JE MOŽNÉ PODNIKNUŤ PRE HUMANIZÁCIU
TEHLOVÝCH OBYTNÝCH SÚBOROV RADU T
PRI NEPORUŠENÍ ICH NEPOCHYBNÉHO GENIA LOCI?
Plošné, funkčné a prevádzkové minimum bytov polovice mi-

nulého storočia všeobecne nezodpovedá súčasným požiadav-
kám minimálneho obytného priestoru. Priestorové minimum
v týchto bytoch znamená zároveň značne nízky plošný štan-
dard, prechodné izby, rovnakú plošnú výmeru miestností, pod-
dimenzované a nediferencované hygienické zariadenie, malú
hĺbky balkónov, nedostatok úložného priestoru a celkove nízku
úroveň architektonického vzhľadu a celkovú amortizáciu fyzic-
kého stavu objektu.

Ako to dosiahnuť?
Pozdĺžny tehlový nosný systém umožňuje aplikovať pomer-

ne rozsiahlu prestavbu domu:
• zvýšením plošného a prevádzkového štandardu (priestorové
a funkčné optimum) vnútornou zmenou väzieb, diferenciáciou
funkčných plôch vlastného bytu,
• presúvaním hraníc susedných bytov, spojením dvoch byto-
vých jednotiek,
• expanziou mimo jestvujúceho objemu domu, a to:
• strešnou nadstavbou či vostavbou s bytmi vyššieho štandardu
s ľubovoľne tvarovanou strešnou konštrukciou, alebo
• prístavbou nového objemu ku štítovým stenám,
• elastickým spojením dvoch menších bytov v jeden, pripájaním
menšieho bytu k susuednému väčšiemu,
• aplikáciou sekundárnych fasádnych prvkov (logií alebo balkónov),
• a tým zlepšenie estetických kvalít redesignom fasád apliká-
ciou sekundárnych fasádnych prvkov (predsadených loggií,
balkónov).

Všetky tieto úpravy možno nazvať spoločným názvom: remo-
delácia objektu.(Obr. 11, 12, 13, 14)
4.1 Architektonická štúdia rekonštrukcie domov typu T

v Kolónke-Púchove – modelová štúdia komplexnej remo-
delácie bytového domu

Obytná štruktúra v Púchove-Kolónke bola vybudovaná v 50.
rokoch ako sídlisko pre zamestnancov podniku Gumárne Pú-
chov. Pozostáva z bytových domov T 12, T 16 a T 20 so zá-
kladnou domovou vybavenosťou. Sú tu všestranne využiteľné
všetky stavebno-architektonické prostriedky revitalizácie vďaka
rozvoľnenému spôsobu zástavby, nízkej podlažnosti a adapta-
bilnosti klasických stavebných technológií.

Pre nedostatok finančných prostriedkov sa zatiaľ revitalizácia
bytových domov nemohla zrealizovať, ale podarilo sa na štúdii
overiť a docieliť rôznorodú druhovosť a veľkostnú kategorizá-
ciu bytov, zónovanie priestorov na dennú a nočnú časť, zvýše-

Obr. 11., 12.: Pôvodný stav a revitalizované bytové domy najmä rady
T 12 a T 13

Obr. 10.: Chodbové tehlové bytové domy rady T 20 v Dubnici nad
Váhom

Obr. 13., 14.: Pôvodný stav a revitalizované bytové domy najmä rady
T 12 a T 13

114

nie plošného a hygienického štandardu bytov, zväčšenie balkó-
nov, aplikáciu nových dispozičných a architektonických prvkov
na fasáde (arkiere, zimné záhrady, balkóny, lodžie).

(Obr. 15, 16, 17)
(ateliér ASA DESIGN – architektonický ateliér, Antal-Selcová-

Antalová, 1990)
4.2 Remodelované bytové domy v Prešove – úspěšná re-

alizácia z roku 2005
V atraktívnej zóne prešovského vnútorného mesta. Mestské

zastupiteľstvo iniciovalo transformáciu územia a revitalizá-
ciu. Časť domov bola reintegrovaná do mestského organizmu
strešnými nadstavbami a prístavbami k jestvujúcim domom
typu T. Tieto získali celkom nový šat, puristické a architektonic-
ky čisté objemové riešenie, ako aj logické dispozičné riešenie
nových bytov v strešnej nadstavbe. Pôvodne šikmé strechy
boli nahradené plochými strechami na strešných nadstavbách

Obr. 15.: Komplexne remodelovaný objekt typu T 12 v Kolónke Púchov. Návrh prístavby k štítovým stenám, strešnej nadstavby, zväčšenia balkó-
nov, redesignu a zateplenia fasády

Obr. 16.: Pôdorys bytu vysokého plošného štandardu, ktorý sa nachád-
za čiastočne v prístavbe domu a má štyri izby

Obr. 17.: Zmena vzhľadu bytového domu T 12 so zmenou druhu
a výšky zastrešenia – redesign fasád – modelové riešenie v Púchove

115

s predsadenými objemami umožňujúcimi zväčšenie plošného
štandardu bytov.

(Obr. 18, 19, 20, 21, 22,): Nekonvenčná realizácia remodelo-
vaných nájomných bytových domov v Prešove – (Autor : Ateliér
zerozero – Eristavi-Jančok, 2005,

5 ZÁVER
Ciele revitalizácie a remodelácie boli v uvedených realizo-

vaných prípadoch alebo modelových riešeniach naplnené
v zvýšenom štandarde bývania, v rozmanitejšej kategorizácii
a dispozičnej druhovosti bytov, v zvýšenom štandarde domovej
vybavenosti, v inovácii technickej infraštruktúry, vrátane sta-
vebno-fyzikálnych parametrov, energetickej efektívnosti a zvý-
šení výtvarno-estetickej a architektonickej úrovne objektu.

Obr. 18, 19, 20, 21, 22, 23, 24.: Nekonvenčná realizácia remodelova-
ných nájomných bytových domov v Prešove – (Autor : Ateliér zerozero

– Eristavi-Jančok, 2005

116

V súčasnej krízovej dobe je nevyhnutné hľadať spôsoby
efektívnej a finančne nenáročnej remodelácie týchto obytných
sústav. Jednou z veľmi efektívnych možností je aj projekt SU-
RE-FIT (Sustainable Roof Extension Retrofit for High-Rise
Housing in Europe), ktorý využíva energeticky efektívne, flexi-
bilné, prefabrikované konštrukcie pre nadstavby vytypovaných
bytových domov za cieľom vytvorenia finanačne nenáročného,
ekologického, energeticky efektívneho bývania.

Mnohé z povojnových sídlisk 50. rokov boli postavené vo vte-
dajších časoch na periférii mesta. V súčasnosti však sa stali sú-
časťou mestskej štruktúry a takmer sa stávajú súčasťou stredu
mesta, ako sa mesto rozrastá. Preto je nevyhnutnosťou a spo-
ločenskou povinnosťou túto častokrát degradovanú a nedoce-
nenú mestskú substanciu povýšiť do stavu, ktorý jej prináleží
a síce, aby slúžila širokej verejnosti slušných ľudí.

LITERATÚRA
[1] ANTAL, J., FERIANC D., KADOVÁ E., KUŠNÍR L., SELCO-
VÁ L..: Revitalizácia obytných budov typizovanej výstavby, s:
7–38, In : Praktická príručka funkčných a technických požiada-
viek na výstavbu, Verlag Dasshofer, 2005.
[2] KOKEŠ, Václav: K panelovému domu, proseminární práce,
Ústav pro dějiny umění Univerzity Karlovy, Praha, 2009/2010.
[3] MORAVČÍKOVÁ, Henrieta a kol.: Bratislava Atlas sídlisk,
Slovart, 2011, ISBN 978-80-556-0478-7.
[4] http://www.sure-fit.eu
[5] http://www.eastside.sk/sk/projekty/2011/cmyk
[6] http://www.a1architects.cz/cs/prace/maly-mily-dum

POUŽITÝ OBRAZOVÝ MATERIÁL :
Obr. 1, 2, 3 : foto autor
Obr. 4, 5, 6, 7, 8, 9, 10, 15, 16, 17 : ANTAL,Ján : Praktická prí-
ručka funkčných a technických požiadaviek na výstavbu, 2005
Obr. 11, 12, 13, 14 : archív autora
Obr. 18, 19, 20, 21, 22 : foto jaris

Ing. arch. Ľubica Selcová, PhD.
Ústav architektúry obytných budov,
Fakulta architektúry STU,
Bratislava, SR

117

MODERNÍ TYPOLOGIE BYTOVÉ ARCHITEKTURY V URBANIZOVANÝCH PRŮMYSLOVÝCH
MĚSTECH V EVROPSKÝCH ZEMÍCH

MODERN TYPOLOGY OF RESIDENTIAL ARCHITECTURE IN THE INDUSTRIAL URBANIZED
CITIES OF EUROPEAN COUNTRIES

OLEG FETISOV

Abstrakt
V práci je analyzována moderní typologie bytové architektu-

ry v urbanizovaných průmyslových městech evropských zemí.
Je definováno, že všechny stavby pro bydlení se dělí na dva
základní typy: bytové domy a rodinné domy. V práci jsou klasi-
fikovány různé typy moderních evropských staveb pro bydlení
včetně aktuálních faktorů a řady dalších kritérií.

Abstract
The modern typology of residential architecture in the cities

of industrial urbanized European countries is analysed in this
work. It is defined, that all residential buildings are subdivide
into two basic general types: individual residential houses and
apartment residential buildings. Different types of modern Eu-
ropean residential buildings concerning the actual factors and
number of criteria are developed and classified.

ACCORDING
According to the present conditions of big and largest indu-

strial urbanized cities’ dwelling infrastructure, it is possible to
assert, that designing of residential buildings demands a new
experimental level, that means the level of environmentally fri-
endly residential buildings design. Relevancy of the research
is defined by aggravating environmental situation in industrial
urbanized cities that has negative influence on health improve-
ment, psychic and emotional state of people, and demographic
indices. Today it is necessary to study and research the modern
typology of residential architecture in the cities of industrial ur-
banized European countries and create perspective types of
residential buildings, relevant to all ecological, functional, eco-
nomical requirements and regional features.

Researches in the field of problems of city environment and
architecture protection, including residential architecture, today
carried out by M. Bevz, T. Senberger, M. Dyomin, P. Rychkov, V.
Mironenko, H. Benai, P. Urlich, J. Shkodovsky and etc. Ecologi-
cal aspects are studied by J. Tywoniak, I. Vorel, T. Dostal and etc.

The purpose of the present work is analysis of modern typo-
logy of residential architecture in European industrial urbanized
cities.

Picture, 1: Individual residential house in Prague, Czech Republic
(© Kuba & Pilař architekti s.r.o., http://www.arch.cz/)

Picture, 2: Apartment residential building in Ostrava, Czech Republic
(© Kuba & Pilař architekti s.r.o., http://www.arch.cz/)

118

It is defined, that all residential buildings are subdivide into
two basic general types: individual residential houses (pic. 1)
and apartment residential buildings (pic. 2) [1—4]. As a rule
individual residential houses consist of two floors and can
have an attic-floor room (mansard) and basement. Apartment
buildings have a lot of various types on configuration.

Concerning the location of “residential unit” in the city area
following types are defined: old-town (city centre) residential
buildings, business centre residential buildings, buildings in re-
sidential districts, suburb residential buildings.

As a rule, all residential buildings differ by functional purpo-
se, planning concept, number of floors, solidities, constructive
scheme, etc. Concerning the time factor all residential buildings
separate to following types: constant use, temporary and sea-
sonal.

Following types of residential zones in industrial cities are
defined:
• in immediate proximity to industrial zones;
• the residential areas which have been kept away from indu-
strial zones;
• the residential areas, which considerably have been kept
away from industrial zones.

One or two floor individual houses can be erected in city are-
as for individual residential building and in the suburbs areas.
As a rule, all premises of this type houses are divided into 2
categories: heated (actually a dwelling space) and not heated

(veranda and etc.) [1, 2]. One-storeyed individual residential
houses with square approximately 50 m² and in two or more
levels — from 75 m² and more are widespread. Houses of this
type in most cases have the free ground area [5].

It is defined blocking of individual residential houses that
supposes economy of the ground area, building materials, mu-
nicipal resources, etc. The present method has received appli-
cation in apartment residential buildings, for example in “group
type” [1—5].

The most widespread kind of habitation in industrial urbani-
zed cities today is apartment residential buildings. As a result
of present research the following most widespread in industrial
cities of Europe types are defined: group (see pic. 3—4), galle-
ry, corridor, atrium (with an internal courtyard) and terraced [1].

Many-storeyed group residential buildings can be erected
like one-section (tower) as well as multi sectional. For group re-
sidential buildings formation of separate apartments round the
“kernel of vertical communications” (staircase) is characteristic.
As a rule the habitation of this type is typical and unified as
much as possible. Depending on arrangement in plan sections
can be ordinary, angular and edge. Sections can consist of two,
three and four apartments.

In corridor residential buildings separate apartments are for-
med along systems of horizontal communications (corridors).
The planning arrangement of apartments in houses of this
type is similar to the arrangement of group residential buildin-

Picture, 3: Apartment group residential building in Prague, Czech Republic (© DaM spol. s r.o., http://www.dam.cz/)

119

g’s apartments. It is defined that corridor apartment residential
houses are applied much less often because of rather low hou-
sehold level: one-sided orientation of apartments, smaller level
of apartment’s isolation, etc.

Gallery residential buildings are close to corridor and differ
from them only by horizontal communications that are outside
of total volume of building. It is necessary to note, that this type
of apartment residential building is acceptable to areas with
more soft environmental conditions.

Atrium residential building type means grouped buildings,
which forms the internal courtyard. This type of residential
buildings is most extended in historical areas of old cities such
as Prague, Brno, Ostrava, Krakow, Budapest, Bratislava, etc.

Terraced residential buildings are extended on enough curvi-
linear landscapes (see pic. 5—6).

By quantity of floors distinguish following types of residential
buildings: low-rise residential buildings (1—2 floors), average
(3—5 floors), many-storeyed (6—12 floors), high-rise (12—25
floors) and towers (from 25 floors and more) [1, 3, 5].

According results of analytical work it is defined, that the most
widespread value of premises height in residential buildings of
all types is 2,5—3 meters. It is necessary to note, that apart-
ment residential houses of the historical centres in old cities
can have floor height from 3 to 5 m. Modern apartment resi-
dential houses have height of the floor 3—3,5 m. Sizes of living
rooms proportions is 1:1,5. Length of rooms is usually approxi-
mately equal 6 m [1].

As a rule, the model of modern apartment of individual re-
sidential house, as well as apartment residential building, in-
cludes living rooms (common rooms and bedrooms) kitchen,
bathroom, built-in closet, a pantry and a hall. The usable area
of the apartment intended for residing of one family have such
limits: in one-room apartment — 28—36 m², in two-room —
36—45 m², in three-room — 45—56 m², in four-room — 56—68
m², in five-room 68—80 m² [1—5].

It is defined that apartment’s premises divide into the common
rooms and bedrooms. The square of the general rooms of one-
and two-room apartments is not less than 15 m², and three-ro-
om and more — about 18 m². The square of bedrooms is about

Picture, 4: Apartment group residential building in Frankfurt, Germany
(© Stefan Forster Architekten GmbH, http://www.stefan-forster-archi-

tekten.de/)

Picture, 5: Individual terraced residential house in Prague, Czech Republic (© Pavel Hnilička Architekti, http://www.hnilicka.cz)

120

8—15 m². Often enough there are living rooms are adjoining that
is the negative factor for personified area formation [2].

According results of modern typology research it is defi-
ned three basic types of kitchens in residential buildings: kit-
chens-niches, simple kitchens and kitchen and dining rooms
in one space. Kitchens-niches are located in a living room
or lobby niche with placing only most necessary equipment
[1, 4]. This type of kitchen is used in small apartments, or in
apartments for residing of one-two persons. Simple kitchens
are most extended in modern residential buildings. As a rule,
they are equipped by all necessary objects for storage and
preparation of meal [2]. The area of kitchens of this type is
5—10 m². “Kitchen-dining” rooms are extended mostly in
modern apartment residential buildings. They are as much
as possible equipped by special furniture and equipment and
assume a zone for ingestion. The area of such type kitchens
is 12—20 m² [1—5].

The two types of bathrooms are defined: with toilet separate
from the bathroom and bathroom unit including the toilet. The
separate bathrooms assumes toilet placing in a separate pre-
mise 1—1,2 m². In the second case the toilet, bath or a shower
cabin and other services are located in the same premise by
4—7 m². In individual residential houses and in more modern
apartment residential buildings apartments have additional ba-
throoms near bedrooms [1, 2].

Concerning the orientation of residential building premises
are defined buildings with single-sided and both-way orientati-

on, but in some cases
it is possible more.
Concerning ability of
natural ventilation of
premises following
types are defined: with
dot ability of ventilati-
on, angular and throu-
gh. These parameters
depend exclusively on
a residential building
configuration [5].

As it was note
above, residential
buildings classify on

solidity, materials, constructive conception, etc. The modern
residential infrastructure of industrial cities assumes framework
with bearing longitudinal transverse walls and frame buildings
(with incomplete or a full framework). “Intermediate” or “com-
bined” constructive conceptions are applied. It is necessary to
note, that big enough distribution was received by residential
buildings from large-block constructions [2].

At all times the constructive conception and choice of the
building materials influenced by geographical location of site
for building and presence of natural resources. The most
widespread building materials today are brick, concrete, wood
and steel.

Concerning the constructive conception the modern typology
of residential buildings in most of European countries is chara-
cterized by following configurations:
1. Buildings with bearing longitudinal walls. As a rule, in hou-
ses of the given type it is used two external and one or two
internal bearing walls. Ceiling elements lean against on them.
This constructive conception is extended in low-rise or average
residential buildings.
2. Buildings with diametrical bearing walls were widely adopted
in connection with transition to large-block building.
3. For the more economic buildings erection with a lot of flo-
ors with incomplete framework began to extend. Bearing ability
is carried out by columns, that connected among themselves
by crossbars. Constructive stability is provided in this case by
external bearing walls, protections of staircases and diametri-

Picture, 6: Apartment terraced residential building in Prague, Czech Republic (© Šafer Hájek Architekti, http://www.
sha.cz/)

121

cal walls of ventilating channels. The given decision promotes
more free apartments layout.
4. Buildings with a full framework are characterized by a fra-
mework columns in building volume as well as on perimeter
of external walls. It is characteristic for high-rise residential
buildings and towers.
5. Large-block building. The given type of residential buildings
erection has gained distribution on the period of development of
industrial component in the cities. It is based on full mechaniza-
tion and industrialization of erection processes of buildings on
site. Such type of residential buildings is mounted from ready
elements. Building conducted by standard projects with maxi-
mum unification — steps and spacing of bearing constructions
and value of floors heights [1, 4, 5].

CONCLUSIONS
It is defined, that designing of residential buildings demands

a new experimental level, which means the level of environ-
mentally friendly residential buildings design. It the frame of
present research the modern typology of residential architectu-
re in the cities of European countries is analysed. It is defined,
that all residential buildings are subdivide into two basic gene-
ral types: individual residential houses and apartment residen-
tial buildings. Different types of modern European residential
buildings are developed and classified concerning the actual
factors and number of criteria.

LITERATURE
[1] ZEMUL, S. G. & MACHANKO B. A. Architecturnaja tipologi-
ja zdanij i sooruženij. Moskva: Architectura-S, 2004.
[2] Štípek, J. & Paroubek, J. Stavby pro bydlení. Praha: České
vysoké učení technické v Praze, 2009.
[3] HON, M. Koncepce bydlení ve více úrovních. Rozroby zá-
kladních podmínek, prvků, vlivů a výsledků. Praha: České vy-
soké učení technické v Praze, 2011.
[4] Tolmačev, M. V. Architektura 20. veka. Moskva: Progress,
1977.
[5] NOJFERT, P. Proettirovanije i stroitelstvo. Dom, kvartira,
sad. Moskva: Architectura-S, 2008.

Oleg Fetisov
Faculty of Civil Engineering
Czech Technical University in Prague
Thákurova 7, 160 00 Prague 6,
Czech Republic
mail@olegfetisov.com
oleg.fetisov@fsv.cvut.cz

122

KAROLINA SZNURA, GRZEGORZ NAWROT

Abstrakt
Odpovědí na otázku, který přístup bychom mohli přijmout,

bychom se měli nejprve zamyslet nad zastoupením rezi-
denčního bydlení druhé poloviny dvacátého století. Dáme-li
dohromady zastoupení tohoto období a modernismu, po-
kusíme se vyřešit problém kvalitního života v residenčních
oblastech, který nám ukáže obrázek o pokroku a změnách
vytvořených ve stylu myšlení projektantů v poslední době.

Abstract	
Answering the question what thinking method we could

adopt, we should think of the representations of residen-
tial buildings from the second half of the twentieth century.
Putting together the representations of that period and the
contemporary attempts to solve the problem of a quality of
life in a multi-family residential area will give us a picture of
progress and changes made to designers’ thinking style in
recent times.

1 NOWA HUTA, KRAKOW, POLAND
Nowa Huta, a present Krakow district, was built between

1949–90 from scratch as an exemplary socialist town. At that
time each planned investment had to meet the requirement
of imposed dogmas and blend with a far-reaching propagan-
dist and political plans. One of the foundations of the new so-
cialist world was to develop countries. A localization of new
industrial centres had a direct influence on the development
of workers’ housing. The erection of Nowa Huta was the in-
vestment of the Soviet-sponsored Six-Year Plan; however

due to economic reasons, the investment was not realised.
The existent residential buildings were merged into Krakow,
as a separate district. Owing to the occurrence of raw ma-
terials and the proximity to Upper Silesia, Nowa Huta was
located near the villages of Mogiła and Pleszów.

The localization of residential buildings on the town’s out-
skirts that were in close proximity to an industrial centre,
bad transport links from the city centre of Krakow, as well
as bringing in village workers - who had difficulty adapting to
city life and simultaneously broke off their own social bonds
– resulted in a few aspect such as a large social stratifica-
tion, the sense of isolation among inhabitants and progres-
sive degradation of newly-erected housing estates. Despite
steady supplies, relatively good living standards and perma-
nent propaganda, the inhabitants still considered an old city
centre of Krakow to be a symbol of luxury. At present, Nowa
Huta as an urban design entered in the register of histori-
cal monuments, therefore there is still a chance to preserve
such a specific part of Krakow.

2 GLIWICE, POLAND
Being a city of historical descent, Gliwice - in contradiction

to Nowa Huta - owes its current shape to many years’ of urban
layers’ accumulation. Gliwice was first mentioned as a town in
1276. Over the years, the architecture of the Old Town of Gliwi-
ce and its surroundings suffered from fires and wars; though
owing to the restoration, the city re-established its identity.

The vast housing estates of a panel building, which were
also of low quality and aesthetics, among other things, as
well as a social trauma to the twentieth century architectural

OSOBNÍ TVORBA VILOVÝCH ČTVRTÍ – MODERNÍ ZPŮSOBY ŘEŠENÍ PROBLÉMŮ KVALITY
ŽIVOTA V BYTOVÝCH DOMECH A VYBRANÝCH PŘEDSTAVITELŮ REZIDENČNÍCH BUDOV
OD DRUHÉ POLOVINY DVACÁTÉHO STOLEN VE MĚSTECH GLIWICE A NOWA HUTA.

PERSONAL CREATION OF RESIDENTIAL AREA - CONTEMPORARY WAYS OF SOLVING
THE PROBLEM OF A QUALITY OF LIFE IN A MULTI-FAMILY RESIDENTIAL AREA
AND SELECTED REPRESENTATIONS OF RESIDENTIAL BUILDINGS FROM THE SECOND HALF
OF THE TWENTIETH CENTURY IN GLIWICE AND NOWA HUTA.

123

and urban legacy were inherited from the bygone socialist
epoch. After the year 1980 we could see the gradual discon-
tinuance of using pre-fabricated materials for the benefit of
traditional building trade. Together with a new political sys-
tem, the number of erected flats decreased and the state
ceased to plan further big investments. The small scale pro-
jects were planned, the development market is still insuffici-
ent to contemporary needs. The aesthetics value and con-
trol over it was marginalised. As a result, the city landscape
is cluttered up with unsuccessful architectural caricatures.
A demand for large profits and light losses has resulted in
a decrease in the quality of the market’s tenders. The forma-
tion of safe and gated housing estates, which are proposed
by the developers, generate aggression and create social
barriers among inhabitants on both sides of the fence. They
also cause damage and become incompatible with an exi-
sting city planning.

3 NOWA HUTA – URBAN PROJECTS, A BLOCK
AND A FLAT STRUCTURE
The erection of Nowa Huta went through a few phases,

which is reflected in the structure of the whole project. The
first phase was to built so-called external housing estates
like Wanda, Na Skarpie, composing accommodation facili-
ties for the builders of the central part of the district itself; the

other housing estates like Teatralne, Krakowiaków, Górali,
Sportowe and Zielone are distinctive in its scale and archi-
tectural structure.

The main project designer was Tadeusz Ptaszycki, the de-
sign was to establish a central square, with concentrically
converging broad avenues towards the square. It was sup-

posed to be a cultural centre of Nowa Huta. The square was
to be finished off with a community centre and a sports fa-
cility, including a lagoon on the south that is called “Nowa
Huta meadowlands” nowadays. The community centre and
the lagoon were not accomplished. The Avenue of Stakha-
novites, along with the Town Hall square where the buildings
of the party and the administration were situated, was chan-
ging into a flower-blooming avenue, hence its present name
– The Rose Avenue. To emphasize a concentric model of the
project, the cubic volume formula was introduced into the
Central Square.

Further from the centre, not only was the height gradati-
on of enclosed structures noticeable, but also precision and
the quality of architectural detail could have been observed.
The political meaning also determined the breadth of main
avenues. They were designed to show national events on
TV – which played a crucial role – as well as the possibility
to suppress a potential rebellion of discontented inhabitants
in a fast way.

An ensuing part of the project is sector D designed by Skr-
zybalski and Rembies. The project, though breaking with ri-
gid socialist framework of shaping a town for the benefit of
a modernist idea of the free built environment, is pursuing
the central idea of forming the coherent built environment
with an older part. While the recent Centrum E housing esta-

te, designed by Romuald Loegler (1988-95), breaks off with
a previous form, its built environment provides a vivid con-
trast to an old urban network. (Picture, 1)

The whole project has a dual characteristic. The main ave-
nues, together with the Central Square, were designed to be
a flagship of a propagandist socialist town with a dominant

Picture, 1: Picture 1- Aerial view of Nowa Huta; main street network; housing estates in Nowa Huta in the order of its erection; author: Karolina
Sznura, supervisor: dr inż arch. Grzegorz Nawrot

124

built environment, establishing connections between histo-
rical architecture of this place, whereas inner blocks were
equipped with interesting urban interiors, which were lower
and of more diverse architecture.

Nowa Huta was divided into particular sectors with district cen-
tres, around 15,000 inhabitants housed in each sector, which in
turn were divided into smaller subunits. The majority of such dis-
tricts were equipped with crèches, kindergartens, schools, most
buildings of which were designed to be built in between residen-
tial buildings. A commercial complex was to be found on ground

floors of those buildings along main avenues. The whole urban
arrangement was filled with the greenery and recreational areas.
(Picture 2)

Residential buildings were made of bricks, as it was done in
a traditional building trade. The different types and square me-
trage of flats are subjected to the times and place in which they
were built, as designed in a whole project. Flats consisting of

three rooms, which are symmetrically exposed to daylight, equip-
ped with a small bathroom and an additional small toilet are the
ones that prevail in the Stalowe housing estate. Most of those
flats do not have balconies or terraces, which pressurise inhabi-
tants to use common space between the buildings. Under a so-
cialist idea of share and share alike, a certain model of building
spatial relations can be observed. Each room is separated by
steady divisions of brick walls, where a special hall grants access
to all the rooms. The flats were not composed of a day zone or
a night zone; these two functions were mixed on the basis of
a coincidence. Amongst the wall labyrinth and anonymous spa-
ce, there was a lack of architectural idea. (Picture 3)

Picture, 2: The Stalowe housing estate in Nowa Huta – a block
division in terms of its function: residential (yellow), residential and

commercial (orange), commercial (red);
author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot)

Picture, 3- Examples of flat layout at Stalowe housing estate in Nowa
Huta; author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot

Picture 4- Aerial view of the fragment of Gliwice city; main street network; a division of designed area into particular residential lots;
Planning of residential buildings, author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot

125

4 ACADEMIC ATTEMPTS TO SOLVE A PROBLEM
OF THE QUALITY OF CONTEMPORARY RESIDENTIAL
BUILDINGS – AN URBAN PROJECT, A BLOCK
AND A FLAT STRUCTURE.
Most potential flat occupants have their own image of what

an ideal flat should look like. Making generalizations and
confining ourselves to set patterns, so popular among the
authors of the above projects, limits the creativity and a pro-
gressive thinking of their inventors. In these projects I tried
not to impose typical spatial flat arrangements on families,
but rather give them a selection of choices. (Picture 4)

The analysis of a natural space context was the first stage.
The research project, carried out in groups, was based on
the revitalisation of the former allotments’ site, close to the

centre of Gliwice. We proposed a new, well-ordered urban
arrangement that would not dominate existing space becau-
se the existent built environment did not have a coherent
characteristic. (Picture 5)

Being aware of the people’s experience concerning living
in large, anonymous housing estates, I made an effort to cre-
ate inhabitant-friendly space, which they can identify with,

Picture 5- A proposed urban planning; Planning of residential
buildings; authors: from the left: Michał Grodkiewicz, Magdalena

Olearczyk, Karolina Sznura; supervisor: dr inż. arch. Grzegorz

Picture 6- A model of residential area formation; Planning of resi-
dential buildings;author: Karolina Sznura; supervisor dr inż. arch.

Grzegorz Nawrot

Picture 8- The process of forming the built environment – stage 1;
Planning of residential buildings; author: Karolina Sznura, supervisor:

dr inż. arch. Grzegorz Nawrot

Picture 7- Land development; Planning of residential buildings;
author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot

Picture 9 – The process of forming the built environment – stage 2; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż.
arch. Grzegorz Nawrot

126

Picture 10 – The process of forming the built environment - stage 3; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż.
arch. Grzegorz Nawrot

Picture 11 – Typology of a planning residential complex; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch.
Grzegorz Nawrot

Picture 12 – An interior structure of a designed project; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch. Grze-
gorz Nawrot

127

the one which is designed on a ‘human’ scale and gives
a sense of security. (Picture 6)

The designed space was divided into a 10x10m grid, al-
lotting housing units (six of 20x20m and two of 20x30m),
among which I allocated a complex of staircases with lifts,

one attributed to each two sections as a back-up for a ver-
tical transportation. Shaft entrances, marked by their hol-
low, can be found in designed green hillocks, which become
a natural barrier to unwelcomed guests. A green meadow fills
the whole ground floor space, being natural frames for a mul-

Picture 13 – A cross–section of residential complex; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz
Nawrot

Picture 14 – Elevations of residential complex; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot

Picture 15 – Proposed ways of ordering living space; Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch. Grze-
gorz Nawrot

128

ti-functional semi-public space, which is tailored for inhabi-
tants of a planning residential building complex. (Picture 7)

The process of forming the built environment:
In order to have a free possibility for creating interior residen-

tial space, I suggested using a girder of reinforced concrete,
blended with a complex urban grid. A starting point for an ana-
lysis of each section was a way of moving it round the building.
(Picture 8)

Another stage is a division of residential section into particular
flats. The main idea of the project is to have a free choice in the
matter of forming a flat layout along with their terraces. The above
model provides an example of a simplified record division of one

Picture 16 – A layout of a living section, Planning of residential buildings; author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawrot

Picture 17 – Exemplary flat layouts: M41 flat (called „free-dom” type) in three versions; two-level flat M52; Planning of residential buildings;
author: Karolina Sznura, supervisor: dr inż. arch. Grzegorz Nawro

1 2

1) translator's note: M4 - a residential flat for 4 persons, consisting of 3 rooms
and a kitchen
2) translator's note: M5 - a residential flat for 5 persons, consisting of 4 rooms
and a kitchen

Picture 18 – A visualisation of a planning residential complex; Plan-
ning of residential buildings; author: Karolina Sznura, supervisor: dr

inż. arch. Grzegorz Nawrot

129

floor. Aforementioned terraces, functioning as small gardens, are
an answer to a constant yearning for a suburban house. (Picture 9)

Combining particular floors into one entirety allows retai-
ning a unique character of the complex housing and its at-
tractive architectural form. (Picture 10, 11, 12, 13)

Elevations emerge as a result of overlapping diverse
structures interspersed with the greenery. Owing to a spe-
cial layer, the elevation remains homogenous by day; while
at night a layout of brightened–out windows and an outline
of rooms behind are to be delineated. (Picture 14)

The central element of the project was to find a way of
defining a flat as living space, in which certain activities
are specified at a certain time and in a certain sequence
of events. I categorised proposed flats into three types:
(Picture 15, 16, 17)

The above academic considerations are an attempt to sol-
ve the problem of quality living in the multi–family residential
buildings. A personal, unconventional approach to shaping
space may become a new, fresh idea for creating residential
space. (Picture 18, 19)

BIBLIOGRAPHY
[1] Zamorska- Przyłuska, Ewa. (1999) ‘Zbudować hutę, wy-
czarować miasto’, Architektura i biznes, no. 7/8, pp. 40–45
Photo source of the picture: aerial view of Nowa Huta – sie-
macha.org.pl

Karolina Sznura
student of Faculty of Architecture,
Silesian University of Technology,
40-555 Katowice, ul. Rolna 10b/3, Poland
e-mail: karolina_sznura@op.pl
tel. 888 843 364

dr inż. arch. Grzegorz Nawrot
Chair of Architectural Design,
Faculty of Architecture, Silesian University
of Technology,
44-100 Gliwice, ul. Akademicka 7,Poland
e-mail: grzegorz.nawrot@polsl.pl

Picture 19 – The representation of characteristic features in compa-
red residential complexes; photo source of the picture: aerial view of

Nowa Huta – siemacha.org.pl, author: Karolina Sznura, supervisor: dr
inż. arch. Grzegorz Nawrot

130

JANA KOŘÍNKOVÁ
MARKÉTA ŽÁČKOVÁ

Abstrakt
Příspěvek představuje čtyři příklady řešení výtvarné vý-

zdoby brněnských sídlišť z období 50. až 80. let 20. století
v oblasti Brno-Tábor, Brno-Juliánov, Brno-Lesná a Brno-Ko-
houtovice, na kterých je možné sledovat vývoj od prostých
domovních znamení socialistického realismu po exemplární
příklady spolupráce výtvarníka s architektem a roli umělec-
kého díla v urbanistické koncepci. Součástí je i katalogový
soupis výtvarných realizací a komplexní bibliografie k dané-
mu tématu.

Abstract
The article focuses on four examples of sculptural deco-

ration of Brno housing estates built in the period of 1950s
– 1980s in the districts of Brno-Tábor, Brno-Juliánov, Brno-
Lesná a Brno-Kohoutovice. The decoration ranges from sim-
ple house signs of social realism to demonstrative examples
of cooperation between artists and architects. Catalogue en-
tries of individual works and an extensive bibliography to the
researched topic are included.

V posledních letech se stále intenzivněji objevují více či méně
systematické snahy o reflexi relativně nedávné minulosti, jíž je
období socialismu a normalizace v Československu. Zájem
o tento úsek historie však neprojevují pouze historici, teoretici
a kritici umění a architektury, ale i umělci, kteří jej tematizují
nejen přímo ve své tvorbě, ale i prostřednictvím přesahů do ob-
lasti teorie. Sledované období – s výjimkou „zlatých šedesátých
let“ – v českém prostředí prozatím postrádá systematičtější

zhodnocení. Doposud vyšly spíše dílčí studie nebo byly zpra-
covány diplomové a disertační práce.1 Za první pokus o mono-
grafii v této oblasti lze však označit publikaci Kotvy Máje: české
obchodní domy 1965–1975 představující nejvýznamnější rea-
lizace z centra i regionů, která se zabývá různorodými přístupy
k řešení této typologické úlohy, společensko-politickými pod-
mínkami vzniku jednotlivých staveb, urbanistickým kontextem
a vztahem k tendencím soudobé architektury. Monografie před-
stavuje vedle realizovaných obchodních domů také nerealizo-
vané projekty, a přestože jejich výběr působí poněkud nahodile
(neboť není komplexní), jedná se cenný příspěvek k danému
tématu – mimo jiné i proto, že nabízí srovnání stávajícího sta-
vu objektů s původní, nebo naopak do budoucna uvažovanou
podobou. Masová bytová výstavba reprezentovaná panelový-
mi sídlišti realizovanými na území bývalého Československa
stále čeká na zpracování. Výrazný počin v tomto směru nic-
méně představuje velkoryse pojatý výzkumný projekt Sloven-
ské akademie věd, jehož výsledkem je obsáhlá monografie
Atlas sídlisk. Bratislava 1950–1995 vydaná v roce 2012,2 která
přibližuje historii vzniku, společenské a ekonomické okolnos-
ti a urbanistické a architektonické souvislosti bytové výstavby
na území Bratislavy, přičemž mapuje veškerá sídliště, která zde
byla v uvedeném obdobní realizována.

Neméně významným počinem v českém prostředí je za-
1) FIŠER, Jan: Některé výtvarné realizace v brněnské architektuře 20. století.
Brno: Fakulta výtvarných umění Vysokého učení technického v Brně 2003. Ru-
kopis diplomové práce; PAŽOUTOVÁ, Kateřina: České výtvarné umění a archi-
tektura 60. let 20. století. Brno: Fakulta architektury Vysokého učení technického
v Brně 2004. Rukopis disertační práce; DIVINA, Miroslav: Podoby brněnských
panelových sídlišť. Brno: Seminář dějin umění Filozofické fakulty Masarykovy
univerzity 2010. Rukopis diplomové práce; LESOVÁ, Pavlína: Brněnská sídliš-
tě. Brno: Geografický ústav Přírodovědecké fakulty Masarykovy univerzity 2011.
Rukopis diplomové práce.
2) MORAVČÍKOVÁ, Henrieta a kol.: Bratislava. Atlas sídlisk 1950–1995. Atlas of
Mass Housing 1950–1995. Bratislava: Slovart 2012.

ČTYŘI PŘÍKLADY POJETÍ VÝTVARNÉ VÝZDOBY VEŘEJNÝCH PROSTRANSTVÍ
BRNĚNSKÝCH SÍDLIŠŤ Z OBDOBÍ 50. – 80. LET 20. STOLETÍ

FOUR EXAMPLES OF ARTISTIC DECORATION IN THE PUBLIC SPACE OF BRNO HOUSING
ESTATES FROM THE PERIOD BETWEEN 1950S – 1980S

131

ložení webové encyklopedie www.socharstvi.info, jejíž autor
Marcel Fišer si klade za cíl zmapování výtvarných realizací
ve veřejném prostoru České republiky z období 19. až 21.
století. „Tento portál je věnován sochařství, zejména pak po-
někud opomíjené části českého kulturního dědictví, sochař-
ství ve veřejném prostoru, tedy pomníkům, sochám spoje-
ným s architekturou, sepulchrální plastice i volným sochám
ve městech, při silnicích a v sochařských parcích. Tato díla
byla vždy ohrožena v samotné svojí existenci, ať už změnou
politických poměrů, rekonstrukcemi budov a prostranství,
vandalismem a krádežemi, počasím i samotným působením
času a často po nich nezbude nic než právě dokumentace.
Na rozdíl od umění v galeriích u nich většinou chybí základní
údaje. Přestože je má veřejnost každodenně na očích, vět-
šinou nic neví o jejich autorství či obsahu, o jejich významu
a hodnotě, a tyto údaje jsou jen velmi těžko zjistitelné. To pak
ve svých důsledcích vede k jejich devastaci.“3

Uměním z období normalizace se velmi intenzivně zabývá
také sochař Pavel Karous, který jakožto iniciátor projektu Ve-
třelci a volavky4 jako jeden z prvních vizuálních umělců upo-
zornil na (byť často diskutabilní) kvality umění ve veřejném
prostoru dané doby. Jeho projekt přesáhl hranici umělecké-
ho konceptu a stal se důležitým východiskem pro dokumen-
taci a archivaci děl ve veřejném prostoru na území Prahy.
Důležitým výstupem Karousovy činnosti je záchrana a ob-
nova kinetické plastiky Dálky autora Jiřího Nováka na sídlišti
Novodvorská v Praze.

Reprezentativním příkladem umělecké reflexe architektury
období reálného socialismu s teoretickým přesahem je pub-
likace konceptuální umělkyně Barbory Klímové a socioložky
Barbory Vackové s výmluvným názvem My jsme tím projek-
tem žili.5 Kniha zachycuje složitost a často až groteskní po-
dobu procesů vedoucích k realizaci snu „bydlet ve vlastním“,
tak příznačného pro období socialismu. Tyto procesy byly
neodmyslitelně spjaty s problematickou úrovní výroby, nedo-
statkem materiálu i řemeslníků a dalšími úskalími, které ma-
jitelé nemovitostí se svými rodinami překonávali tak, že se
na stavbě domu osobně podíleli a mnohdy zde trávili veškerý
volný čas. Publikace přináší jednak rozhovory se samotnými

3) FIŠER, Marcel: O projektu. http://www.socharstvi.info/. Online, cit. 5. 5. 2012.
4) http://www.vetrelciavolavky.cz/. Online, cit. 5. 5. 2012.
5) KLÍMOVÁ, Barbora – VACKOVÁ, Barbora: My jsme tím projektem žili. Praha:
Zlatý řez 2011.

stavebníky, jednak s architekty a teoretiky, přibližující podo-
by individuálního bydlení za normalizace i projektování a ar-
chitekturu 70. a 80. let v obecnějším smyslu, a závěrečnou
esej na téma rodinné bydlení ve sledovaném období.

Dalším umělcem, jenž se ve své tvorbě zabývá tématem
nedávné minulosti, je Dominik Lang, který ji zkoumá pro-
střednictvím kombinace osobní a kolektivní historie, přičemž
ve svých instalacích využívá sochařských děl svého otce (ať
už hotových, nebo těch, která zůstala v modelu), která sám
považuje za „sochařský materiál“. Za mnohé uveďme ještě
Zdeňka Baladrána a jeho přesahy do architektury, které se
projevují přímo v jeho díle (např. instalace na výstavě finalis-
tů Ceny Jindřicha Chalupeckého v roce 2008 v Domě panů
z Kunštátu Domu umění města Brna), tvorbu Evy Koťátkové,
Jiřího Skály, Jiřího Davida, autorské dvojice Vasil Artamonov
a Alexey Klyuykov, Pavla Sterce a dalších.

Motivace k tematizování období socialismu a normaliza-
ce v současném českém umění spatřuje teoretik současné-
ho umění Tomáš Pospiszyl v pocitu nostalgie: „Nostalgie je
touha po něčem, co ve skutečnosti nikdy neexistovalo. Je
známkou vykořenění, marnou touhou po životě lepším než
tom, kterého se nám právě dostává. Snad každý se obrací
ke svému dětství, a proto nás nepřekvapí, že umělci pracují-
cí s prvky minulosti se narodili a vyrůstali právě v období so-
cialismu. Nostalgie jejich tvorby tedy není nostalgií po socia-
lismu, ale po vlastním dětství, umělci tu naopak často pracují
s paradoxem šťastného dětství v poměrech, které se z dneš-
ního pohledu nemusejí zdát ideálními. Podobnou zkušenost
a podobné pocity přitom prožívá celá generace lidí, která je
každodenně konfrontována s různými hmotnými relikty mi-
nulosti.“6 A právě architektura a umění ve veřejném prostoru
představují snad nejviditelnější a nehmatatelnější případy
těchto „reliktů“. Panelové sídliště je jedním z nejvýraznějších
symbolů období socialismu, který současně nesmazatelně
zasáhl do podoby urbánního prostoru (nejen) zemí bývalého
východního bloku.

Následující příspěvek vychází z výzkumu provedeného
v rámci doktorandského studia autorek zaměřeného na ma-
pování umění ve veřejném prostoru města Brna z let 1948–

6) POSPISYL, Tomáš: Minulost v přímém přenosu. Nová média a národní i osob-
ní historie. In: Ševčík, Jiří a kol.: České umění 1980–2010: texty a dokumenty.
Praha: Akademie výtvarných umění v Praze, Vědecko-výzkumné pracoviště,
2011, s. 515.

132

1989 a na činnost brněnského pracoviště Výzkumného ústavu
výstavby a architektury. Na příkladu čtyř obytných celků z ob-
dobí konce 40. až 80. let 20. století nacházejících se ve čtyřech
brněnských městských částech představuje různé přístupy
k integraci výtvarné výzdoby do architektury a veřejných pro-
stranství. Jedná se o obytný soubor Brno-Tábor, sídliště Brno-
Juliánov, Lesná a Kohoutovice. (Obr. 1)

Úvodním příkladem oživení veřejných prostranství sledo-
vaného období je výtvarná výzdoba fasád skupiny cihlových
obytných domů z 50. let minulého století v Brně-Žabovřeskách,
která se nachází v těsné blízkosti prvního brněnského sídliš-
tě navrženého architektem Jiřím Krohou. Krohova série šes-
ti bloků nájemních domů o šesti patrech rozkládající se mezi
ulicemi Kounicova a Botanická byla zbudována v rámci první
dvouletky již v letech 1946–1948; výtvarná výzdoba zde sice
absentuje, architektonické řešení obytných bloků s valbový-
mi střechami je však typově příbuzné zkoumaným objektům
v bezprostředně přilehlých oblastech. Hned přes ulici, ve vnit-
roblocích nájemních domů mezi ulicemi Pod Kaštany, Šumav-
ská a Šelepova, se objevuje početná série domovních znamení
na fasádách budov. V lunetách nad vstupy se setkáváme se
sgrafitovou výzdobou primitivním způsobem tematizující svět
flóry a fauny. Výjimku tvoří kosmický motiv na domě v ulici Pod
Kaštany 22 s vyznačeným datem 4. X. 1957, který poukazuje
na vypuštění družice Sputnik 1 z kosmodromu Bajkonur. Zob-
razen je jak samotný Sputnik, tak jeho pohyb po oběžné dráze.
(Obr. 2) Jediným zde zastoupeným sochařských prvkem je re-

liéf nad vjezdem do vnitrobloku z ulice Pod Kaštany, na němž
je zpodobněna alegorická žena – patrně Matka země – sedící
na skalisku uprostřed přírody s jedním dítětem po levém a ba-
toletem a zajícem po pravém boku. (Obr. 3) Reliéf je signován
ZOUHAR vpravo nad římskou. Autorem je tedy zřejmě sochař
Karel Zouhar (1920–1989), žák Karla Pokorného a asistent
Vincence Makovského.

Obr. 1.: Mapa Brna s vyznačením souboru nájemních domů
Brno – Tábor a sídlišť Juliánov, Lesná a Kohoutovice

Obr. 2.: Autor nezjištěn, domovní znamení,
2. polovina 50. let 20. století, sgrafito, 80 x 170 cm

Obr. 3.: Karel Zouhar, nízký figurální reliéf,
2. polovina 50. let 20. století, rozměry nezjištěny

133

Nedaleko odtud se nacházejí ulice Chládkova a Bezejmen-
ná, kde se opět setkáváme se sérií tří domovních znamení nad
vstupními prostory. (Obr. 4) Tentokrát se jedná pouze o jeden
nájemní dům se třemi samostatnými vchody, nad nimiž jsou
umístěny nízké, glazované keramické reliéfy, jejichž námě-
tem jsou v duchu doby vzniku budovatelské figurální motivy
na téma hornictví, slévárenství a družba stavebnictví a armády.
Autory jsou sochaři Rudolf Semrád a Ladislav Pícha. Na relié-
fu Slévárenství Rudolfa Semráda je zřetelná jak signatura, tak
letopočet 1951. Stejná datace je uvedena i na reliéfu znázorňu-
jícím potřes ruky vojáka a dělníka na pozadí stavebního jeřábu
(obr. 5 a 6). Naprosto shodné provedení domovních zname-
ní se objevuje také nad vchody bytových domů v Klatovech,
v obci Jince (okres Příbram) a v Ústí nad Labem.7 Je však vyso-
ce pravděpodobné, že výskyt tohoto typu zobrazení je možné
vystopovat i v dalších regionech. Jedním z možných vysvětlení
tohoto opakování je souvislost s působností Ateliéru národního
umělce Jiřího Krohy činného mezi lety 1948 až 1954.

7) Fišer, Marcel: Soubor čtrnácti keramických reliéfů z padesátých let nad vchody
bytovek v Jincích. Online, cit. 14. 4. 2012, dostupné na http://www.socharstvi.
info/realizace/soubor-ctrnacti-keramickych-reliefu-z-padesatych-let-nad-vchody-
bytovek-v-jincich/.

Soubor nájemních domů Chládkova – Bezejmenná
1. Hornictví, ulice Chládkova 23a
reliéf, glazovaná keramika, rozměry nezjištěny, 1951, autor
nezjištěn
2. Slévárenství, Chládkova 23b
reliéf, glazovaná keramika, rozměry nezjištěny, 1951, autor
Rudolf Semrád (17. 4. 1910 Velké Petrovice, okr. Hradec
Králové – 29. 11. 1980 Praha), signováno uprostřed dole R.
SEMRÁD 1951
3, Družba stavebnictví a armády, Chládkova 23c
reliéf, glazovaná keramika, rozměry nezjištěny, 1951, autor
Ladislav Pícha (14. 11. 1917 Kroměříž – 2. 1. 1990 Praha),
signováno vlevo nahoře LAD. PÍCHA 1951

Obr. 4.: Nájemní dům v ulici Chládkova, Brno, 1. polovina 50. let

Obr. 5.: Ladislav Pícha, Družba stavebnictví a armády, 1951,
reliéf, glazovaná keramika, rozměry nezjištěny – stav před zateplením

fasády v roce 2010

Obr. 6.: Ladislav Pícha, Družba stavebnictví a armády, 1951,
reliéf, glazovaná keramika, rozměry nezjištěny – stav po zateplení

fasády v roce 2010

134

	
Ještě koncem 50. let v Brně dochází k významnému obra-

tu v pojetí výtvarné výzdoby v rámci vznikající zástavby, do té
doby omezené na dekorativní architektonické prvky socialistic-
kého realismu a fasádní dekor. Již v roce 1959 však navrhuje
architekt Pavel Krchňák první brněnské panelové sídliště v Br-
ně-Juliánově. K jeho realizaci dochází na základě přepracova-
ného projektu v letech 1960–1969 (obr. 7 a 8).

Sídliště je citlivě situováno v oblasti zaniklé obce Juliánov
ve svahu pod Bílou horou (dříve Hybešova hora) v prostoru bý-
valých polností a starého hřbitova, který uvolnil plochu pro nové
centrum, a s odkazem na spojení starého a nového života obce
byla zachována i jeho původní zeleň. Nový obytný soubor sklá-
dající se z čtyřpodlažních blokových a bodových deseti až je-
denáctipatrových věžových objektů původně obsahoval 1 313
bytových jednotek typu B-60 pro celkový počet 4 100 obyva-

tel8. V roce 2001 byl však zaznamenán značný demografický
pokles, typický pro většinu brněnských sídlišť, o celou čtvrtinu
původního počtu. Centru výstavby dominoval v Brně následně
již nikdy nezopakovaný prvek venkovního brouzdaliště vytvá-
řející dojem „návsi“ s rybníkem. Tato veřejná vodní plocha byla
v 60. letech provozována zdarma Technickou a zahradní sprá-
vou města Brna a z dobových fotografií je patrné, že se těšila
mimořádné oblibě místních obyvatel. K základní občanské vy-
bavenosti patřilo také nákupní středisko s restaurací, základní
škola, dvě mateřské školy, jesle, knihovna a tři prádelny. Pod
terasou danou terénní nerovností byl zbudován lehkoatletický
stadion. Dopravní dostupnost zajišťovala tramvajová a auto-
busová linka. V rámci projektu bylo také myšleno na krajinné
a sadové úpravy v blízkosti se nacházejícího svahu Bílé hory,

8) Demografické údaje v dalším textu jsou přejaty z Lesová, Pavlína: Brněnská
sídliště. Brno: Geografický ústav Přírodovědecké fakulty Masarykovy univerzity
2011. Rukopis diplomové práce, není-li uvedeno jinak.

Obr. 7.: Pavel Krchňák, sídliště Brno – Juliánov, situace
(repro Krchňák, 1968), realizace 1960–1969

Obr. 8.: Sídliště Brno – Juliánov, pohled z Bílé hory

Obr. 9: Ladislav Martínek – Jiří Auermüller, Pomník dělnických
demonstrací vedených Josefem Hybešem, 1967, beton

Obr. 10: Pavel Krchňák, centrum sídliště Brno – Juliánov
s brouzdalištěm (repro Krchňák, 1968)

135

která je od r. 1967 korunována rozměrnou betonovou plastikou
sochaře Ladislava Martínka upomínající na založení místního
dělnického hnutí Josefem Hybešem. (Obr. 9)

Z autorské zprávy architekta Pavla Krchňáka z r. 1968 je
patrná snaha o „zlidštění“ obytného celku integrací zeleně,
sochařské výzdoby a míst pro volnočasové aktivity (obr. 10):
„Zvláštní atmosféru v tomto smyslu sem přináší velké brouz-
daliště nepravidelného tvaru o největší délce 50 m a hloubce
od 15 cm do 90 cm. (…) V letních měsících slouží dokonale
svému účelu a je cílem dětí i ze širokého okolí. Z jara a na pod-
zim doplňuje jeho hladina celkovou kompozici parku, kde se

stává symbolem velkých vodních ploch jižní Moravy. Jejím
ideovým protějškem je plastika „Pramen“ od Jiřího Marka, jež
představuje Vysočinu vznášející se nad malými jezírky svého
kraje.“9 Kromě zmíněné realizace Jiřího Marka známé též pod
názvem Vysočina I (obr. 11) byl prostor sídliště oživen pravi-
delně rozmístěnými betonovými objekty brněnského sochaře
Zdeňka Macháčka inspirovanými cyklem dřevěných skulptur
Světy ticha z let 1962 a 1963. (obr. 12 a 13) K dnes zaniklé so-
chařské výzdobě patří působivé sousoší Rodina autora Fran-
tiška Šenka (obr. 14) umístěné před základní školou na ulici
Krásného10 a geometrické betonové prolézačky E. Sauersteina
a K. Řezníčka. Existenci ozdobné mříže od stejných autorů se
nepodařilo ověřit vzhledem k momentálně nepřístupnému pro-
storu bývalé cukrárenské terasy nákupního centra.

V současné době je původní podoba sídliště nenapravitel-
ně narušena zejména v důsledku nevhodných rekonstruk-
9) KRCHŇÁK, Pavel: Sídliště Juliánov, Architektura ČSSR XXVII, 1968, č. 6, s. 359.
10) CRHONEK, Iloš: Školy jihomoravského kraje 1945–1970. Brno: Odbor škol-
ství Jihomoravského krajského úřadu v Brně 1971, s. 68.

Obr. 11: Jiří Marek, Vysočina I., 1970, vápenec, 110 x 330 x 90 cm;
sokl: 206 x 125 x 95 cm

Obr. 12: Zdeněk Macháček, Prolézačka, 1965, beton, 172 x 90 x 165 cm

Obr. 13: František Šenk, Rodina (v současnosti nezvěstné),
před 1968, materiál a rozměry nezjištěny

Obr. 14: Zdeněk Macháček, Prolézačky, po roce 1965,
soubor tří plastik na kovových čepech; beton, 250 cm, průměr 95 cm;

250 x 160 x 125 cm; 55 x 230 x 152 cm

136

cí panelových objektů, zanedbání údržby občanské vyba-
venosti a oplocení a přebudování brouzdaliště, které dnes
slouží jako placené koupaliště. Tento zásah, provedený
zcela proti myšlence původní urbanistické koncepce, vytvořil
izolovaný ostrov uprostřed veřejného prostoru, který přestal
plnit funkci městotvorného prvku. Je paradoxní, že právě re-
generaci panelových bytových objektů v horní části sídliště
uvádí Zdenka Aulická v roce 1993 jako reprezentativní pří-
klad, oceněný cenou Zlaté slunce FOR ARCH ‘92. Přestože
provedené úpravy vedly k vyzdvihované energetické úspor-
nosti a zvýšení obytné plochy objektů, architektonický výraz
byl necitlivě narušen. Autorčino nadšené konstatování, že
„vnějšími úpravami došlo k zásadní změně vzhledu objektu
(sedlová střecha, balkóny, bloky výtahů),“11 dnes už ovšem
nelze vnímat kladně.

Sídliště Brno-Juliánov
4. Prolézačka, ulice Krásného 24
plastika, beton, 172 x 90 x 165 cm, 1965, autor Zdeněk

Macháček (16. 8. 1925 Brno)
5. Rodina (v současnosti nezvěstné)12, ZŠ Krásného 24
soubor čtyř vertikálních objektů, materiál a rozměry nezjiš-

těny, před 1968, autor František Šenk /Schenk/ (10. 10. 1914
Velké Opatovice – 28. 11. 1978 Brno)
11) AULICKÁ, Zdenka a kol: Regenerace sídlišť. Praha: Ministerstvo hospo-
dářství ČR 1993, s. 86.
12) Vyobrazení viz Crhonek, Iloš: Školy jihomoravského kraje 1945–
1970. Brno: Odbor školství Jihomoravského krajského úřadu v Brně
1971, s. 68; BUDÍK, Miloš – KLIMEŠOVÁ, Ludmila (ed.): Brno. Brno: Blok
1968, s. 172.

6. Prolézačky, ulice Mazourova / Krásného
soubor tří plastik na kovových čepech; beton, 250 cm, prů-

měr 95 cm; 250 x 160 x 125 cm; 55 x 230 x 152 cm, po roce
1965, autor Zdeněk Macháček (16. 8. 1925 Brno)

7. Vysočina I., Juliánovské náměstí
figurální skulptura, součást vodního prvku (kašna, prů-

měr 800 cm); vápenec, 110 x 330 x 90 cm; sokl: 206 x 125
x 95 cm; vodní prvek – 3 kašny: průměr 800 cm; průměr
600 cm; průměr 350 cm, 1970, autor Jiří Marek (16. 1. 1914
Velké Meziříčí – 16. 2. 1993 Brno)

8. Bez názvu, ulice Krásného 2
vertikální plastika; beton, výška 280 cm, průměr 110 cm,

po roce 1965, autor Zdeněk Macháček (16. 8. 1925 Brno)
9. Bez názvu, ulice Krásného 13
plastika; beton, výška 60 cm, průměr 200 cm, po roce

1965, autor Zdeněk Macháček (16. 8. 1925 Brno)
10. Prolézačka, ulice Krásného 10
objekt, beton, kov, 217 x 123 x 142 cm, autor nezjištěn13,

datace nezjištěna
11. Prolézačka, ulice Krásného 14
objekt, beton, kov, 194 x 350 x 105 cm, autor nezjištěn,

datace nezjištěna
12. Prolézačka, ulice Krásného 15
plastika, beton, 240 x 160 cm x 120 cm, po roce 1965, au-

tor Zdeněk Macháček (16. 8. 1925 Brno)
Panelové sídliště na Lesné navržené architekty brněnského

Stavoprojektu Viktorem Rudišem, Františkem Zounkem, Miro-
slavem Dufkem a Ladislavem Volákem počátkem 60. let je pro
své urbanistické řešení nesporně nejznámějším a nejvíce ce-
něným obytným souborem tohoto desetiletí nejen v Brně, ale
patrně i v celé České republice. (Obr. 15) V dobové literatuře je
pozitivně hodnocen i z hlediska vynikající spolupráce architektů
s výtvarnými umělci. Projekt realizovaný v letech 1962–1967
počítal s celkovým počtem 5 920 bytů pro 20 000 obyvatel,
i zde byl ovšem v r. 2001 zaznamenán značný demografický
pokles na pouhých 12 828 obyvatel. Ke konstrukci panelových
domů byl použit systém T06B. Dlouhé deskové a dominantní

13) Na základě srovnání s dnes nedostupnou dekorativní mříží u vstupu k pů-
vodní cukrárenské terase objektu občanské vybavenosti na Juliánovském
náměstí a s geometrickými betonovými prolézačkami z prefabrikovaných dílů
u mateřské školy (rovněž nedochovanými) lze usuzovat, že autory objektů č. 7)
a 8) jsou E. Sauerstein a K. Zedníček (srov. Krchňák, Pavel: Sídliště Juliánov,
Architektura ČSSR XXVII, 1968, č. 6, s. 359; Palla, Vladimír: K sídlišti Brno-
Juliánov, Architektura ČSSR XXVII, 1968, č. 6, s. 361).

Obr. 15: František Zounek – Viktor Rudiš – Miroslav Dufek – Ladislav
Volák, model sídliště Brno – Lesná, realizace 1962–1967

137

výškové budovy jsou doplněny čtyřpodlažními zděnými ob-
jekty. V souvislosti s Lesnou je však vyzdvihována především
v předstihu zbudovaná infrastruktura a inženýrské sítě, velko-
rysá integrace zeleně Čertovy rokle do prostoru sídliště, vedení
dopravy Okružní třídou, bohatá občanská vybavenost a mimo-
řádně úspěšné začlenění výtvarné výzdoby do veřejného pro-
storu obytného komplexu ve spolupráci s významnými předsta-
viteli dobové české výtvarné scény. (Obr. 16 a 17) K myšlence
zakomponovat do veřejných prostranství tzv. dekorativní stěny
(obr. 18) architekt Viktor Rudiš dodává: „Jako místo pro hry dětí
jsme navrhli před každým domem zpevněné hřiště vymezené
zdmi pojatými jako výtvarné objekty. Návrhy těchto zdí jsme za-
dávali výtvarníkům. Určili jsme jen rozměr a materiál, ale pojetí
už záleželo na výtvarníkovi. Vznikla tak docela zajímavá řada
objektů od známých umělců. Například brněnský malíř Jánuš

Kubíček navrhl betonovou prořezávanou stěnu, Bohumír Matal
zeď vyzděnou z režných cihel, Čestmír Kafka stěnu sestave-
nou z betonových kostek. Tím jsme docela úspěšně realizovali
takzvanou výtvarnou výzdobu, na kterou byly v rozpočtu vyme-
zeny peníze.“14

Lesná je v posledních letech známá i silnou občanskou ini-
ciativou bojující o zachování původní architektonické a urba-
nistické koncepce sídliště a jeho obranou proti developerským
záměrům. Místní občanské sdružení Ježkova po předchozí
neúspěšné snaze nechat Lesnou zapsat na seznam nemovi-
tých kulturních památek MKČR opakovalo v loňském roce ten-
to pokus ve spolupráci s NPÚ v Brně, nyní zacílený na ochra-
nu výtvarných realizací ve veřejných prostranstvích sídliště.
Na jaře r. 2011 byl tedy Jitkou Matuszkovou a Janou Kořín-
kovou po předchozím terénním průzkumu vyhotoven seznam
dokumentující především zde dominantní dekorativní stěny
a volné plastiky, který byl následně předán MKČR k posouze-
ní. K dnešnímu datu však nebylo v této věci rozhodnuto. Tento
soupis se stal podkladem pro rozšířený soupis výtvarných děl
doplněný o výzdobu interiérů a nedochované realizace a stane
se součástí připravovaného tematického sborníku věnovaného
tomuto sídlišti.15

14) Viktor Rudiš. In Urlich, Petr a kol.: Šedesátá léta v architektuře očima pamět-
níků. Praha: Česká technika – nakladatelství ČVUT v Praze 2006, s. 137.
15) Vydání sborníku je iniciativou občanského sdružení Ježkova. Seznam výtvar-

Obr. 16: Sylva Lacinová (spolupráce Ing. arch. Norbert Horáček),
Spoje, 1970, mušlový vápenec, 90 x 200 cm

Obr. 17: Jiří Marek, Skulptura na motivy poezie Antonína Trýba, 1978,
glazovaná keramika, 173 x 600 x 128 cm

Obr. 18: Jánuš Kubíček (spolupráce Ing. arch. Viktor Rudiš),
Dekorativní stěna, 1966–1967, litý beton, 280 x 950 cm

138

V r. 2008 došlo zásluhou Odboru kultury a památkové péče
Magistrátu města Brna k restaurování dekorativních stěn
a vybraných plastik, v současnosti jsou tedy v uspokojivém
technickém stavu. Problematická situace se váže především
k dekorativní zdi, jejímž autorem je brněnský malíř Pavel Na-
vrátil. (Obr. 19) Objekt je staticky narušen a jeho keramický
reliéf je poničen do té míry, že jej není možno – vzhledem
k neúspěšným pokusům dopátrat se původní podoby – uvést
do dřívějšího stavu. Další významně ohroženou realizací je
sousoší Mrtvý pták Ladislava Martínka z r. 1969 umístěné
v atriu centra Obzor, které je vlastnictvím firmy IMOS develop-
ment a. s. (Obr. 20) Toto dílo původně tvořilo součást vodního
prvku, nyní zanedbaného. Vzhledem k negativnímu postoji
ných realizací obsahuje i podrobnou bibliografii k sídlišti Brno-Lesná.

soukromého majitele není v současnosti možné vyjednat jeho
konzervaci. K nenávratně ztraceným dílům patří především
v souvislosti s Lesnou často reprodukovaná skulptura Kámen
pražského sochaře Miloslava Chlupáče, která doslova zmize-
la během přestavby objektu centra Polana v r. 2005. (Obr.
21) Stávající soubor výtvarných realizací je v poslední době
stále častěji zmiňován jako unikátní brněnská „galerie“ pod
širým nebem a její konzervace je nepochybně výzvou, kterou
je třeba naplnit.

Sídliště Brno – Lesná
1. Dekorativní stěna, Arbesova ulice
beton, rozměry 200 x 1470 cm, rok 1966–1967,16 autor Čestmír
Kafka (14. 11. 1922 Jihlava – 21. 5. 1988 Praha), restaurováno
2008 (Patrik Vlček)17

2. Dekorativní stěna, Blažkova ulice
litý beton, 300 x 900 cm, 1968–1969,18 autor Jánuš Kubíček
(5. 12.1921 Nové Hrady u Vysokého Mýta – 21. 5. 1993 Ba-
16) ŠEVČÍK, Oldřich – BENEŠ, Ondřej: Architektura 60. let: „zlatá šedesátá léta“
v české architektuře 20. století. Praha: Grada 2009, s. 161; Mráz, Bohumír: Výtvarné
realizace v naší architektuře. Výtvarné umění XIX, 1969, č. 9–10, 422–454, s. 443.
17) Informace o restaurování jednotlivých objektů byly získány od pracovníků Od-
boru kultury Magistrátu města Brna, Dominikánské nám. 2.
18) KUBÍČEK, Adam – BERNARDI, Renata: DJK – Dílo Jánuše Kubíčka, Kom-
pletní soupis životního díla brněnského malíře a grafika. Brno: Adam Kubíček
ve spolupráci s nakl. Irbis 1991, s. 260.

Obr. 19.: Pavel Navrátil, Dekorativní stěna, 1966, beton,
glazovaná keramika, 290 x 1470 cm

Obr. 20.: Ladislav Martínek, Mrtvý pták / Pták, 1969,
svařované železo, 400 x 300 cm

Obr. 21.: Miloslav Chlupáč, Balvan / Kámen, 1965,
nezvěstné od r. 2005, 100 x 80 cm

139

bice nad Svitavou), spolupráce Ing. arch. Viktor Rudiš (9. 6.
1927 Brno), restaurováno 2008 (Radomír Vavruša)
3. Dekorativní stěna, Jurkovičova ulice
beton, 350 x 1500 cm, 1967,19 1969,20 1970,21 autor Sylva Laci-
nová (6. 3. 1923 Brno), restaurováno 2008 (Vochta atelier s. r. o.)
4. Dekorativní stěna, Loosova ulice
vápenopísková cihla, keramický obklad, 350 x 1500 cm, 1967,22
autor Pavel Navrátil23 (18. 8. 1933 Brno – 31. 10. 1981 Brno),
restaurováno 2008 (Jiří Marek)
5. Dekorativní stěna, Nezvalova ulice
beton, glazovaná keramika, 290 x 1470 cm, 1963,24 1966,25 au-
tor Pavel Navrátil (18. 8. 1933 Brno – 31. 10. 1981 Brno)
6. Dekorativní stěna, Halasovo náměstí, u budovy TJ TESLA
beton, 217 x 5550 cm, 197826, 198227, autor Zdeněk Palcr (1927
Svitávka u Blanska – 1996 Praha), spolupráce Ing. arch. Viktor
Rudiš (9. 6. 1927 Brno)
7. Dekorativní stěna, Halasovo náměstí
litý beton, 280 x 950 cm, 1966–196728, autor Jánuš Kubíček (5.
12. 1921 Nové Hrady u Vysokého Mýta – 21. 5. 1993 Babice
nad Svitavou), spolupráce Ing. arch. Viktor Rudiš (9. 6. 1927
Brno), restaurováno 2008 (Ivo Koníček)
8. Dekorativní stěna, Slavíčkova ulice
beton, 200 x 1000 cm, 1969, autor Ladislav Martínek (26. 6. 1926
Bratislava – 5. 9. 1987 Brno), spolupráce Pavel Navrátil (18. 8. 1933
Brno – 31. 10. 1981 Brno)29, restaurováno 2008 (Zdeněk Habáň)
19) CRHONEK, Iloš (ed.): Brno v architektuře a výtvarném umění. Brno: Blok
1981, obr. 249; Samek, Bohumil: Umělecké památky Moravy a Slezska I. Praha:
Academia 1994, s. 234. Datace do r. 1967 odpovídá dokončení výstavby sídlišt-
ního bloku, v němž je dekorativní stěna umístěna.
20) GABRIELOVÁ, Bronislava – Marčák, Bohumil (eds.): Sylva Lacinová. Brno:
Moravská galerie Brno a Město Brno 1996, s. 110.
21) ČUBRDA, Zdeněk: Výtvarní umělci Jihomoravského kraje 1985. Výstava
ke 40. výročí osvobození Československa sovětskou armádou (kat. výst.). Brno:
Dům umění města Brna 1985, s. 34.
22) Datace dle realizovaného harmonogramu výstavby sídlištního bloku.
23) Autorství určeno na základě ústní výpovědi Ing. arch. Viktora Rudiše. Sa-
mek ji připisuje Jánuši Kubíčkovi, viz Samek 1994, s. 234. Nutnost kompletního
zrestaurování staticky narušené stěny navrženého Odborem kultury Magistrátu
města Brna v r. 2011 komplikuje nedostatek informací o původním vzhledu kera-
mického motivu a uvažuje se proto o jeho sejmutí.
24) SAMEK 1994, s. 234.
25) VRÁNOVÁ, Jana (ed.): Pavel Navrátil (kat. výst.). Brno: Dům umění města
Brna 2001, s. 59. Zde se objevuje i zmínka o návrhu barevného řešení exteriérů
sídliště Za Tišnovkou v roce 1964.
26) Rok 1978 se objevuje na papírovém obalu, ve kterém je uchován negativ
fotografie modelu Palcrovy dekorativní stěny, celý nápis zní: „Ing. / Rudiš / model
Tesla sport / plot / 1978.“ Archiv Stavoprojektu, fond K 269, Moravský zemský
archiv v Brně.
27) CHLUPÁČ, Miloslav – KAPUSTA, Jan: Zdeněk Palcr (kat. výst.). Náchod:
Státní galerie výtvarného umění 1997, s. 49.
28) KUBÍČEK – BERNARDI, 1991, s. 260.
29) VRÁNOVÁ 2001, s. 59. Zde je uveden údaj: „Sídliště – Lesná, dekorativní
betonová zeď (s L. Martínkem), 1969–1970.“ O Martínkovu autorství svědčí také

9. Dekorativní stěna, Šrámkova ulice
pálená cihla, glazovaná keramika, 280 x 1480 cm, 1964,30 autor
Bohumír Matal (13.1. 1922 Brno – 7. 7. 1988 Prudká u Doub-
ravníku)31, restaurováno 2008 (Jiří Marek)
10. Květ, Třískalova ulice
prostorová plastika, kolorovaná keramika, 240 x 270 cm, 1972,32
autor Sylva Lacinová (6. 3. 1923 Brno), spolupráce Ing. arch.
Miroslav Dufek
11. Skulptura na motivy poezie Antonína Trýba, Halasovo
náměstí 1, atrium polikliniky, prostorová plastika, glazovaná
keramika, 173 x 600 x 128 cm, 1978,33 autor Jiří Marek (16. 1.
1914 Velké Meziříčí – 16. 2. 1993 Brno), restaurováno 2008
(Radomír Vavruša)
12. Spoje, ulice Okružní 1, bývalá budova spojů
prostorová skulptura, mušlový vápenec, 90 x 200 cm, 1970,34
autor Sylva Lacinová (6. 3.1923, Brno), spolupráce Ing. arch.
Norbert Horáček
13. Mrtvý pták / Pták, ulice Fillova 1
atrium centra Obzor, prostorová plastika, svařované železo,35
400 x 300 cm, 1969, autor Ladislav Martínek (26. 6. 1926 Bra-
tislava – 5. 9. 1987 Brno), vlastník IMOS development, a. s.,
Brno-Židenice
14. Srdce36, Halasovo náměstí 1, před budovou polikliniky, pro-
storová plastika, svařovaný bronz, 240 x 240 cm, 1976,37 autor
Zdeněk Makovský (23. 5. 1946 Brno), spolupráce Ivan Blažek38

smlouva z autorovy listinné pozůstalosti spravovaná Milošem Minaříkem, kde je
zmíněna realizace v sídlišti na Lesné v sektoru G16.
30) CRHONEK 1981, s. 296.
31) V Matalově monografii k dekorativním stěnám uvedeno pouze: „1989, sídliště
Líšeň, dekorativní stěna, keramická mozaika Přítomnost člověka z r. 1969 (Reali-
zace Radko Květ)“, viz KUNDERA, Ludvík – MALINA, Jaroslav – SVOBODOVÁ,
Kateřina: Bohumír Matal. Brno: Akademické nakladatelství CERM 2006. – CR-
HONEK 1981, obr. 248. Matalovo autorství opakovaně potvrzuje architekt sídliště
Ing. arch. Viktor Rudiš, viz např. MASÁK, Miroslav (ed.): Viktor Rudiš. Ósaka.
Praha: Česká komora architektů 2011, s. 76. – PELČÁK, Petr (ed.): Viktor Rudiš.
Stavby a projekty 1953–2002. Brno: Obecní dům 2005, s. 29.
32) GABRIELOVÁ – MARČÁK 1996, s. 110. Reprodukce plastiky viz: Vebr, Jaro-
slav – Nový, Otakar – Valterová, Radomíra: Soudobá architektura ČSSR. Praha:
Panorama 1980, s. 30.
33) ČUBRDA 1985, s. 37., GABRIELOVÁ, Bronislava: Expozice Jiřího Marka –
podnět k hodnocení jeho tvorby. Bulletin Moravské galerie v Brně LV, 1999, s.
157–161.
34) GABRIELOVÁ – MARČÁK 1996, s. 110. Alternativní návrhy pochází již z roku
1967, viz: Brüstl, František: Zastavení u Sylvy Lacinové, Architektura ČSSR
XXVIII, 1969, č. 1, s. 44–46.
35) CRHONEK 1981, obr. 251.
36) PECKA, Lukáš: Sídliště a zároveň galerie pod širým nebem? Lesná! Online,
cit. 13. 4. 2012, dostupné na http://lukaspecka.blog.idnes.cz/c/204828/Sidliste-a-
zaroven-galerie-pod-sirym-nebem-Lesna.html
37) Na dobové fotografii z r. 1972 zachycující nově zbudovanou polikliniku se
plastika ještě neobjevuje. Autor plastiky Zdeněk Makovský uvádí jako rok zho-
tovení 1976.
38) Sousoší je někdy literaturou mylně připisováno Jiřímu Markovi a Františku

140

15. Bez názvu / Medvědi39 / Spojení,40 Vaculíkova ulice
prostorová plastika, bílý beton, 300 x 420 cm, 1969,41 autor
František Šenk (10. 10. 1914 Velké Opatovice – 28. 11. 1978
Brno), restaurováno 2008 (Petr Navrátil)
16. Světlo pro lidstvo / Energie ve službách míru,42 ulice
Okružní 25, trojdílná prostorová plastika, umělý kámen, 400 x
300 x 150 cm, 1985,43 autor Ctibor Bayer (20. 7. 1925 Brno),
vlastník Teplárny Brno a. s., Brno-Lesná
17. Bez názvu / „Prolézačka I“,44 Nejedlého ulice, dětské hřiště,
čtyři prefabrikované betonové segmenty,45 192 x 244 x 61 cm,
před r. 1968,46 autor Čestmír Kafka47 (14. 11. 1922 Jihlava – 21.
5. 1988 Praha)
18. Bez názvu / „Prolézačka II“, ulice Brožíkova 21
tři prefabrikované betonové segmenty s fragmenty barev-
né mozaiky (červená, modrá, žlutá), 190 x 158 x 155 cm, rok
1968–1969,48 předpokládaný autor Čestmír Kafka49

19. Bez názvu / „Prolézačka III“, ulice Brožíkova 23
tři prefabrikované betonové segmenty s fragmenty barev-
né mozaiky (červená, modrá, žlutá), 159 x 154 x 192 cm, rok
1968–1969,50 předpokládaný autor Čestmír Kafka51

20. Vrána, ulice Nejedlého 13, zídka v zahradě mateřské školy,
reliéfní malba s keramickým dekorem, 162 x 106 cm, 1961,52
1966,53 autor Tamara Divíšková54 (9. 7. 1934 Brno)
Šenkovi.
39) Název Medvědi viz Samek 1994, s. 234. Název Spojení viz internetová Ency-
klopedie dějin města Brna. Online, cit. 15. 4. 2012, dostupné na http://encyklope-
die.brna.cz/home-mmb/?acc=profil_osobnosti&load=1955
40) Crhonek 1981, obr. 250.
41) KONEČNÁ, Alena: František Šenk 1914–1978, výběr z díla (kat. výst.). Brno:
Dům umění města Brna
1995; KONEČNÁ, Alena: O sochařském díle Františka Šenka (1914–1997).
Bulletin Moravské galerie LIV, 1998, s. 125–128. Zde je uvedena reprodukce
předlohy pro venkovní realizaci jako objekt Bez názvu z 2. pol. 60. let (mosazný
a železný plech).
42) JESTŘÁB, Vojtěch: Borek Bayer (obrazy, sochy). Borek Bayer: Hodonín
1985, nečíslováno; BAYER, Ctibor: Borek Bayer (malíř, sochař). Praha: Sdružení
MAC 2002.
43) BAYER 2002, s. 153
44) Současné rozmístění a poloha betonových segmentů neodpovídá původní
podobě, jak je zřejmé například z dobových fotografií.
45) Původní barevná mozaika nedochována.
46) Na fotografii z r. 1968 je již realizace umístěna.
47) Autorství zjištěno na Odboru kultury Magistrátu města Brna, Dominikánské
náměstí 3.
48) Předpokládaná doba realizace navržena na základě dokončení výstavby při-
lehlých budov.
49) Autorství navrženo na základě formální a technologické podobnosti s realiza-
cí na ulici Nejedlého a segmentové dekorativní stěny na ulici Arbesova.
50) Předpokládaná doba realizace navržena na základě dokončení výstavby při-
lehlých budov.
51) I zde je autorství předpokládáno na základě formální a technologické podobnosti
s realizací na ulici Nejedlého a segmentové dekorativní stěny na ulici Arbesova.
52) ČUBRDA 1985, s. 15.
53) Datace dle realizovaného harmonogramu výstavby sídlištního bloku.
54) CRHONEK, Iloš: Školy jihomoravského kraje 1945–1970. Brno: Odbor škol-

21. Bez názvu / „Reliéfní geometrický dekor“, ulice Okružní 31,
Český metrologický institut, fasáda u vchodu do budovy, omít-
nutý betonový reliéf, 300 x 600 cm,55 70. léta 20. století,56 autor
nezjištěn
22. Balvan / Kámen (nezvěstné od r. 2005),57 ulice Haškova
17, venkovní atrium centra Polana
prostorová kamenná skulptura, 100 x 80 cm,58 1965,59 autor
Miloslav Chlupáč (10. 7. 1920 Benešov – 29. 11. 2008 Praha)

Dalším příkladem začlenění povinné výtvarné výzdoby
do prostoru obytného celku je sídliště v Brně-Kohoutovicích
navržené architekty Investpojektu Brno Františkem Kočím
a Jaroslavem Černým v roce 1970 (obr. 22). K realizaci to-
hoto poměrně rozlehlého panelového sídlištního komplexu
o celkovém počtu 3 571 bytů pro 11 500 obyvatel došlo mezi

ství Jihomoravského krajského úřadu v Brně 1971, s. 78.
55) Z dobových fotografií je patrné, že původní rozměry byly větší. Ke zmenšení
reliéfu a změně jeho barevnosti došlo v rámci rekonstrukce objektu.
56) Předpokládaná doba realizace.
57) Objekt zmizel za dosud nevysvětlených okolností během rekonstrukce ná-
kupního centra Polana v r. 2005.
58) Odhadované rozměry.
59) Crhonek 1981, s. 296; Pelčák 2005, s. 18–19.

Obr. 23.: Letecký pohled na sídliště v Brně – Kohoutovicích

Obr. 22.: František Kočí – Jaroslav Černý,
model sídliště Brno – Kohoutovice, realizace 1970–1981

141

lety 1970–1981. Nově vzniklá zástavba díky velmi členitému
terénu netvoří ucelený komplex. Původní historické centrum
obce Kohoutovice bylo srovnáno se zemí a na jeho místě byly
vystavěny osmipatrové bodové objekty (obr. 23). Doprava je
směrem k městu vedena Libušinou třídou. Dominantu sídliště
představuje objekt bývalé restaurace Grad Prix z poloviny 80.
let navržený Jaroslavem Černým.

Názvy ulic stejně jako výtvarnou výzdobu veřejných prostran-
ství spojuje téma hudby, které bylo architekty vybráno z hle-
diska jeho ideologické neutrálnosti. Lze tedy mluvit o jakémsi
„libretu“, v jehož rámci vznikla série bust osobností a volných
plastik před významnými budovami svázaných tímto jednotí-
cím prvkem (obr. 24, 25, 26). Z hlediska snahy o vyhnutí se
ideologickému podtextu se proto může zdát překvapivé, že se
zde nachází realizace Píseň rodné země silně prorežimního
brněnského sochaře a komunistického funkcionáře Miloše Ax-
mana, bývalého rektora Akademie výtvarných umění v Praze
a exponenta reformovaného Svazu československých výtvar-
ných umělců. Jedná se o pískovcovou repliku bronzové plas-
tiky určenou pro vstupní vestibul Nové scény Národního diva-
dla z r. 1983 (obr. 27). Také dílo Hudba z kosmu autorky Sylvy
Lacinové existuje hned ve dvou kopiích; s její předlohou z r.
1974 s názvem Kosmický věk se setkáváme v obci Hrabišín
u Šumperka (obr. 28). Zajímavý osud měla i kompozičně ne-
otřelá plastika Jiřího Marka zachycující Těsnohlídkovu Lišku
Bystroušku, na jejíž realizaci nezbyly potřebné finance a byla
osazena až dodatečně na naprosto odlišné místo – před budo-
vu Rektorátu VUT v Brně na Kounicově ulici (obr. 29). Zajíma-

Obr. 24.: Sylva Lacinová, Hudba, 1982, vápenec,
155 x 340 x 80 cm; sokl: 88 x 374 x 94 cm

Obr. 25.: Jiří Sobotka, Rytmy, 1986, vápenec, 152 x 120 x 70 cm;
sokl: 125 x 143 x 104 cm

Obr. 26.: František Navrátil, Busta Bohuslava Martinů, 1989,
výška 80 cm, sokl: 265 x 36 x 70 cm

142

vostí je také – dnes torzální a značně zdevastovaný – informač-
ní systém v objektu občanské vybavenosti na Libušině třídě
a v ulici Chalabalova navržený grafickým designérem Janem
Rajlichem st. jako součást výtvarné výzdoby sídliště.

Původní podoba Kohoutovického sídliště značně utrpě-
la s nástupem snah o rekonstrukci panelových objektů po r.
1989. „Během 15 let byly regenerovány všechny domy, které
jsou v majetku městské části, a téměř všechny panelové domy
ostatních vlastníků. Velkou zásluhu na tom, že se podařilo roz-
běhnout tento projekt, mělo tehdejší zastupitelstvo pod vede-
ním starosty Petra Zbytka. Podařilo se jim získat finanční pro-
středky města Brna, České energetické agentury, ze Státního
fondu rozvoje bydlení a některých dalších zdrojů. (…) Hlavním
cílem projektu bylo řešení energetických úspor bytových domů,
odstranění vad panelové technologie a humanizace obytného
souboru.“60 K dnes ztraceným výtvarným dílům patří skulptura
Stáří a mládí – symbol starých a nových Kohoutovic.

Sídliště Brno-Kohoutovice
1. Sluneční hodiny, Libušina třída 2
objekt, kov, beton, 275 x 245 x 280 cm, sokl: výška 55 cm, prů-
měr 180 cm, 80. léta 20. století, autor Alfred Habermann (3.

60) Dvořáková, Eva (ed.): Kohoutovice 1210–2010. Brno: Městská část Brno -Ko-
houtovice, 2010, s. 14.

Obr. 28.: Sylva Lacinová, Hudba z kosmu, 1985, svařovaný plech,
výška 300 cm⁏ Alfred Habermann, Sluneční hodiny, 80. léta 20. století,

kov, beton, 275 x 245 x 280 cm, sokl: výška 55 cm, průměr 180 cm

Obr. 29.: Jiří Marek, Liška Bystrouška, bronz, umístěno 1993

Obr. 27.: Miloš Axman, Píseň, 1988, pískovec, 240 x 140 x 170 cm,
sokl: 45 x 200 x 200 cm

143

5. 1930 Jihlava – 28. 4. 2008 Ybbsitz, Rakousko), signováno
vpředu uprostřed na základně osy hodin: A. Habermann
2. Hudba z kosmu / Kosmický věk,61 Libušina třída / Richte-
rova ulice
plastika na pylonu, svařovaný plech, výška 300 cm, 1985, au-
torka Sylva Lacinová (6. 3. 1923 Brno)
3. Rytmy, Stamicova ulice 11
figurální sousoší, vápenec, 152 x 120 x 70 cm; sokl: 125 x 143
x 104 cm, 1986, autor Jiří Sobotka (3. prosince 1955 Brno), sig-
nováno vzadu na pravé noze pravé figury: SOBOTKA
4. Hudba, objekt občanské vybavenosti, Libušina třída
figurální skulptura, vápenec, 155 x 340 x 80 cm; sokl: 88 x 374
x 94 cm, 1982, autorka Sylva Lacinová (6. 3. 1923 Brno), signo-
váno vzadu na pravé noze pravé postavy: SYLVA LACINOVÁ
1982
5. Kašna, atrium zdravotního střediska, objekt občanské vyba-
venosti, Libušina třída 1
kašna, leštěná žula, kov, rozměry nezjištěny, 1979, autor Ivan
Blažek
6. Dekorativní mříž (v současnosti znehodnocenou nedosta-
tečnou údržbou a vandalismem), zeď zdravotního střediska,
objekt občanské vybavenosti, Libušina třída 1
kov, rozměr nezjištěn, 1979, autor Ivan Blažek
7. Busta Bohuslava Martinů, před ZŠ Pavlovská
bronz, výška 80 cm, sokl: 265 x 36 x 70 cm, 1989, autor Franti-
šek Navrátil (Borkovany 19. 4. 1932), signováno na levé straně
krku: F. Navrátil 83
8. Píseň62, ulice Pavlovská
figurální skulptura, pískovec, 240 x 140 x 170 cm, sokl: 45 x 200
x 200 cm, 1988, autor Miloš Axman (Litovel 20. 11. 1926 – 30.
1. 1990 Brno)
9. Slunce a člověk, před domem s pečovatelskou službou, Li-
bušina třída 8
objekt s dvěma vysokými portrétními reliéfy, materiál nezjištěn,
průměr 240 cm, hloubka 66 cm; sokl: 25 x 120 x 90 cm, 1986,
61) Gabrielová, Bronislava – Marčák, Bohumil (eds.): Sylva Lacinová. Brno: Mo-
ravská galerie Brno a Město Brno 1996 přináší reprodukci díla Kosmický věk,
1974, tepaná měď, v. 300 cm, osazeného v Hrabišíně u Šumperka, které je shod-
ná s dílem umístěným na sídlišti v Brně -Kohoutovicích.
62) Na základě srovnání s dnes nedostupnou dekorativní mříží u vstupu k původ-
ní cukrárenské terase objektu občanské vybavenosti na Juliánovském náměstí
a s geometrickými betonovými prolézačkami z prefabrikovaných dílů u mateřské
školy (rovněž nedochovanými) lze usuzovat, že autory objektů č. 7) a 8) jsou E.
Sauerstein a K. Zedníček (srov. Krchňák, Pavel: Sídliště Juliánov, Architektura
ČSSR XXVII, 1968, č. 6, s. 359; Palla, Vladimír: K sídlišti Brno -Juliánov, Archi-
tektura ČSSR XXVII, 1968, č. 6, s. 361).

autor Zdeněk Makovský (23. 5. 1946 Brno); nos mužské hlavy
necitlivě restaurován
10. Busta Zdeňka Chalabaly, před ZŠ Chalabalova
vápenec, 80 x 100 x 60 cm, sokl: 33 x 150 x 150 cm, pylon: 226 x
50 x 50 cm, 1977, autor František Navrátil (Borkovany 19. 4. 1932)

S ohledem na početný dochovaný materiál je v současné
době naléhavým problémem právě konzervace výtvarných
prvků původně určených pro veřejná prostranství sídlišť nejen
v Brně, ale i v celé České republice. Jelikož žádné z těchto děl
dosud nepodléhá památkové ochraně a manipulace s nimi či
jejich úplné odstranění není upravenou žádnou legislativou,
ocitají se realizace vzniklé v dnes těžko uskutečnitelné přímé
spolupráci výtvarníků a architektů v bezprostředním ohrožení.
Přestože široká i odborná veřejnost vnímá tuto tvorbu jako
problematickou a spojuje ji s ideologií bývalého režimu, síla
občanských iniciativ bojujících za zachování vybraných děl
a jejich souborů – jak dokazuje činnost brněnského občan-
ského sdružení Ježkova – naznačuje, že v tomto směru po-
malu dochází k obratu. Zdá se, že řešení této situace spočívá
v rehabilitaci jednotlivých výtvarníků. Příkladem je souborná
výstava a reprezentativní monografie autora výjimečně kva-
litních plastik pro pražská sídliště sochaře Jiřího Nováka z r.
2010. Je však příznačné, že právě tento autor zemřel těsně
před jejím uvedením. Navzdory převládající tendenci vnímat
a hodnotit sledované období jako dobu minulou, je výzvou pro
zmapování spolupráce výtvarného umělce s architektem v 60.
až 80. letech 20. století nesporně fakt, že i přes pokročilý věk
autorů je stále možné získat neocenitelné informace z primár-
ních zdrojů.

LITERATURA
[1] AUFGEWECT, Č. a kol.: Brno: Průvodce, informace, fakta.
Praha: Olympia 1978.
[2] AULICKÁ, Z. a kol.: Regenerace sídlišť. Praha: Ministerstvo
hospodářství ČR 1993.
[3] BARTKOVÁ, R.: K životnímu jubileu Vladimíra Meduny. Ar-
chitektura ČSR XLIII, 1984, č. 8, s. 366–368.
[4] BAYER, C.: Borek Bayer (malíř, sochař). Praha: Sdružení
MAC 2002.
[5] BENEŠOVÁ, M.: Fakultní nemocnice v Brně. Architektura
ČSR XLIII, 1984, č. 4, s. 146–152.

144

[6] BOROVIČKA, B.: Některé zásady projektové práce v oblasti
územního plánování v současné době. Architektura ČSR XX-
XIV, 1975, č. 1, s. 7–9.
[7] BRüSTL, f.: Zastavení u Sylvy Lacinové, Architektura ČSSR
XXVIII, 1969, č. 1, s. 44–46.
[8] BUDÍK, M. – KLIMEČOVÁ, L. (ed.): Brno. Brno: Blok 1968.
[9] CRHONEK, I. (ed.): Brno v architektuře a výtvarném umění.
Brno: Blok 1981.
[10] CRHONEK, I.: Školy jihomoravského kraje 1945–1970. Brno:
Odbor školství Jihomoravského krajského úřadu v Brně 1971.
[11] ČUBRDA, Z.: Výtvarní umělci Jihomoravského kraje
1985. Výstava ke 40. výročí osvobození Československa so-
větskou armádou (kat. výst.). Brno: Dům umění města Brna
1985.
[12] DIVINA, M.: Podoby brněnských panelových sídlišť. Brno:
Seminář dějin umění Filozofické fakulty Masarykovy univerzity
2010. Rukopis diplomové práce.
[13] DIVINA, M.: Sídliště Brno-Lesná. Online, cit. 14. 4. 2012,
dostupné na http://www.archiweb.cz/buildings.php?&action=-
show&id=2408.
[14] DOSTÁL, O. – PECHAR, J. – PROCHÁZKA, V.: Moderní
architektura v Československu. Praha: Obelisk 1970.
[15] DVOŘÁKOVÁ, E. (ed.): Kohoutovice 1210–2010. Brno:
Městská část Brno-Kohoutovice, 2010.
[16] DVOŘÁKOVÁ, N – MALINA, J.: Zdeněk Macháček. Brno:
Akademické nakladatelství CERM 2005.
[17] DVOŘÁKOVÁ, N. – Malina, J.: Zdeněk Macháček. Brno:
Akademické nakladatelství CERM 2005.
[18] FIŠER, J.: Některé výtvarné realizace v brněnské archi-
tektuře 20. století. Brno: Fakulta výtvarných umění Vysokého
učení technického v Brně 2003. Rukopis diplomové práce.
[19] FIŠER, Marcel: Soubor čtrnácti keramických reliéfů z pa-
desátých let nad vchody bytovek v Jincích. Online, cit. 14. 4.
2012, dostupné na http://www.socharstvi.info/realizace/soubor-
ctrnacti-keramickych-reliefu-z-padesatych-let-nad-vchody-by-
tovek-v-jincich/.
[20] FUCHS, B.: Nové zónování. Praha: Academia 1967.
[21] GABRIELOVÁ, B.: Expozice Jiřího Marka – podnět k hod-
nocení jeho tvorby. Bulletin Moravské galerie v Brně LV, 1999,
s. 157–161.
[22] GABRIELOVÁ, B. – Marčák, B. (eds.): Sylva Lacinová.
Brno: Moravská galerie Brno a Město Brno 1996.

[23] HAIMANN, P.: Architektura a výtvarné umění v Brně. Archi-
tektura ČSR XLIII, 1984, č. 8, s. 351–354.
[24] HLADÍK, A.: Územní plán brněnské aglomerace a územní
plán sídelního útvaru Brno. Architektura ČSR XLIII, 1984, č. 1,
s. 10–17.
[25] HRUŠKA, E. – KRÁSNÝ, J.: Třicet let urbanismu v ČSSR,
jeho teoretický vývoj i praktické realizace. Architektura ČSR
XXXIV, 1975, č. 4, s. 152–164.
[26] CHLUPÁČ, M. – KAPUSTA, J.: Zdeněk Palcr (kat. výst.).
Náchod: Státní galerie výtvarného
umění 1997.
[27] JESTŘÁB, V.: Borek Bayer (obrazy, sochy). Borek Bayer:
Hodonín 1985.
[28] J. Hl.: Pavilón „D“. Architektura ČSR XXXIV, 1975, č. 2, s.
57.
[29] KARBAŠ, J.: České výtvarné umění v architektuře 1945–
1985. Praha: Odeon 1985.
[30] KAROUS, P.: Volavky, vetřelci a ti druzí. Plastika ve veřej-
ném prostoru doby normalizace. Art & Antiques VIII, 2009, č.
5, s. 40–44.
[31] KLÍMA, P. (ed.): Kotvy Máje: české obchodní domy 1965–
1975. Praha: Vysoká škola uměleckoprůmyslová v Praze 2011.
[32] KLÍMOVÁ, B. – Vacková, B.: My jsme tím projektem žili.
Praha: Zlatý řez 2011.
[33] KLIVAR, M.: Umělecký kovář Alfred Habermann. Architek-
tura ČSR XLIII, 1984, č. 2, s. 83–84.
[34] KONEČNÁ, A.: František Šenk 1914–1978, výběr z díla
(kat. výst.). Brno: Dům umění města Brna 1995.
[35] KONEČNÁ, A.: O sochařském díle Františka Šenka (1914–
1997). Bulletin Moravské galerie LIV, 1998, s. 125–128.
[36] KRAMEROVÁ, D.: Jiří Novák – v pohybu. Řevnice: Arbor
vitae 2010.
[37] KRAMEROVÁ, D. – Skálová, V. (eds.): Bruselský sen.
Československá účast na světové výstavě Expo 58 v Bruselu
a životní styl 1. poloviny 60. let (kat. výst.). Praha: Arbor vitae
2008.
[38] KRÁSNÝ, J.: Statě z kompozice obytných souborů. Praha:
Státní nakladatelství technické literatury 1979.
[39] KRCHŇÁK, P.: Sídliště Juliánov, Architektura ČSSR XXVII,
1968, č. 6, s. 357–359.
[40] KRCHŇÁK, P.: Studie podrobného plánu Řečkovic. Archi-
tektura ČSSR XXIV, 1965, č. 2, s. 115–117.

145

KUBÍČEK, A. – BERNARDI, R.: DJK – Dílo Jánuše Kubíčka,
Kompletní soupis životního díla brněnského malíře a grafika.
Brno: Adam Kubíček ve spolupráci s nakl. Irbis 1991.
[41] KUNDERA, L. – Malina, J. – Svobodová, Kateřina: Bohu-
mír Matal. Brno: Akademické nakladatelství CERM 2006.
[42] LAKOMÝ, Z.: Spolupráce výtvarníka a architekta při tvorbě
architektonického díla. Architektura ČSR XLIII, 1984, č. 8, s.
344–350.
[43] LASOVSKÝ, J. – SLADKÝ, M.: Integrace výtvarného díla
s architekturou. Architektura ČSR XLIII, 1984, č. 8, s. 354–355.
[44] LESOVÁ, P.: Brněnská sídliště. Brno: Geografický ústav
Přírodovědecké fakulty Masarykovy univerzity 2011. Rukopis
diplomové práce.
[45] MACHARÁČKOVÁ, M. (ed.): Jiří Kroha (1893–1974): architekt,
umělec, designér, teoretik v proměnách umění 20. století. Brno: Mu-
zeum města Brna ve spolupráci s Vydavatelstvím ERA 2007.
[46] MARSINOVÁ, D. (ed.): Bratislava. Atlas sídlisk. Atlas of
Mass Housing. Bratislava: Slovart 2011.
[47] MASÁK, M. (ed.): Viktor Rudiš. Ósaka. Praha: Česká ko-
mora architektů 2011.
[48] MATOUŠEK, V.: Sídliště a problémy jeho životního prostře-
dí. Panorama, 1978, č. 4, s. 2–6.
[49] MRÁZ, B.: Výtvarné realizace v naší architektuře. Výtvarné
umění XIX, 1969, č. 9–10, 422–454.
[50] PALLA, V.: Projekt nové obytné čtvrti města Brna, Architek-
tura ČSSR XXVIII, č. 3, 1968, s. 151–160.
[51] PALLA, V.: K sídlišti Brno-Juliánov, Architektura ČSSR
XXVII, 1968, č. 6, s. 360–362.
[52] PALLA, V. – ZOUNEK, F.: Urbanistická studie nového obyt-
ného obvodu Brno-Líšeň. Architektura ČSSR XXVIII, 1969, č.
1, s. 11–17.
[53] PAŽOUTOVÁ, K.: České výtvarné umění a architektura 60.
let 20. století. Brno: Fakulta architektury Vysokého učení tech-
nického v Brně 2004. Rukopis disertační práce.
[54] PECKA, L.: Sídliště a zároveň galerie pod širým nebem?
Lesná! Online, cit. 13. 4. 2012, dostupné na http://lukaspecka.
blog.idnes.cz/c/204828/Sidliste-a-zaroven-galerie-pod-sirym-
nebem-Lesna.html.
[55] PECHAR, J.: Československá architektura 1945–1977.
Praha: Odeon 1979.
[56] PECHAR, J.: Třicet let architektury socialistického Česko-
slovenska. Architektura ČSR XXXIV, 1975,

č. 4, s. 165–180.
[57] PECHAROVÁ, J.: Architektura, výtvarné umění a kulturní roz-
voj společnosti. Architektura ČSR XLIII, 1984, č. 8, s. 343–344.
[58] PELČÁK, P. (ed.): Viktor Rudiš. Stavby a projekty 1953–
2002. Brno: Obecní dům 2005.
[59] PETIŠKOVÁ, T.: Československý socialistický realismus
1948–1958. Praha: Gallery 2002.
[60] POSPISYL, T.: Minulost v přímém přenosu. Nová média a ná-
rodní i osobní historie. In: Ševčík, J. a kol.: České umění 1980–
2010: texty a dokumenty. Praha: Akademie výtvarných umění
v Praze, Vědecko-výzkumné pracoviště, 2011, s. 515–521.
[61] PRESS, F.: Ke studii nového obytného obvodu Brno-Líšeň.
Architektura ČSSR XXVIII, 1969, č. 1, s. 18.
[62] -r-: Sídliště Brno-Hapalova. Architektura ČSR XXXIV,
1975, č. 8, s. 345.
[63] REZLER, P.: Metody typizace ve výstavbě ČSR. Architek-
tura ČSR XXXIV, 1975, č. 1, s. 10–13.
[64] ROŠTLAPIL, V. – ZOUNEK, F. (eds.): Lesná – nová obytná
čtvrť města Brna, realizace. Brno: Stavoprojekt 1969.
[65] SAMEK, B.: Umělecké památky Moravy a Slezska I. Pra-
ha: Academia 1994, s. 234.
[66] STAŠKOVÁ, H.: Oč usilujeme v bytové výstavbě. Architek-
tura ČSSR XXVI, 1967, č. 2–3, s. 127–131.
[67] SYNKOVÁ, V.: Užité umění v architektuře města Ústí nad
Labem v letech 1945–1989 se zaměřením na monumentální
užité umění. Ústí nad Labem: Katedra historie Filozofické fa-
kulty Univerzity J. E. Purkyně v Ústí nad Labem, 2008. Rukopis
diplomové práce.
[68] ŠEVČÍK, O. – BENEŠ, O.: Architektura 60. let: „zlatá šede-
sátá léta“ v české architektuře 20. století. Praha: Grada 2009.
[69] ŠVÁCHA, R.: Architektura 1958–1970. In: ŠVácha, Ros-
tislav – Platovská, Marie (eds.): Dějiny českého výtvarného
umění VI. (1958–2000)/1. Praha: Academia 2007.
[70] ŠVÉDA, J.: Městská část Brno-Židenice. Z dějin a sou-
časnosti Židenic, Zábrdovic a Juliánova. Brno: Šimon Ryšavý
2001, s. 86–90; s. 101–103.
[71] URLICH, P. a kol.: Šedesátá léta v architektuře očima pa-
mětníků. Praha: Česká technika – nakladatelství ČVUT v Praze
2006.
[72] VÁGNER, S. – KRAMOLIŠ, M. – DENK, Z. – ZÁHORSKÝ,
M.: Brno. Historie a perspektivy socialistického města. Archi-
tektura ČSR XXXIV, 1975, č. 6, s. 252–276.

146

[73] VEBR, J. – NOVÝ, O. – VALTEROVÁ, Radomíra: Soudobá
architektura ČSSR. Praha: Panorama 1980.
[74] VRÁNOVÁ, J. (ed.): Pavel Navrátil (kat. výst.). Brno: Dům
umění města Brna 2001.
[75] ŽIŽKOVÁ, L.: Chtěl bych dům na kolech…, Architektura
ČSR XXXVIII, 1979, č. 1, s. 6–9.
[76] Z. Ch.: Starousedlíci a nová výstavba (Úvaha nad no-
vým návrhem Pavla Krchňáka na sídliště v Brně). Architektura
ČSSR XXIV, 1965, č. 2, s. 118–119.

Mgr. Jana Kořínková
Fakulta výtvarných umění
Vysokého učení technického v Brně
Rybářská 125/13/15
603 00 Brno
e-mail: jana.korinkova@centrum.cz

Mgr. Markéta Žáčková
Fakulta architektury Vysokého učení technického v Brně
Poříčí 273/5
639 00 Brno
e-mail: zackovamark@seznam.cz

147

KATARÍNA KRISTIÁNOVÁ
ROBERTA ŠTĚPÁNKOVÁ

Abstrakt
Koncept vytvárania rozsiahlych plôch verejnej zelene v síd-

liskových štruktúrach 2. polovice 20. storočia mal a má svoje
doposiaľ neprekonané a nesporné kvality, no na strane druhej
i mnoho nedostatkov. Na príklade bratislavských sídlisk 2. po-
lovice 20. storočia sú analyzované prípady „výhier i prehier“
verejných zelených priestorov. Sú predstavené výnimočné
koncepty a realizácie, ktorých kvalita pretrváva dodnes, i ne-
dostatky, nielen v starostlivosti a údržbe rozsiahlych zelených
plôch, ale aj ako dôsledok nevhodných architektonicko-urba-
nistických riešení.

Abstract
Concept of vast areas of public green spaces in mass hou-

sing structures of the 2nd half of 20th century has had and still
has its unchallenged and indisputable qualities, but on the other
side many deficiencies. Using the example of housing estates
of 2nd half of 20th century in Bratislava, the cases of successes
and failures of the public green spaces are analysed. Exceptio-
nal concepts and realizations are introduced, qualities of which
are lasting till today, as well as deficiencies, not only in main-
tenance of vast green areas, but as a result of inappropriate
architectural and urban planning solutions.

1 ÚVOD
Panelákové sídliská 2. polovice 20. storočia – toľko disku-

tovaná téma: kritizovanú monotónnu šeď nahradila miestami
krikľavá farebnosť, hmotovú jednotvárnosť „oživila“ kakofónia
rôznych nadstavieb, stavebné konštrukcie zakryli zatepľova-

cie kabáty brániace únikom tepla. Príspevok však upriamuje
pozornosť na inú, hoci nie menej diskutovanú problematiku –
problematiku formovania zelených verejných priestorov sídlisk
hromadnej bytovej výstavby 2. polovice 20. storočia.

Eliminácia tradičných ulíc a námestí v urbanizme verejného
priestoru sídliskových štruktúr 2. polovice 20. storočia mala
svoj podiel na strate priestorovej čitateľnosti verejných priesto-
rov, strate hierarchie, kontroly, bezpečnosti, údržby a pod. Kon-
cept vytvárania rozsiahlych plôch verejnej zelene však mal i má
svoje doposiaľ neprekonané a nesporné kvality, no na strane
druhej i mnoho nedostatkov.

Nedostatky sa prejavovali a doteraz prejavujú hlavne v sta-
rostlivosti a údržbe rozsiahlych plôch zelene, kde pretrvávajúcim
problémom je nedostatok príslušných finančných prostriedkov.
Sú však aj dôsledkom nevhodných architektonicko-urbanis-
tických riešení, produktom ktorých sú rôzne zvyškové plochy,
priestory bez artikulácie využiteľnosti, špecifikácie verejného,
poloverejného alebo súkromného priestoru.

Na príklade bratislavských sídlisk 2. polovice 20. storočia
sú analyzované prípady „výhier i prehier“ verejných zelených
priestorov. Sú predstavené výnimočné koncepty a realizácie
verejných zelených priestorov, ktorých kvalita pretrváva do-
dnes. Vznikli ikonické diela reprezentujúce slovenskú parko-
vú architektúru 2. polovice 20. storočia, napr. park A. Hlinku
(pôvodne K. Šmidkeho) v Ružinove od Ferdinanda Milučkého,
alebo diela reprezentujúce nový typologický druh verejných
zelených priestorov charakteristických pre sídliskové štruktú-
ry – vnútroblok, napríklad vnútrobloky autorov Juraja Hovorku
a Štefana Svetka na sídlisku Medzi jarkami.

Skúmaný je aj vzťah súčasného zahusťovania pôvodnej
urbanistickej štruktúry a zmien funkčného využitia zelených

VEREJNÉ ZELENÉ PRIESTORY SÍDLISKOVÝCH ŠTRUKTÚR 2. POLOVICE 20. STOROČIA –
BRATISLAVSKÉ VÝHRY I PREHRY

PUBLIC GREEN SPACES OF MASS HOUSING STRUCTURES OF 2ND HALF OF 20TH CENTU-
RY – SUCCESSES AND FAILURES IN BRATISLAVA

148

plôch, napríklad pre potreby statickej dopravy, práve vzhľadom
ku kvalite, respektíve nekvalite pôvodného architektonicko-ur-
banistického konceptu i realizácie zelených priestorov brati-
slavských sídlisk.

2 CHARAKTERISTIKA ARCHITEKTONICKO-
-URBANISTICKÝCH KONCEPCIÍ VEREJNÝCH
ZELENÝCH PRIESTOROV BRATISLAVSKÝCH SÍDLISK
2.1 Prvé koncepty hromadného bývania v Bratislave
Prvé koncepty hromadného bývania v Bratislave sú spojené

s konceptmi sociálneho bývania. Prvým takýmto komplexom
bola Schulpeho kolónia z roku 1894 a ďalšími obytné kolónie
pre robotníkov tovární Dynamit Nobel, Danubius Klinger, Ma-
tador, Stollwerck a pod. V období medzi dvoma vojnami vznikli
obytné súbory, ktoré je možné považovať za prvé „sídliská“,
ako napríklad Nová doba1 alebo Unitas2, ktoré sú kompono-
vané ako voľná riadková zástavba, s dopravou na vonkajšom
obvode a zeleňou vo vnútri štruktúry (Moravčíková et al. 2011).
2.1 Bratislavské 2. polovice 20. storočia a ich verejné

priestory
Potreba zabezpečiť bývanie formou hromadného bývania sa

stala naliehavou hlavne po druhej svetovej vojne. Prvými taký-
mito obytnými súbormi postavenými v rokoch 1945–1950 boli
napr. kolónia Vistra a Biely Kríž3. Takmer súbežne s výstavbou
kolónií, v roku 1948, sa začali aj stavebné práce na obytnom
súbore „500 bytov“, ktorý sa tiež zvykne označovať ako prvé
sídlisko. Jeho verejné priestory však boli koncipované tradič-

1) Weinwurm, F., Vécsei, I., 1932–1942.
2) Weinwurm, F., Vécsei, I., 1930–1931.
3) Karfík, V., 1950.

ným spôsobom ulíc a zelených priestorov medzi obytnými do-
mami. Ich rozloha zodpovedala podlažnosti domov i počtu oby-
vateľov využívajúcich tieto priestory (obr. 1). Už počas výstavby
bola vysadená zeleň, ktorá spolu s detskými ihriskami vytvorila
príjemné obytné prostredie (Halás, Džupinová, 2007).

V prvom období hromadnej bytovej výstavby v Bratislave,
v rokoch 1955–1960, boli postavené, alebo sa začali stavať
sídlisko Krasňany, obytné súbory Kukučínova – Škultétyho,
Februárka, Ružová dolina, Teplická a sídlisko Hostinského
(Moravčíková et al. 2011).

Ich verejné priestory sú vymedzené samostatne stojacimi
doskovými a bodovými obytnými domami voľne osadený-
mi vo verejnom zelenom priestore. Uvoľnenie urbanistickej
štruktúry a koncipovanie zástavby spôsobom bytových do-
mov voľne osadených do rozľahlých verejných priestorov
zelene súvisí aj so zavedením nových technológií panelovej
výstavby. Zvyšuje sa podlažnosť domov, čo súčasne vyžadu-
je dodržiavanie väčších odstupov. Sú vypracovávané a do-
držované rôzne štandardy, napríklad aj pre potreby zelených
plôch. Prefabrikácia, nové stavebné technológie a postupy
výstavby vyžadujúce efektívne využitie napr. žeriavových
dráh sa odrážajú nielen v pravouhlosti architektonických
štruktúr, ale aj v pravouhlosti a lineárnosti urbanistickej
štruktúry. Verejné priestory sídlisk sú navrhované tak, aby
zabezpečovali pešiu dostupnosť k sieti služieb, vybavenos-
ti dennej potreby, školskej vybavenosti, k verejnej doprave
i k sieti ihrísk (Kusý, 1989).

Obr. 1: Obytný súbor 500 bytov – ulice a zelené verejné prostory
medzi obytnými domami. Zdroj: Google earth

Obr. 2: Obytný súbor Krasňany. Zdroj: Google earth

149

Prvým veľkým sídliskom používajúcim takúto koncepciu zá-
stavby boli Krasňany4, vybudované v dvoch etapách, pričom
prvá využívala ešte tradičné technológie výstavby a druhá pa-
nelovú prefabrikáciu. (Obr. 2)

Na sídlisku Hostinského5 sú samostatne stojace doskové
a bodové obytné domy komponované diagonálne. Výnimoč-
né architektonicko-urbanistické hodnoty sídlisk z tohto obdo-
bia predstavuje sídlisko Februárka6 (Moravčíková et al. 2011).
Bytové domy vymedzujú jasne čitateľný pravouhlý rytmus ve-
rejných zelených priestorov, v ústrednej polohe vytvárajúcich
centrálny parkový priestor. Súčasťou verejných priestorov boli
aj súdobé umelecké diela. (Obr. 3)

V rokoch 1960–1968 sa stavia sídlisko Ružinov7, ktoré
najcharakteristickejšie z bratislavských sídlisk predstavova-
lo koncept bývania v zeleni (Moravčíková et al. 2011). Zá-
kladom celého projektu bola snaha o dosiahnutie vysokého
štandardu obytného prostredia s vlastnosťami podobnými
záhradnému mestu, podiel verejnej zelene bol 17 % z cel-
kovej rozlohy riešeného územia, čo predstavovalo asi 10 m2
na obyvateľa (Halás, Džupinová, 2007). Ružinov pozostáva
zo štyroch častí: Štrkovec, Trávniky, Ostredky a Pošeň okolo
ústrednej mestskej triedy, dopravnej radiály s električkovou
traťou, spájajúcou ho s centrom mesta. Súčasťou prírodné-
ho prostredia sídliska sú aj vodné plochy bývalých štrkovísk
4) Urbanizmus Gross, K., Svetlík, J., Hruška, E., Stavoprojekt Bratislava, 1950–
1952, 1955–1962.
5) Matušík, I., spolupráca Chovanec, J., Jendreják, Ľ., Stavoprojekt Bratislava,
1959–1964.
6) Svetko, Š., Dukát, O., Houdek, V., Krukovská, M., Vician, E., Ďurkovič, Š.,
Stavoprojekt Bratislava, 1958–1961.
7) Kedro, D., Gebauer, T., Ďurkovič, Š., Pinkalský, L., Skoček, F., Milučký, F.,
Ružek, K., Titl, Ľ., Stavoprojekt Bratislava, 1959, 1960–1968.

a okrem verejných zelených priestorov v okolí obytných bu-
dov je urbanistická štruktúra sídliska hierarchicky doplnená
aj o veľké parkové priestory. Verejný priestor taktiež dopĺňa-
jú umelecké diela.

Verejné priestory menších obytných súborov ako Experimen-
tálka, alebo Barónka sú podobne vymedzené voľným uspori-
adaním bodových a doskových domov a objektov občianskej
vybavenosti. Kramáre, špecifické svojim členitým terénom, boli
zastavované vo viacerých etapách (Talaš, 1984), čo sa odzrka-
dľuje aj v charaktere ich verejných priestorov.

Na sídlisku Karlova Ves8 je kompozícia obytných domov na-
vrhnutá tak, že vytvára špecifický typologický druh poloverej-
ného priestoru – vnútroblok. Je vytváraný z obytných sekcií vy-
tvárajúcich pôdorysný tvar U, ktoré sú postavené oproti sebe.
(Obr. 4)

8) Talaš, S., Fabiánek, J., Ružek, K., Stavoprojekt Bratislava, 1964–1966, 1967–
1976.

Obr. 3: Februárka – čitateľný rytmus verejných zelených priestorov,
v ústrednej polohe parkový priestor. Zdroj: Google earth

Obr. 4: Karlova Ves – vnútroblok, špecifický typ poloverejného priesto-
ru. Zdroj: Google earth

Obr. 5: Oktogonálne vnútrobloky na sídlisku Medzi jarkami. Zdroj:
Google earth

150

 Vylúčením dopravných komunikácií a parkovacích plôch vy-
tvára vnútroblok kvalitný zelený nerušený intímny priestor pre
oddych a hru detí. Vnútroblokový spôsob usporiadania obyt-
ných domov nie je využitý v urbanistickej koncepcii sídliska
Dúbravka9, kde verejný priestor, vymedzený rôznymi formami
usporiadania bytových domov i občianskej vybavenosti, gradu-
je do centrálnej polohy okolo hlavnej komunikačnej tepny.

Na sídlisku Medzi jarkami10 sú netradičné formy vnútrobloko-
vých čiastočne otvorených priestorov vytvorené oktogonálnym
usporiadaním jednotlivých sekcií bytových domov. Vytvárajú
veľký priestor pre zeleň a športovo rekreačné využitie. Súčas-
ťou najväčšieho vnútrobloku na Bieloruskej ulici boli aj umelé
vŕšky a lietajúci tanier11 (Moravčíková et al.) (obr. 5).

V sedemdesiatych rokoch a začiatkom osemdesiatych rokov
boli postavené aj sídliská Dolné hony, Starý Ružinov, Lamač,
alebo Záhumenice, ktorých koncepcie verejných priestranstiev
neprinášajú nové výnimočné riešenia.

V sedemdesiatych rokoch bolo vybudované aj najväčšie
a najkontroverznejšie bratislavské sídlisko – Petržalka12. Po-
zostáva z troch sektorov, Háje, Dvory a Lúky. Kým iné veľké
bratislavské sídliská ako sú Ružinov, Karlova Ves, alebo
Dúbravka, boli koncipované okolo hlavnej dopravnej triedy,
ktorá tvorí chrbticu ich viac-menej pravouhlej kostry, urba-
nistická štruktúra Petržalky je realizovaná bez hlavnej ko-

9) Ehrenberger, I., Skoček, I., Konček, F., Titl, Ľ., spolupráca Gebauer, T., Krum-
lová, Š., Slíž, J., Kedrová, I., Breza, M., Malovaný, M., 	 Stavoprojekt Bratisla-
va, 1965–1985.
10) Svetko, Š., Ďurkovič, Š., ŠVPTÚ Bratislava, 1973–1979.
11) UFO, Hovorka, J., Svetko, Š., 1972.
12) Talaš, S., Chovanec, J., et al., Stavoprojekt Bratislava, 1967–1971, 1973–
1980.

munikačnej osi a opúšťa princíp pravouhlého usporiadania
v prospech ulíc točiacich sa rôznymi smermi, čo vedie k strate
orientácie i hierarchie jednotlivých verejných priestorov. Cha-
rakteristickým znakom Petržalky sú zvyškové plochy nevyuži-
tého územia (Moravčíková et al. 2011). Výnimočný potenciál
Chorvátskeho ramena ako zelenej osi Petržalky nie je využitý,
keďže územie tvorí súčasne rezervu pre plánovaný dopravný
systém.

Poslednými sídliskami hromadnej panelovej výstavby vy-
budovanými v Bratislave boli Devínska Nová Ves13, ktoré
sa vracia ku konceptu pravouhlej štruktúry (Strapec, 1983)
a sídlisko Dlhé diely14, kde cieľom projektantov bolo dosiah-
nuť vyšší štandard bývania a rozvinúť mestský charakter pro-
stredia sústavou ulíc, námestí, parkov, stromoradí, promenád,
pasáží, podlubí, galérií a krytých ulíc (Drobniaková, 2011).
Zmena spoločenských pomerov po roku 1989 však význam-
ne ovplyvnila spôsob jeho dostavania. Pôvodne navrhované
kultivované verejné exteriérové priestory vo väzbe na pešiu
zónu, mestský parter s vysokou zeleňou, terasy a pešie trasy
s vyhliadkami a priehľadmi do krajiny sa nezrealizovali, resp.
ich zrealizované torzá evokujú dojem nevydareného urbanis-
tického počinu a rozloha pôvodne plánovaného centrálne-
ho parku sídliska sa zredukovala na vnútroblokový priestor
(Drobniaková, 2011).

13) Jančo, P., Mrázek, P., Leontievová, I., Stavoprojekt Bratislava, 1982–
1989.
14) Slíž, J., Grébertová, E., Ščepán, V., Zigo, V., Mišík, J., Baxová, D., Stavopro-
jekt Bratislava, 1979–1995.

Obr. 6: Parkovacie plochy vytláčajú pôvodnú zeleň a ihriská z medzi-
blokových priestorov na sídlisku Hostinského. Zdroj: Google earth

Obr. 7: Zahusťovanie sídliska Februárka – nový bytový dom Man-
hattan s 26 nadzemnými podlažiami (Kusý, M., Paňák, P., Kusá, A.,

Kusý,M. ml, 2009). Zdroj: Google earth

151

3 TRANSFORMÁCIE VEREJNÝCH ZELENÝCH
PRIESTOROV BRATISLAVSKÝCH SÍDLISKOVÝCH
ŠTRUKTÚR V SÚČASNOSTI
Výskum ukazuje, že najčastejším javom transformácie verej-

ných zelených plôch bratislavských sídliskových štruktúr v pro-
spech iného funkčného využitia je transformácia pre potreby
statickej dopravy, alebo aj zahusťovaní pôvodnej urbanistickej
štruktúry, či forma novostavieb, alebo aj nadstavieb, ktoré ta-
kisto zvyšujú nároky na parkovacie plochy. Tieto sú riešené
na úkor zelených plôch a herných priestorov. (Obr. 6)

Snahy o zahusťovanie urbanistickej štruktúry formou novo-
stavieb (obr. 7) však vyhľadávajú nielen zvyškové, nevyužité
plochy v urbanistickej štruktúre, ale i atraktívne lokality, napr.
prírodné prostredie v okolí jazera Štrkovec v Ružinove, alebo
Chorvátskeho ramena v Petržalke.

Niektoré realizácie vedú k zhodnoteniu urbanistickej štruk-
túry, posilneniu jej urbanistickej stability (Komrska, 2011)
a vytvárajú aj novú kvalitu verejných priestorov, iné však nao-
pak, znehodnocujú urbanistickú štruktúru a degradujú verejný
priestor, čo naznačuje nielen nedostatky v územnom plánova-
ní a funkčno-priestorovej regulácii zahusťovania jestvujúcich
sídliskových štruktúr, ale i v rozhodovacích procesoch. Ako
uvádza Komrska (2011), možnosť alebo vhodnosť zvyšovať
hustotu zástavby je predovšetkým záležitosťou detailného
poznania charakteru urbánnej štruktúry. Primeraná efektivita
využitia územia je základom stability urbánnej štruktúry, nízka
efektivita využitia územia a hustota zástavby, ale i neúnosne
vysoké zaťaženie územia môžu znamenať nízku hodnotu ur-
banistickej stability (Komrska, 2011).

4 ZÁVER – VÝHRY, PREHRY A OCHRANA HODNÔT
Bratislavské sídliská 2. polovice 20. storočia ponúkajú

príklady výnimočných konceptov a realizácií verejných zele-
ných priestorov, ktorých kvalita pretrváva dodnes. Vznikli di-
ela reprezentujúce slovenskú parkovú architektúru 2. polovi-
ce 20. storočia, napr. park A. Hlinku (pôvodne K. Šmidkeho)
v Ružinove od Ferdinanda Milučkého, nesúci charakteristic-
ké znaky jeho rukopisu (Milučký,1979, Zalčík, Dulla, 1982),
alebo diela reprezentujúce nový typologický druh verejných
zelených priestorov charakteristických pre sídliskové štruk-
túry – vnútroblok. Napríklad vnútroblok s detským ihriskom
v časti Trávniky od Ferdinanda Milučkého, alebo vnútrobliky

autorov Juraja Hovorku a Štefana Svetka na sídlisku Medzi
jarkami. Výnimočné koncepty a realizácie verejných zele-
ných priestorov, ktoré predstavujú hodnoty modernej archi-
tektúry 2. polovice 20. storočia, vyvolávajú potrebu ochrany
ich hodnôt.

Nedostatky verejných zelených priestorov bratislavských
sídlisk sa doteraz prejavujú hlavne v starostlivosti a údržbe
rozsiahlych plôch zelene, kde pretrvávajúcim problémom je
nedostatok príslušných finančných prostriedkov. Sú však aj
dôsledkom nevhodných architektonicko-urbanistických rie-
šení, produktom ktorých sú rôzne zvyškové plochy, pries-
tory bez artikulácie využiteľnosti, špecifikácie verejného,
poloverejného alebo súkromného priestoru. Transformácie
sídliskových štruktúr riešiace nedostatky pôvodných archi-
tektonicko-urbanistických konceptov predstavujú výzvu i pre
realizáciu nových hodnotných verejných priestorov bratislav-
ských sídlisk.

Poďakovanie: Príspevok vznikol s podporou projektu VEGA
1/0769/12 Tvorba udržateľných verejných priestorov vidiec-
kych sídiel modernými metódami.

LITERATÚRA
[1] DROBNIAKOVÁ, D.: Centrum sídliska Dlhé diely. Bodka
za KBV v Bratislave. Urbanita. 2011, XXIII. Nr. 1, pp. 24–29.
ISSN 0139-5912.
[2] HALÁS, M., DŽUPINOVÁ, E.: Vývoj a priestorové rozloženie
bytového fondu Bratislavy. Urbanismus a územní rozvoj. 2007.
X. Nr.2, pp. 27–35.
[3] KOMRSKA, J.: Zvyšovanie hustoty zástavby a urbanistická
stabilita. Urbanita. 2012, XXIV. Nr. 1, pp. 18–22. ISSN 0139-
5912.
[4] KUSÝ, M. In: MRÁZEK, P., SKALA, J. et al.: Stavoprojekt,
Bratislava 1949–1989. 1st ed. Bratislava Alfa 1989. p. 156–
158. ISBN 063-245-88-05.
[5] MILUČKÝ, F.: Park Karola Šmidkeho v Bratislave. Projekt.
1979. XXI. Nr. 10, pp. 18–19.
[6] MORAVČÍKOVÁ, H. et al.: Bratislava Atlas sídlisk. 1st ed.
Bratislava SLOVART s. r. o. 2011. 344 p. ISBN 978-80-556-
0478-7.
[7] STRAPEC, M.: Obytná zóna Devínska Nová Ves. Projekt.
1983. XXV. Nr. 4, pp. 15–17.

152

[8] TALAŠ, S.: Pribudli nové bytové domy na Kramároch. Pro-
jekt. 1984. XXVI. Nr. 4–5, pp. 60–61.
[9] ZALČÍK, T., DULLA, M.: Slovenská architektúra 1976–1980.
D. 1st ed. Bratislava Veda. 1982. 192 p. ISBN 71-026-82.

Ing. arch. Katarína Kristiánová, PhD.
Ústav záhradnej a krajinnej architektúry FA STU v Bratislave
Námestie Slobody 19, 812 45 Bratislava, SR
kristianova@fa.stuba.sk

Doc. Ing. arch. Roberta Štěpánková, PhD.
Katedra záhradnej a krajinnej architektúry FZKI SPU v Nitre
Tulipánová 7, 949 76 Nitra, SR
roberta.stepankova@uniag.sk

153

JERZY CIBIS
ADAM BEDNARSKI

Abstrakt
Práce s konceptem architektonického stylu v případě mo-

dernismu stále představuje mnoho obtíží. Zdá se nemožné
přiřadit jedinečný styl k jednotlivým budovám stejně jako
stanovit jednoznačný časový rámec modernismu. Průlomem
pro mnoho historiků představující opravdový začátek moder-
ní architektury nezanechal pouze vynikající práci architekta
Mies van der Rohe, prostředí architektury Bauhausu a dále
pak architekta Le Corbusiera, ale všechny vybudovaná síd-
liště. Tyto budovy ačkoli jsou často, dokonce i dnes z 1/4 -
1/3 zastavěné části některých měst, jsou také občas viděna
jako průměrná, běžná a příliš jednotná.

Abstract
Working with the concept of architectural style in the case

of modernism, still poses many difficulties. It seems impossi-
ble to assign unique style of individual buildings as well as
the appointment of a definitive time frame of modernism. Ice
for many historians representing the real beginning of mo-

dern architecture has left behind not only the outstanding
work of Mies van der Rohe, the Bauhaus environment and
Le Corbusier, but above all highly erected housing develop-
ment. This building, although it often is, even today, 1/4 - 1/3
of the built environment of some cities, is also sometimes
seen as an average, common, and too uniform.

Working with the concept of architectural style in the case
of modernism, still poses many difficulties. It seems impossi-
ble to assign unique style of individual buildings as well as
the appointment of

a definitive time frame of modernism. Ice for many histori-
ans representing the real beginning of modern architecture
has left behind not only the outstanding work of Mies van
der Rohe, the Bauhaus environment and Le Corbusier, but
above all highly erected housing development. This building,
although it often is, even today, 1/3 - 1/3 of the built environ-
ment of some cities, is also sometimes seen as an average,
common, and too uniform. Such opinions, however, point the
direction of seeking its true value. The designers of the first
three decades of the twentieth century was associated with

SHODNOST MODERNÍCH ARCHITEKTONICKÝCH FOREM BYDLENÍ
OD ROKU 1919 DO 1939

COMMONALITY MODERNIST ARCHITECTURAL FORMS OF HOUSING
FROM THE YEARS 1919-1939

Pic.1.: Residential development - Gliwice. Pic.2.: Residential development - Berlin. Pic.1.: Residential development - Gliwice.

154

a decline in the assumptions of modernism million prescripti-
ons for the implementation of housing for the rapidly arriving
to the cities population. The repertoire of standardized forms
of what is proposed in conjunction with cheap and available
building materials allowed the controlled expansion of resi-
dential areas throughout most European cities. The concept
of universal and practical solutions to housing has forced
throws as simplistic in its expression architectural elevati-
ons. The resulting architecture was a reflection of modernist
egalitarian society, and also had a society shaped by impo-
sing a clear, operational framework.

This "program" represents a highly performed particular-
ly social housing development - both single-and multi-fami-
ly. Grouped mostly in the terraced houses were the same
segments of the housing to not only create a corresponding

new standards in living conditions but also by its architectu-
ral form and spatial distribution - create community ties and
social estate. The solution commonly used in detached hou-
ses are two-story buildings with attic. Simple shape of each
segment was only accentuated by the pitched roof (usually
with dormers) and the portal. The windows and woodwork
were aligned not only within the estate but in virtually all of
Europe. An equally important element was the Domestic gre-
en. Competent vegetable garden was a series of buildings.
The green of the front elevation was supposed to optically
zoom Avenue estate and home users to create a sense of
charm and so friendly. "Rural character" (German Ländliche
character).

Similar ideas were accompanied by the implementation
of multifamily housing. While such buildings did not use

Pic.4.: Residential development - Pyskowice. Pic.5.: Residential development - Gliwice. Pic.6.: Residential development - Racibórz.

Pic.7.: Residential development - Racibórz. Pic. 8.: Residential development - Berlin.

155

Pic. 9., 10., 11.: Residential development - Gliwice - Berlin - Vienna.

Pic.12., 13., 14.: Residential development - Berlin - Bytom - Ostrava.

156

Pic.15., 16., 17.: Residential development - Zabrze - Racibórz - Vienna.

Pic.18., 19., 20.: The so-called. "Massifs Tower" - Berlin - Racibórz - Zabrze..

157

the same architectural forms as in the case of single-family
dwellings (with correspondingly larger number of storeys),
was homogeneous blocks of apartments with spacious bal-
conies-loggias from the garden. Interestingly, most have bal-
conies overlooking the integral input not directly from the li-
ving room. Looking at the facade of the Modernist multifamily
housing are no problem and the location of the form window
openings in a position to deduce the functional use of rooms.
Balconies or loggias placed into the façade, or a protruding
balconies and exposed semicircular enclosures. They are
also the primary and often the only articulation of the facade
of the building.

Gradually take over the housing architecture architectu-
ral design elements typically reserved for public buildings,
namely the so-called. "Massifs Tower." Glass staircases
were usually placed in the forward cuboid. Gradually, there
were projects linking the "massive tower" with prominent
balconies and feature staircase began to replace the flats
upgraded.

Examples presented in this paper represent a small per-
centage of highly realized in the years 1919-1939 in Europe

housing. Ideas generated by the language of architectural
form based on typical solutions and simplicity, rooted for the
next decade, setting the basis for the aesthetics of modern
architecture. This article only indicates the enormous value
of the common - for most users - architecture. Architecture,
too, with simple, mass spatial solutions, and functionality of
accessible and cheap material, which was a brick and plas-
ter, was a huge success not only during implementation of
the concept of "housing for all", but above all, their logic and
repertoire of solutions branded the aesthetic sensitivity of fu-
ture designers .

REFERENCES:
[1] Lenartowicz J.K.: „Słownik psychologii architektury dla
studiujących architekturę”, Politechnika Krakowska, Kraków
1997
[2] Pevsner N.: „Historia architektury europejskiej”
 Wydawnictwa Artystyczne i Filmowe. Warszawa 1976
[3] Jencks N.: ” Ruch nowoczesny w architekturze”
 Wydawnictwa Artystyczne i Filmowe, Warszawa 1978

Pic. 21., 22., 23.: Residential development - Ostrava - Vienna - Vienna.

158

[4] Giedion S.: ” Przestrzeń, czas i architektura”, Warszawa
1968
[5] Latour S., Szymski A.: „Rozwój współczesnej myśli archi-
tektonicznej” PWN. Warszawa 1985
[6] Bednarski A., „Architektura jednorodzinnych zespołów
mieszkaniowych w Gliwicach z lat 1919-1939”
[7] Muzeum w Gliwicach, Gliwice 2007
Photos 1-23; Adam Bednarski, Jerzy Cibis

Jerzy Cibis Ph.D., Eng, Arch.
24 Olchowa Street; 44-100 Gliwice, phone
+48/601416400;
email jerzy.cibis@polsl.pl

Adam Bednarski Ph.D., Eng, Arch.
2/6 ZWM Street; 44-100 Gliwice, phone
+48/507061968;
email adam.bednarski@polsl.pl

159

ANNA KOSSAK-JAGODZIŃSKA
JOANNA SERDYŃSKA

Abstrakt
Je nemožné nazývat rozvoj bydlení moderní éry v Katovicích

jako homogenní jev. Vzhledem k dříve provedenému průzkumu
a obměněných forem architektury bydlení může být učiněn ná-
vrh rozdělit moderní éru do čtyř etap: raná etapa (1900-1922),
vyspělá etapa (1922-1945), zralá etapa (1945 – 1980) a post-
moderní pokles (1980 - doteď). První moderní budovy v centru
Katovic byly postaveny těsně po roce 1900, ačkoli nejznáměj-
ší příklady této rané etapy jsou dvě dělnické osady na pokraji
města, Giszowiec a Nikiszowiec. Během meziválečného obdo-
bí byl vybudován jeden z nejvíce zajímavých příkladů polské-
ho modernismu – jižní oblast Katovic. Po druhé světové válce
probíhal další vývoj moderních architektonických forem. Cílem
této práce je prozkoumat bydlení zřízené v druhé polovině dva-
cátého století v souvislosti s počátkem moderních úspěchů.

Abstract
It is impossible to call housing development of modern era

in Katowice a homogenous phenomenon. Considering former
research done on the subject, and diversified forms of housing
architecture, a suggestion to divide the modern era into four
phases may be made: the early phase (1900 – 1922), the de-
veloped phase (1922 – 1945), the mature phase (1945 – 1980)
and the postmodern decline (1980 – until now). The first mo-
dern buildings in the center of Katowice were built just after
1900, though the best-known examples of this early stage are
two workers' settlements outside the city center: Giszowiec and
Nikiszowiec. During the interwar period, one of the most inte-
resting examples of Polish modernism - the South district of

Katowice – was created. After the Second World War, further
evolution of modern architecture forms was taking place. The
aim of this paper is to examine housing established in the se-
cond half of the twentieth century in the context of the early
modern achievements.

1 PHASES OF MODERNISM IN KATOWICE.
In the first phase of modernism in Katowice (1900-1922), the

“old” style is rejected and the first definition of a new one is
made: facades are gradually losing historical ornaments and
becoming ”harsher” while the shape of buildings becomes
more geometrical. In that phase also the influence of history
and Vienna secession can be noticed whereas in housing con-
struction, a four-level – building of a quartered development
and an urban villa are the most popular. Outside the city centre,
first mining settlements of a modernist origin are created.

An interwar period (1922-1945) is marked by a phase of
modernist architecture thriving. New houses were built in the
southern part of a city while the way flats were constructed,
was influenced both by Bauhaus ideas and American archi-
tecture. In a city centre, first skyscrapers in Poland ever, are
erected and new construction schemes and technologies are
put into practice successfully. The buildings are to be functional
predominantly. What is more interesting, prestigious, private
tenements or flats for company workers are built. After 1922,
finally modernism is in its full heyday in Katowice. The city be-
came famous for leading, all-Poland projects, flats included,
and Katowice was the second after Warsaw at using innovative
architectural and construction solutions on a large scale. At this
time, a dynamic development of a southern part of the city took
place: in area to the east from Kosciuszko street, a new admi-

ARCHITEKTURA MODERNÍHO BYDLENÍ CENTRA KATOVIC
V DRUHÉ POLOVINĚ XX STOLETÍ

MODERN HOUSING ARCHITECTURE OF THE CENTER OF KATOWICE
IN THE SECOND HALF OF THE XX CENTURY

160

nistrative, cultural, industrial and diocesan centre was located, si-
multaneously, houses and flats were located to the west of Kosci-
uszko street. At this time also, young architects (Lvov and Cracow
polytechnics‘ graduates) were invited by the Province Authorities
what resulted in their brave designs often inspired by Banhaus
ideas but also having some features of American architecture.

The most innovative building of this period, however, is an
administrative – housing “skyscraper” of Inland Revenue Offi-
ce. Other, equally impressive ones located in Kopernik street,
M. Curie-Sklodowska street, PCK street, Jordan and Rymer
street, present a high level as well. In parallel to high buildings,
villas were erected: the most popular are: Tadeusz Michejda’s
detached house at Poniatowski street 19 (with a roof- terrace
and a garden not realized on it), a lawyer Kaźmierczak’s villa at
Bratków 4. An interesting comparison of architecture between
German and Polish parts of Silesia region, was made by Mrs.
Kocur, proving the stronger Silesian influence on Polish area.

While taking into consideration the housing architecture in Ka-
towice in the interwar period, three most important types emerge,
which divide into specific, separate groups. These are:
• Urban villas of a simple, functional architecture
• Houses of infill building structures with a modernist elevation
• Huge tenements with neatly maintained elevations and high
standard flats
• First skyscrapers in Poland, with an innovative, skeleton con-
struction
• And pioneer, blocks of flat aimed at company or enterprises
employees

Modernity of architectural solutions reflected in buildings in Ka-
towice from this period, is proved by:
• Adaptation and transformation of a repertoire of a modernist
building’s formal features determining its modern appearance
(horizontal windows, flat roofs or terraces on roofs, free eleva-
tion, winter gardens, giving the elevation a characteristic look)
• Creating original tenements with flats of high architectural, con-
struction and utility values.
• Innovative implementation of cast iron and concrete skeleton
in a construction with all its consequences (a glass ground floor,
free plan)
First-class functional solutions and high quality finishing to the
buildings of this time, make them ones of the most attractive in
a city up to now.

2 MODERNISM AFTER THE SECOND WORLD WAR.
1.1. Infill buildings in 1945-1960.
After the Second World War, mainly infill buildings dominated

a town structure, the purpose of which was to fill in the empty
spaces. A typical example of such buildings is a modernist one,
closing the southern frontage of the main market place, desi-
gned by J. Duchowicz and M. Śrankiewicz. (Pic.1)
New Katowice: huge buildings and settlements (1960-1980)
In accordance to a previous design to create a modern city

centre and to change the appearance of the market place
(a year 1959), a building of delicatessen on the eastern side
was erected. Similarly, on the western side of “Blok Zachód”,
three buildings were erected: two blocks of flats (W. Korfanty

Pic.1.: Rynek-sciana PD.jpg: INFILL BUILDINGS [15], Location:
Katowice, market place, Author: J. Duchowicz, M. Śrankiewicz

Pic. 2.: Korfantego- Delikatesy.jpg: „DELICATESSEN” BUILDING[15],
Location: Katowice, Korfanty Avenue, Author: Marian Skałkowski

161

Pic.3.: Sokolska 33.jpg: „HAPEROWIEC” BUILDING [16] [15], Locati-
on: Katowice, Sokolska street 33, Author: M. Skałkowski

Pic. 4.: Kosfantego 8.jpg: „ŚLIZGOWIEC” BUILDING [16] [15], Locati-
on: Katowice, Korfanty Avenue 8, Author: S. Kwaśniewicz

Pic. 5.: Korfantego- Superjednostka.jpg: „SUPERJEDNOSTKA”
BUILDING [16] [15], Location: Katowice, Korfantego Avenue, Author:

Mieczysław Król

Pic. 6.: Chorzowska.jpg: NORTHERN FRONTAGE OF CHOR-
ZOWSKA STREET [15], Location: Katowice, Koszutka, Author:

S. Kwaśniewicz

162

Avenue 8 and Sokolska street 33). The most distinctive was the
third of them “Superjednostka” (designed by M. Król), referring
to Le Corbusier’s designs. The new look was given to a nor-
thern frontage of Chorzowska street built in a sequence of hou-
sing or commercial buildings (designed by S. Kwaśniewicz).
Huge blocks of flats were erected on a big scale at the same
time: Tysiąclecie (A. Franta, H. Buszko, T. Szewczyk), Pade-
rewski (S. Kwaśniewicz, R. Ćwikliński. J. Jarecki), Roździeński
(1972-82) with blocks in shape of stars or so called “Corns”.
(Pic. 2) (Pic. 3) (Pic. 4) (Pic. 5) (Pic. 6) (Pic. 7) (Pic. 8) (Pic. 9.)(Pic. 10)

POSTMODERNISM – THE POSTMODERN DECLINE
Postmodernism is represented by lower, maximum 4-storey

buildings which have been erected since the 80’s: Zgrzebniok
residential settlement (T. Czerwiński, A. Gałkowski, D. Paleta)
with the mixture of one-family or multi-family buildings included,
a fragment of Witos residential area in Załęska Hałda with a set
of terraced houses (J. Witeczek) and a settlement of Wujek Coal
Mine from 1991 (E.Tatar, J. Włoch). Similarly, postmodernism
has influenced buildings erected at the end of 80’s on the corner
of Mikołowska street and Barbara street (D. Paleta, P. Średni-
awa) and the set of buildings neighbouring with Zgrzebniok resi-
dential area in Łabędzia street. (Pic. 11) (Pic. 12) (Pic. 13)

CONCLUSIONS
An interwar phase, marked a successful time for architecture

in Katowice. Innovative projects on an European scale were

Pic. 7.: GWIAZDY.png: „GWIAZDY” SKYSCRAPERS [16] [15],
Location: Katowice, Roździeński residential area, Authors: H.Buszko,

A.Franta, T.Szewczyk

Pic. 8.: KUKURYDZE.png: „KUKURYDZE” SKYSCRAPERS [16] [15],
Location: Katowice, Tysiąclecie residential area, Authors: H. Buszko,

A. Franta

Pic. 9.: TYSIACLECIE.png: TYSIĄCLECIE RESIDENTIAL AREA. [15],
Location: Katowice, Authors: A. Franta, H. Buszko, T. Szewczyk

Pic. 8.: Osiedle Paderewskiego.jpg: PADEREWSKI RESIDENTIAL
SETTLEMENT [15], Location: Katowice, Authors: S. Kwaśniewicz,

R. Ćwiklińki, J. Jarecki

163

created which both excelled at the latest construction and ma-
terial achievements, bravely profiting from modernism output.
Accordingly, tenements of a high utility value were erected at
this time.

In view of above mentioned considerations, a further division
can be followed within the phase of mature modernism. While
analyzing the housing structure of this period, a directly after –
war phase can be defined (1945-1960) when Katowice city was
reconstructed after the Second World War degradations and
the following years (from 1960 to 1980) with buildings erected
within a centrally planned economy.

In the first of sub-periods (1945- 1960) single, infill buildings
containing formal signs of modernism were created whereas

in the second sub-period (1960-1980) not uniquely single resi-
dential houses inspired by Le Corbusier’s activity were built up
(Superjednostka) yet mainly huge housing settlements having
modernism features.

The modernism decline came with NSZZ Solidarność (NSZZ
Solidarity Trade Unions) appearance, introduction of the mar-
tial war in Poland as well as political system transformations
leading to the free market economy. As a result, huge spatial
programs were taking place. That means also that since 1980,
structural changes to the flat building have been made: in-
stead of huge estates, smaller housing settlements of a more
diversified structure appeared. A new investor emerges in the
market – The Social Building Association. Moreover, a form of
buildings progresses: it is not only functional but takes an im-
portant part in a designing process. Finally, a colour appears
on the elevation.

REFERENCES
[1] red. BROŻEK G., Architektura modernistyczna Katowic i in-
nych miast polskiego i czeskiego Śląska. (Modernist architectu-
re of Katowice and other cities In Polish and Czech Silesia.),
Edition I, Katowice: Śląskie Centrum Dziedzictwa Kulturowego
2002
[2] GRĄBCZEWSKI O., Katowice - skarbnica współczesnej ar-
chitektury. (Katowice- a treasure of Polish contemporary archi-
tecture.)
[3] KOCUR B., film pt.: Dwugłowy smok. (a film titled: A two-
headed dragon.)

Pic. 11.: Zgrzebnioka - Tarasy.jpg: ZGRZEBNIOK RESIDENTIAL SET-
TLEMENT [15], Location: Katowice-Brynów, Authors: T.Czerwiński,

A.Gałkowski, D.Paleta

Pic. 13.: BULWARY RAWY.png: BULWARY RAWY RESIDENTIAL
SETTLEMENT, Author: Design and Architecture Office – J.Pallado

A.Skupin with a team

Pic. 12.: Zgrzebnioka- ul. Kosciuszki.jpg RESIDENTIAL BUILDING,
Katowice-Brynów, Łabędzia street, Authors: D. Paleta, P.Średniawa,

A.Gałkowski

164

[4] ODOROWSKI W., Wieżowce Katowic i ich treści ideowo-
propagandowe. (Skyscrapers In Katowice and their ideological
and propaganda content.), red. prof. Chojecka E., O sztuce
Górnego śląska i przyległych ziem małopolskich. (About the art
of Upper Silesia and neighbouring Little Poland.)
[5] ODOROWSKI W., Architektura Katowic w latach międzywo-
jennych.(Architecture of Katowice In interwar period.) Wydaw-
nictwo Muzeum Śląskiego, 1994.
[6] MOSKAL, J., JANOTA W., SZEWCZYK W., Album Ka-
towice…Bogucice, Załęże et nova villa Katowice. Katowice –
rozwój w czasie i przestrzeni (Album of Katowice. Bogucice,
Załęże et nova Villa. Katowice – a development In time and
space.) Wydawnictwo Śląsk, Katowice 1993
[7] MALKOWSKI T., Pomysł na Szlak Zabytków Architektury
Czasów Moderny, Gazeta Wyborcza Gazeta Wyborcza, 3 Ja-
nuary 2007.
[8] SZARANIEC L., Osady i osiedla Katowic. (Settlements and
estates In Katowice.)
[9] SZARANIEC K., SZARANIEC L., SZAROWSKI K., Katowi-
ce i Górnośląski Okręg Przemysłowy: Przewodnik. (Katowice
and the Upper Silesia industrial region. A guide.)
[10] STARNAWSKA J.oprac., Dzieje Katowic (1299-1945).
(History of Katowice 1299-1945.)

[11] KALINOWSKI J., Katowice i okolice. (Katowice and its sur-
roundings.)
[12] GOSTOMSKI-NAŁĘCZ W., Dzieje i rozwój Wielkich Ka-
towic jako ośrodka górnośląskiego przemysłu i stolicy autono-
micznego województwa śląskiego. (History and development
of Katowice as a centre of the Upper Silesian industry and a ca-
pital city of Silesia region.)
[13] http://miasta.gazeta.pl/katowice 2004-07-02
[14] Śląski Wojewódzki Konserwator Zabytków (Regional His-
toric Preservation Officer) http://www.wkz.katowice.pl/index2.
html
[15] Informator o Katowicach (Guide on Katowice) http://www.
us.edu.pl/katowice/informator/tekst/poliso/dm62.shtml
[16] Wieżowce Katowic. (Skyscrapers in Katowice.) http://pl.wi-
kipedia.org/wiki/Wie%C5%BCowce_Katowic

Ph.D. Eng. Arch. Anna Kossak-Jagodzińska,
Ph.D. Eng. Arch. Joanna Seredyńska,
The Faculty of Architecture,
Silesian University of Technology, Gliwice
anna.kossak-jagodzinska@polsl.pl
joanna.serdynska@polsl.pl

MĚSTO
A VEŘEJNÝ PROSTOR

THE CITY
AND PUBLIC SPACE

166

RAFAŁ BLAZY

Abstrakt
Městské plánování 2. poloviny 20. století v socialistických

zemích, jako je Polsko, Česká Republika, Slovensko, Ma-
ďarsko, prošlo dynamickou cestou za méně než 50 let. Lze
říct, že v zemích uplatňujících plány nahradil totální pláno-
vání krajní liberalismus. To je však zjednodušená charakte-
ristika. Ve skutečnosti způsob prostorového plánování ovliv-
ňovala řada různých faktorů. Autor uvádí pouze ty, které dle
jeho úsudku měly největší dopad na prostorové uspořádání
a kvalitu výstavby v Polsku v letech 1945–2000.

Abstract
It appears that the urban planning of the 2nd half of the 20th

century, especially in socialist countries – such as Poland,
the Czech Republic, Slovakia and Hungary, has gone a long
and dynamic way as for less than 50 years. It could be said
that, in land use plans, it has gone from total planning to ul-
tra liberal planning. It is a formulation that characterizes and
defines this period in a very simplified way. In fact, numerous
factors affected the form of spatial planning, and the author
intends to present mostly the ones which, in his opinion,
exerted the greatest impact upon spatial management and
space quality in Poland in the years 1945 – 2000.

1 THE 50's
After the Second World War, Poland enjoyed a period of

relative, although limited, freedom in realization of small-sca-
le building projects, i.e. single-family houses or small-scale
objects for services, which started directly after the war and
lasted until the mid-70s. In this period, public use facilities of

all kinds and new housing estates were built in the style of
socrealist or modernist architecture.

The new regime, which was introduced in Poland after the
2nd World War, in its initial period allowed the possibility of
a fairly free application of modern urban planning principles
developed on the basis of the postulates formulated in the
pre-war Charter of Athens. Striving to modernize the coun-
try's economy and realize the postulate of providing equal
accommodation standards for all citizens, with special em-
phasis put on the so-called working class, were the main
focus points of the spatial management policy. As a result,
almost 90 % of the housing development erected in the 50s
were intended for the non-agricultural population. Due to
economic factors (the necessity of developing utility infra-
structure on quite large areas and the intensity of land use)
as well as aesthetic considerations, the Polish cityscape of
that time was dominated by the form of a housing estate
composed of 4-storey residential buildings based on the
principles of the settlement (neighbourhood) unit. The newly-
erected housing estates were also used as an element of the
socialist propaganda preaching the ideas of prosperity and
equality. The flagship housing estates of the 50s in Poland
were Nowe Tychy with the population of 100,000 – designed
by the Wejcherts (1951) and Nowa Huta with the population
of 200,000 (Ptaszycki and this team, 1949).

It should be remembered that these processes were taking
place in the situation of quite strong social and cultural trans-
formations in the period of the post-war population boom
resulting from the naturally increased birth rate. The afore-
mentioned processes were accompanied by transfiguration
of the economy structure, and in consequence the structure

POLSKÉ MĚSTSKÉ PLÁNOVÁNÍ 2. POLOVINY 20. STOLETÍ
OD TOTÁLNÍHO K LIBERÁLNÍMU PLÁNOVÁNÍ

POLISH URBAN PLANNING OF THE 2ND HALF OF THE 20TH CENTURY
FROM TOTAL TO LIBERAL PLANNING

167

of occupation prevailing in the population. It was the time of
extremely dynamic migrations resulting from the shift of Po-
land's borders, on the one hand, and from the movement of
rural population into cities, from the other. Cultural changes
were also related directly to the change of the population's
living standards, partly determined by the socialist success
propaganda.

2 THE 60's
The dynamic development of cities and individual settle-

ment units in the 60s brought about the necessity to accele-
rate the rate of building new housing estates. In architecture,
the socrealist doctrine was abandoned, and functionalism
together with modernism were embraced instead. A new po-
litical leader – Władysław Gomółka – came to power in Po-

Fig. 1.: Socrealist structures, Bielany, Żeromskiego Street.
(Photograph of 2009: http://warszawa78.blox.pl/html/1310721,21.

html?351527)

 Fig. 2.: Socrealist structures, Warsaw – Konstytucji /the Con-
stitution/ Square. (Photograph from: http://warszawa78.blox.pl/

html/1310721,21.html?351527)

Fig. 3.: “The great slab” - the first realizations following the principles
of modernism., The Swedish Block designed by Marta and Janusz

Ingarden. The years of construction: 1957–1959. Location: Szklane
Domy /Glass Houses/ Estate 1, Kraków (Photograph from: http://foto-

polska.eu/7728,foto.html)

Fig. 3.: “The great slab” - the first realizations following the principles
of modernism., One of the first blocks made of Great Slab in Poland.

Kraków-Nowa Huta, Hutnicze /Steelworks/ Estate, Mierzwy Street.
Realized in 1947.

168

land at that time, and introduced a few important corrections,
also referring to spatial planning and spatial management.
In the interest of the correct structure of the neighbourhood
unit as well as to determine the principles of the construction
thereof, the Act of 31st January 1961 on Spatial Planning was
adopted. The act introduced Regional Plans, Local Plans
and Detailed Plans for individual settlement units. Regional
Plans in particular were closely connected with Perspective
Plans of the National Economy Development, called 5-year
plans. The act also reflected to a greater extent the new ad-
ministrative division of the country, which was introduced in
the period between 1950 and 1957. Structures of any kind
were only to be erected on the areas which were inten-
ded for this purpose. Since there was a sufficient number
of prepared land use plans, there were no major obstacles
for building new housing estates. Nationalization of proper-
ty and the process of expropriations meant that the gover-
nment enjoyed a considerable liberty to realize its spacial
policy in the country. On the other hand, plots for building
private houses were almost inaccessible as land use plans
provided for basically 3 types of land use: areas intended for
multi-family development, agricultural areas and industrial or
service-intended areas. The government's goal was gradual
nationalization of arable land and depopulation of villages,
which was to lead to the SAE model (State Agricultural En-
terprises) copied from the Soviet kolkhozes. The cities, on
the other hand, were to be dominated by heavy industry – in
line with the industrial model of economy, unhindered by any
acts on the environment protection. Sacral buildings were
a problem – although in land use plans they were often omit-
ted, yet during the construction of new housing estates they
somehow were realized too, sometimes as an outright illegal
building work.

Undoubtedly, the aforementioned Building Code and the Act
on Spatial Planning – issued in 1961 – tightened the procedu-
res of granting building permits for small-scale structures. Yet,
absence of precise regulations pertaining to structure forms al-
lowed a considerable liberty in this respect. It has to be noticed,
too, that despite the existing legal regulations governing spatial
planning issues, in many cases the destination and spatial po-
licy for areas were determined by authoritarian decisions of the
party first secretaries in individual cities.

3 THE 70'S
The primary unit of the administrative structure in the years

1954–1972 was the gromada (community or group), which on
the 1st of January 1973 was replaced by the previously used
and then abandoned gmina (commune). Another serious legal
regulation followed the aforementioned change – in 1974 the
new Building Code was issued (passed) and so was the amen-
dment to the Minister's Ordinance on distances and detailed
conditions for location of building projects in relation to public
roads, railway lines and airports. The changes that took place
in the 70s and 80s were the consequence of another political
change on the post of the First Secretary of the Polish Uni-
ted Workers' Party Central Committee – in the period between
1970 and 1980 the position was held by Edward Gierek. The
aforementioned processes were accompanied by another de-
mographic boom resulting from a high birth rate (the second
post-war generation). In an attempt to solve the accumula-
ting problems generated by the growing needs of the society,
the government introduced solutions of systematic character
based on new prognoses for the country's economic and so-
cial development (1971–1980). The impulse for a new, more
dynamic growth of the economy was to be strengthened by the
new loans granted to Poland at that time by banks and financial
institutions from Western Europe.

The single-family development was also “revived”, for
the first time since the 2nd world war, considerable areas
were marked out for this type of development. Emergence
of Social Committees for Building Single-Family Houses was
made possible. An example of a realization of this type may
be the “Barbórki” housing estate in Radzionków. The land
owned by the commune was transferred to users in the form
of the perpetual usufruct right for 99 years, and the erection
of the buildings was left to the people, who did it as owner-
builder projects.

At the same time detailed norms were issued pertaining
to the basic parameters of urban design (1974). The norms
introduced the terms: Structural Housing Unit and Structural
Housing Unit Complex, the latter of which was an element
constituting a district. The norms strove to intensify and stan-
dardize both urban and suburban development. The use pro-
gramme for the aforementioned units: SHU and SHUC was
defined in a systematic way as well.

169

In general, the Structural Settlement Unit was to be compo-
sed of various settlement forms and basic services, spatially
the unit was to be contained within the 500-metre isochrone
of walking access to the furthest services and transportation
service.

The period of the 70s was characterized by a large amount
of residential development built in the great slab technology
modelled on the West-European realization. According to the
experts of that time, this technology was the least labour-con-
suming and it relied most heavily on prefabricated elements,
which was in consequence to lead to the realization of structu-
res in the fastest and most economical way. Introduction of
this industrialized technology was also the consequence of
a greater openness towards the “western” world, which was
the characteristic feature of the policy implemented by Ed-
ward Gierek. Social policy in Poland was to guarantee each
family an independent flat, so that in consequence “the socia-
list society's needs would be fully satisfied.” Residential deve-
lopment of that time was to a great extent typified and mostly
modernist in style.1 This led in consequence to considerable
unification and monotony of urban complexes.

4 THE 80'S
In the 80´s the Polish economy collapsed, so the only

possible solution in that situation was to implement far-re-
aching economic reforms. On the other hand, shortages of
flats and no perspectives of satisfying people's basic needs
fuelled the escalation of social protests. Increased social
awareness as to the absence of freedom or democracy as
well as the ever more clearly visible disproportion between
the economies of socialist and capitalist countries led in con-
sequence to the change of regime in Poland.

5 THE 90'S
The most discernible quality change in the field of spa-

tial planning took place in the years 1994 – 1995 due to the
announcement of the Ordinance of the Minister of Spatial
Management and Construction of the 14th December 1994
1) Modernism, functionalism, socrealism and the international style
were synonyms used to describe the development built starting from
1970s basically in the modernist style, sometimes very simplistic or out-
right brutalistic, and in the latter case it was termed socmodernism or
functionalism. The term brutalism comes from French béton brut, i.e.
raw concrete.

on the technical conditions that had to be met by buildings
and their locations, which ordinance was a consequence of
the amendments introduced to the Building Code and of the
new Act on Spatial Management.

The systematic changes that took place in Poland after
1989 induced the abolishment of the old system of spatial
planning based on the principles of “the planned economy.”
The change of the name of the act itself – from the Act on
Spatial Planning to the Act on Spatial Management sugges-
ted that from now on it was going to be the market mechanis-
ms that would decide the real direction of growth.

The Act on Spatial Management of 1994 disposed of the
hierarchical (central) system of spatial planning. Communes
were not obliged to prepare land use plans for their areas,
and the planning itself was reduced to regulation rather than
real planning.

From the point of view of the system, it could be said that
what happened in consequence was disintegration not only
of the structures of the state but also of the space. The col-
lapse of the multi-family construction system brought about
an intensification of free – unhindered by anything – sing-
le-family development. This entailed a rapid sprawl of cities
and their suburban areas accompanied by a simultaneous
deterioration of the multi-family housing stock quality in cities
and a permanent shortage of flats.

One of many adverse consequences of the transition from
the command and control system to the market system was
the cancellation of constructing multi-family development
complexes and the extremely diverse forms of the new de-
velopment, which was built with the sense of liberty that re-
spects nobody and nothing.

As far as big projects are concerned, until the moment
of the regime change in Poland, which took place only af-
ter 1989, realization of big private projects was impossible.
Nevertheless, too rapid departure from planning resulted in
considerable spatial chaos, which was the consequence of
a fairly fast pace of the economic development and the in-
vestment pressure occurring in many areas.

6 CONCLUSIONS
The last 50 years of the 20th century exerted an enormous

impact on the form and design of contemporary Polish cities,

170

especially due to the emergence of new districts or city parts
built on the principles of modernism. Contemporary Polish
cities in their majority are composed of the 19th century fabric
surrounded by modernist housing estates.

As far as spatial planning is concerned, it is still dominated
by the liberal approach to planning decisions, which continue
to remain more in the regulatory sphere than in the sphere
of actual spatial planning. After collapse of the socialist plan-
ning, no legal or economic-organizational model has been
developed that would guarantee the creation of new housing
estates fully equipped with services and public spaces. For
almost 20 years, Polish urban planners have been struggling
to work out a way to exact in a systematic way the realization
of new development and planning solutions that should com-
ply with the principles of spatial order. Unfortunately, until
today they have not been able to work out a model of spatial
planning and spatial management that would be something
between the total solutions of the past era and the ultra libe-
ral solutions of the early 21st century.

BIBLIOGRAPHY
[1] Biliński Tadeusz: Prawo budowlane wczoraj i dziś /The
Building Code yesterday and today/, Przegląd Budowlany /
The Building Review/ 2/2009, pp.24–29.
[2] Grycel Janusz: Współczesna architektura mieszkaniowa
polsko-białoruskiego pogranicza na przykładzie Białegos-
toku i Grodna /Contemporary residential architecture of the
Polish-Belarus border area on the example of Białystok and
Grodno/. A doctoral dissertation prepared under the supervi-
sion of prof. Dariusz Kozłowski, The Faculty of Architecture
of the Cracow University of Technology, 2007.
[3] Dąbrowska – Milewska Grażyna: Standardy urbanistycz-
ne dla terenów mieszkaniowych – wybrane zagadnienia /
Urban standards for residential areas – selected problems/.
Czasopismo Techniczne Politechniki Białostockiej Archi-
tecturae et Artibus /the Białystok University of Technology
Journal of Technology Architecturae et Artibus/ no 3 1/2010,
pp.17–31.
[4] Wojtkun Grzegorz: Wielorodzinne Budownictwo mieszka-
niowe w Polsce. W cieniu wielkiej płyty /Multi-family residen-
tial development in Poland. In the shadow of the great slab/.
Academic and educational journal under the auspices of the

Polish Academy of Sciences, the Gdańsk Division: Przestr-
zeń i forma /Space and Form/ 10/2008, pp.175-194.

PhD Arch. Eng. Rafał Blazy
Institute of City and Region Design, Faculty of Architecture,
Cracow University of Technology
Warszawska 24, 31–155 Krakow
r_j_blazy@wp.pl

171

ALEXANDRA BUREŠOVÁ

Abstrakt
Příspěvek k problematice architektury 2. poloviny 20. století

a její nynější přetváření, je zde prezentován situací náměstí
Karla IV. Asanace tohoto náměstí proběhla v roce 1975, kdy
byly postaveny obchodní domy na východní straně náměstí
a v roce 1987, kdy byl postaven Dům společenských organiza-
cí na severní straně náměstí. V roce 2009 byl předložen projekt
pro celkovou rekonstrukci náměstí. V současné době výrazná
zástavba z 80. let 20. století působí v rámci MPZ Mělník rušivě,
ale její přetvoření by vyžadovalo velkou investici, na kterou za-
tím město nemá finance. Situace se však řeší.

Abstract
In his contribution to the second issue of Architecture half

of the 20th century and its current transformation, or disposal,
I decided to present the situation of Square Charles IV. in city
Melnik, where I work in the position of guarantor of the heritage

area from 2009. The redevelopment of the square took place in
1975, when department stores were built on the east side, and
in 1987, when the House of Social Organizations was built by
on the north side of the square. In 2009 the project was laun-
ched for the total reconstruction of the square.

1 ÚVOD
Ve svém příspěvku k problematice architektury 2. poloviny

20. století a její nynější přetváření, jsem se rozhodla prezen-
tován situací náměstí Karla IV v Mělníku, kde od roku 2009
pracuji jako odborný garant území. V Národním památkovém
ústavu, územním odborném pracovišti středních Čech (NPÚ
ÚOP SČ) pracuji jako garant území (památkář) od roku 2006.

2 MĚLNÍK-HISTORICKÝ VÝVOJ NÁMĚSTÍ KARLA IV.
V roce 2009 probíhalo na území Městské památkové zóny

(MPZ) Mělník, prohlášené vyhláškou Ministerstva kultury ČR
ze dne 10. září 1992 o prohlášení území historických jader

REKONSTRUKCE NÁMĚSTÍ KARLA IV. V MĚLNÍKU

REKONSTRUCTION OF CARL'S IV. SQUARE IN MĚLNÍK

Obr. 1.: Mělník na mapě povinných císařských otisků
stabilního katastru z roku 1842.

Obr. 2.: Stávající půdorys okolí náměstí Karla IV.

172

vybraných měst za památkovou zónu Mělník, náročné jedná-
ní zástupců NPÚ ÚOP SČ a zástupců města o rekonstrukci
náměstí Karla IV. Toto náměstí, situované na území bývalého
Pražského předměstí, bylo dříve využíváno jako tržiště, zvláště
v období nebezpečí morové nákazy, kdy kupci nebyli vpuštěni
do městských hradeb. Později se zde konaly pravidelné trhy
s dobytkem, které daly místu nejstarší známý název Dobytčí
trh. Vznik pojmenování Karlovo náměstí (či náměstí Karla IV.)
pravděpodobně souvisí s postavením sochy Karla IV. v býva-
lém parčíku vedle dnešní základní školy v ulici Jaroslava Sei-
ferta. Zmíněná socha se od roku 1925 nachází na Štefánikově
vyhlídce. Po roce 1945 náměstí dostalo název náměstí Rudé
armády a po roce 1989 se vrátil název náměstí Karla IV. 1

Město Mělník si zachovává svůj urbanistický tvar již od stře-
dověku, kdy se vytvářelo historické centrum, obklopené měst-
skými hradbami. Charakteristický ráz města je vytvářen zděnými
stavbami, na severu centra je velká plocha hlavního mělnického
náměstí Míru. Toto náměstí spojuje s hlavními městskými domi-
nantami, zámkem a kostelem sv. Petra a Pavla, umístěnými nad
soutokem Labe s Vltavou, ulice Svatováclavská, směřující jiho-
západně od náměstí. Jihovýchodní spojnice s náměstím Míru,
která dále pokračuje směrem na Prahu, uzavřená Pražskou brá-
nou, nás zavádí na náměstí Karla IV. (obr. 1)

Na mapě povinných císařských otisků stabilního katastru
z roku 1842 byla vidět drobná parcelace budov, stojících na se-

1) Mělník - proměny města (20): náměstí Karla IV. Mgr. Renata Špač-
ková

verní straně náměstí Karla IV., stejně jako původní rastr domů
na východní straně náměstí.

3 NÁMĚSTÍ KARLA IV. NYNÍ
V první stavební etapě, v roce 1975, proběhla výstavba ob-

chodních domů nacházejících se na východní straně náměs-
tí (obr. 2), v roce 1987 byl vybudován Dům kulturních svazů
(někdy též nazývaný Dům společenských organizací nebo jed-
noduše, kulturní dům), který nahradil domy na severní straně
náměstí. (obr. 3). První z obchodních domů, nacházející se
na jižní straně, byl zkolaudován v roce 1982, druhý, nacháze-
jící se severně, v roce 1987. Stavbu objektů měl na starosti
Ateliér Cajthamplovi. V roce 1987 proběhla asanace Tyršovy

Obr. 3.: Stávající stav náměstí Karla IV.- obchodní domy, foceno
z jihozápadu. Nákupní střediska byla postavena v roce 1975. Dvou-
podlažní budovy v dnešní době plní svou roli jen částečně. Prodejní

plochy jsou asi na 2/3 celkové plochy objektů.

Obr. 5.: Pohled ze severovýchodu z křižovatky ulic Kpt. Jaroše a Fibi-
chova. Je zde vidět jedna z hlavních městských dominant, součást

městského opevnění, tzv. Pražská brána. V novém návrhu zástavby
sehrálo toto místo jednu z klíčových rolí, neboť se zde projevila veli-

kost návrhu, ve smyslu výšky navrhovaných objektů.

Obr. 4.: Stávající stav- Dům společenských organizací, foceno z jihu.

173

ulice na severní straně náměstí Karla IV. Stavba zde postave-
ná (kulturní dům) nebyla nikdy zkolaudována, a svému účelu
nesloužila snad nikdy a je využívána jen minimálně (stávající
využití části jako Fit centrum). Společenské sály nebyly nikdy
dostavěny, dům je určen k demolici. Je to smutný osud objektu,
jemuž nelze upřít jisté architektonické kvality. (obr. 4) a (obr. 9)
Územní plán MPZ Mělník byl zpracován v roce 1998 a v roce
2003 byl aktualizován. Pro oblast náměstí Karla IV. je dáno
území s plochami a objekty občanské vybavenosti a plochami
a objekty veřejně prospěšného charakteru. Podlažnost staveb
je dána stávající zástavbou. Pro výstavbu vyšších objektů, by
bylo nutno žádat o změnu územního plánu města.

4 NÁVRH PŘESTAVBY NÁMĚSTÍ PO ROCE 2000
V roce 2009 předložila společnost Chapman Taylor jakož-

to zpracovatel projektu návrh přestavby celé lokality náměstí
Karla IV. (obr. 4, 7, 8)2. Bylo zde navrženo obchodní centrum
na ploše stávajících obchodních domů. Nad dvěma obchodní-
mi podlažími byly navrženy byty. V prostoru stávajícího „kultur-
ního domu“ byl navržen hotel a bytový dům. Zásadní problém
nového projektu byla jeho objemnost. Výšková úroveň staveb,
která vlivem komerčních tlaků byla využita na maximum a pře-
kračovala tedy regulativy stávajícího územního plánu města,
nebyla v souladu s okolní zástavbou a měřítkem celé měst-
ské výstavby. Racionální obava využitelnosti objemu navrže-
2) Využití architektonické studie: Náměstí Karla IV. Mělník, Chapman Taylor (Ar-
chitects, Masterplanners, Designers), St Wenceslas Property Fund (Investing at
the centre of Europe); 19. září 2008

né zástavby i hotelového zázemí pro potřeby města Mělníka
a mnoho dalších problémů vedlo k diskusi o možnosti redukce
navržených staveb. Svažitost terénu náměstí se projevovala
hlavně při pohledu z ulice Fibichovy. (obr. 5) Skutečný sklon
terénu nebyl přesně do předloženého architektonického návrhu
zpracován, upřesňovalo se až dodatečně na dalších jednáních.

5 ZÁVĚR
Zástupci památkové péče nebyli přímo proti realizaci navrže-

ných objektů, architektonické kvality studie jsou zjevné, stejně
tak snaha o co nejlepší začlenění objektů do stávající zástavby
s ohledem na historické dominanty města. Objevovala se pou-
ze obava z rozsahu zástavby a zároveň upozornění na snad
i přehlížené architektonické kvality stávajících objektů a jejich
možnou rehabilitaci.(obr. 9, 10) Zaznělo i doporučení k navá-

Obr. 6.: Návrh zástavby celé plochy náměstí polyfunkčním domem
a hotelem při pohledu z východu.

Obr. 7.: Jihozápadní pohled na plochu náměstí.

Obr. 8.: Zákres do foto města.

174

zání na drobnější parcelaci objektů, které byly asanovány v 2.
polovině 20. století. Drobnější měřítko objektů se v novém pro-
jektu projevovalo až v úrovni 3. NP nad prostory pro komerční
využití. Ozvala se i obava, že zástavba města utrpí zásahem
ještě víc, než tomu bylo před 35 lety. (obr. 2) Do současnosti
město nepřistoupilo k realizaci projektu.

Ing. Alexandra Burešová
Národní památkový ústav,
územní odborné pracoviště středních Čech v Praze
Sabinova 5, Praha 3, 130 00
buresova@stc.npu.cz

Obr. 9.: Detail fasády Domu společenských organizací. Obr. 10.: Detail fasády stávajících obchodních domů, foceno z ulice
Fibichova.

175

DUŠAN FERIANC

Abstrakt
Po vyhlásení pamiatkovej zóny Spišská Nová Ves bolo po-

trebné prijať koncepciu smerovania ďalšieho vývoja jej histo-
rického námestia. Ateliér A & P – ARCHITEKTÚRA a PAMIAT-
KY v autorskom zložení Ferianc, D. – Hájková, S. – Lalková,
J. – Spurná, E. vypracoval na základe výskumu koncepciu
a projekty sanačnej regenerácie so zachovaním všetkých hod-
notných prvkov a ich obnovu s primeranou mierou dotvárajú-
cich zásahov pre skvalitnenie životného prostredia. Postupná
komplexná regenerácia je realizovaná vzhľadom na veľkosť
námestia 7,7 hektárov po etapách.

Abstract
After declaring the historic zone in SNV it was necessary to

accept the concept of direction of further development of its
historic square Studio A and P- architecture and monuments
in the authorial composition (Ferianc, D.- HájkováS.-Lalková,
J – Spurná, E.) on the basis of the research worked out a con-
ception and projects of remediate regeneration with conserving
all the valuable elements and their recovery with a appropriate
rate of interference making up for improving the environment.
Comprehensive gradual recovery is realized, given the size of
the square 7.7 ha in stages.

"Každé mesto má svoj špecifický profil ľudských, kultúrnych,
historických a prírodných charakteristík. Tento profil poskytuje
porozumenie pri hľadaní ciest k udržateľnosti, akceptovateľ-
ných pre obyvateľov a kompatibilných s ich hodnotami, tra-
díciami, inštitúciami a ekologickými skutočnosťami. Stavanie
na existujúcich charakteristikách pomáha motivovať a mobili-

zovať ľudské a fyzické zdroje miest na dosiahnutie udržateľné-
ho vývoja a regenerácie.“

Melbournská charta – PRINCÍPY PRE UDRŽATEĽNÉ MES-
TÁ, 2002 , princíp 6

Radničné námestie v pamiatkovej zóne SPIŠSKÁ NOVÁ
VES je typickým príkladom našich východoslovenských miest
založených okolo rozsiahleho trhového námestia, charakteris-
tických uzatvorenou blokovou zástavbou meštianskych domov
pozdĺž šošovkovito rozšírenej komunikácie. Svojím rozsahom
je Radničné námestie najdlhším námestím na Slovensku. (Mé-
diami označené za najdlhšie námestie v Európe. Pre porov-
nanie so známejším námestím v Košiciach dosahuje takmer
dvojnásobnú dĺžku.) Rozprestiera sa na rozlohe cca 7,7 ha.
Ústredný priestor námestia v priebehu stáročí bol postupne
dopĺňaný popri dominantnom stredovekom farskom kostole
ďalšími významnými stavbami sakrálneho i profánneho cha-
rakteru. Je to barokovo klasicistická mestská radnica, klasi-
cistický evanjelický kostol a. v., bývalá mestská škola, roman-
ticko-secesná Reduta i novodobý pamätník SNP z 2. pol. 20.
storočia. Súbor týchto historicky a architektonicky významných
budov zapísaných v Ústrednom zozname pamiatkového fondu
Slovenska je doplnený prvkami malej architektúry a parkovou
úpravou z konca 19. storočia. Priestor námestia z oboch strán
je lemovaný dvojpodlažnou zástavbou historických meštian-
skych domov na stredovekej urbanistickej osnove. (Obr.1)

Kultúrny potenciál mesta sústredený do historického jadra
je výsledkom kontinuálneho vývoja s tým, že každá historic-
ká doba sa podieľala na rozvoji predchádzajúceho základu
bez jeho negácie. Archeologické nálezy preukazujú osídlenie
územia slovanským obyvateľstvom už v dobe veľkomoravskej

REGENERÁCIA NÁMESTIA V SPIŠSKEJ NOVEJ VSI A OBNOVA MESTSKEJ RADNICE

REGENERATION OF THE SQUARE IN SPIŠSKÁ NOVÁ VES AND RESTARATION
OF THE TOWN HALL

176

ríše. Prerušený rozvoj osídlenia tatárskym plienením v rokoch
1241–1242 bol oživený návratom pôvodného obyvateľstva
do historicky známej osady Iglov, ale i príchodom Belom IV
prizvaných saských kolonistov, ktorí si tu budujú svoju „pleba-
nus de Villa Nova“, o ktorej hovorí i listina ostrihomského arci-
biskupa z 29. novembra 1268. Splynutím oboch osád slovan-
ského Iglova a Villy Novy vznikla Spišská Nová Ves v listinách
nazývana Iglozaza – Saský Iglov (Obr. 2), v nemeckej podobe
Newendarff, formujúca sa pozdĺž stredovekej dopravnej tepny.
Centrom námestia sa stáva opevnený gotický farský kostol
z druhej polovice 13. storočia, ku ktorému v rokoch 1777–1779
pribudla honosná Radnica postavená v klasicistickom slohu
a neskôr i ďalšie spoločenské stavby zodpovedajúce potre-
bám prosperujúceho mesta. Obojstranné obstavanie námestia
meštianskymi domami postupne vytvorilo ucelené domoradia
s typickými slohovými prejavmi v duchu potrieb i módnych
tendencii tej ktorej doby. Napriek tomu si objekty v mnohých
prípadoch zachovali svoje stredoveké a renesančné jadrá
a detaily portálov, kamenných ostení i klenieb ukrývajúcich sa
za eklektizmom fasád z konca 19. storočia. Domoradia si za-
chovali i svoje historické pomenovanie Zimný a Letný riadok
odvodené od miery slnečného oslnenia svojich priečelí. (Do-
mácimi nazývané Zimnuša a Letnuša.) Pôvodné veľkoryso za-
ložené trhové námestie, ktoré po strate svojej trhovej funkcie

v duchu ozdravovacích tendencii Okrašľovacieho spolku, bolo
koncom 19. storočia premenené na mestský park a Letnému
i Zimnému riadku pribudla alejová výsadba. (Obr. 3, 4, 5)

Zásadné zmeny v obraze historického námestia prináša až
druhá polovica 20. storočia. Enormný nárast a zmeny v do-
prave narušili tradičný spôsob využívania verejných priesto-
rov. Povojnová zmena vlastníctva, neadekvátna demografická
skladba, zanedbanie údržby domov, ale i historickej sadov-
níckej úpravy, nevhodné funkčné využitie objektov, vyľudňo-
vanie historického jadra prinieslo celkovú degradáciu prostre-
dia i v mnohých prípadoch i stratu pamiatkových hodnôt. Ide
o obdobie viac ako 50 rokov, kedy sa v podstate do úprav ná-

Obr. 1.: Letecký pohľad na historické jadro Spišskej Novej Vsi s cha-
rakteristickou zástavbou okolo rozšírenej komunikácie vytvárajúcej
rozsiahle šošovkové námestie, typické pre naše východoslovenské
mestá. V strede súbor sakrálnych i profánnych budov nadmestskej

vybavenosti

Obr. 2.: Pohľad na najstaršiu katastrálnu mapu mesta z roku 1793 –
preukazujúcu nezmenenú urbanistickú schému šošovkového námes-

tia typického pre naše rastlé východoslovenské mesta

Obr. 3.: Premena centrálneho priestoru na park – situácia pred evan-
jelickým kostolom, koniec 19. storočia

177

mestia a jeho architektúr neinvestovalo. Námestie sa funkčne,
ale i opticky rozpadlo na priestory a chodníky pred fasádami
Zimnej a Letnej ulice, obojstranné prieťahy štátnej cesty, včí-
tane nákladnej a autobusovej dopravy a s nimi spojenými po-
trebami statickej dopravy. Ústredný priestor s hore uvedený-
mi významnými pamiatkovými objektmi sa čoraz viac zapĺňal
prebujneľou zeleňou bez primeranej dendrologickej opatery.
Zadné trakty meštianskych domov boli v mnohých prípadoch
demolované a postupne ustupovali socialistickej panelovej
výstavbe (demolačnej prestavbe historickej štruktúry) formou
žeriavových dráh. Týmito demoláciami bol narušený i tradičný
systém zásobovania domov zo zadných traktov a celé záso-
bovanie obchodnej siete sa prenieslo do priestoru námestia.
Ochrana tohto cenného historického urbanistického celku až
do roku 1987 nebola legislatívne zaistená. Pod ochranu spadali
iba objekty v strede námestia a neveľký počet meštianskych
domov zapísaných ako individuálne pamiatky v Ústrednom
zozname kultúrnych pamiatok. Tomuto zodpovedal i Územný
plán centrálnej mestskej zóny pripravovaný koncom osemde-

siatych rokov 20. storočia. Priestor pre ochranu urbanistického
celku historického jadra Spišskej Novej Vsi vznikol až po roku
1987 prijatím Zákona o pamiatkovej starostlivosti, ktorý okrem
kategórie pamiatkových rezerváciu vytvoril priestor pre ochranu
ďalších historických miest i s čiastočne narušenou historickou
štruktúrou – ochrany formou vyhlásenia pamiatkovej zóny.

Po vyhlásení pamiatkovej zóny začiatkom deväťdesiatych
rokoch 20. storočia bolo potrebné prijať koncepciu smerovania
ďalšieho vývoja námestia. Boli vypracované Zásady ochrany
pamiatkovej zóny na základe urbanisticko-historického výsku-
mu a obhliadkového architektonicko-historického a umelecko-
historického výskumu jednotlivých architektúr. Výsledky výsku-
mu boli premietnuté do Regulačného plánu pre centrálnu
mestskú zónu, ako i návrhu Regenerácie námestia spracova-
ných naším ateliérom v roku 1996. (Ateliér A & P – ARCHITEK-
TÚRA a PAMIATKY v autorskom zložení Ferianc, D. – Hájková,
S. – Lalková, J. – Spurná, E.) Na základe ktorých bola prijatá
koncepcia sanačnej regeneráte, t.j. zachovanie všetkých hod-
notných prvkov a ich obnova s primeranou mierou dotvárajú-

Obr. 5.: Reduta – pohľad z Letného riadku – s diferencovaným dláž-
dením, verejným elektrickým osvetlením a líniovou zeleňou.

Obr. 5.: Návrh etapizácie

Obr. 4.: Centrum námestia - Mestská radnica a farský kostol pred jeho
regotizáciou na konci 19 storočia

178

cich zásahov, pre skvalitnenie životného prostredia a v súlade
s potrebami udržateľného rozvoja a regenerácie. Komplexná
regenerácia historickej urbanistickej štruktúry je koncipovaná
ako obnova a obrodenie života v historickom prostredí, kde
popri regenerácii urbanistickej štruktúry a fondov sa musí
zaručiť správny režim využívania, v záujme zachovania jeho
historických hodnôt, ako i vrstvenia nových hodnôt, ako per-
manentného procesu vývoja. Ochrana historického urbanistic-
kého celku chápaného ako živého organizmu nespočíva iba
v zakonzervovaní dochovaných umelecko–historických a urba-
nisticko–architektonických hodnôt, ale v jeho kultúrno- historic-
kom obsahu, včítane jeho permanentnej premeny na základe
pochopenia „ genia loci“ sídla.

Vzhľadom na rozsah námestia a finančné náklady bola re-
generácia priestoru námestia rozdelená do IX. etáp so súčas-
nou obnovou jestvujúcej zástavby. (Obr.6) Medzi prvými bola
obnovená historická Mestská radnica pre účely reprezentácie
miestnej samosprávy a jej bezprostredné okolie (Obr.7,8), ako
i časť Letnej ulice s fontánou historicky zvanej „korzo“. (Obr.9)
Výsledky obnovy boli prezentované i v Národnej správe Slo-
venska na konferencii OSN V New Yorku, HABITAT 2001 –
ako jedna z troch najúspešnejších realizácii posledných rokov

na základe vyhodnotenia Ministerstva životného prostredia SR.
V tejto časti námestia na základe nášho projektu bol obnove-
ný i goticko-renesančný meštiansky dom pre účely Investičnej
a rozvojovej banky. Pri obnove fasády sa uplatnila analytická
prezentácia gotického portálu, ktorý bol pri výskume objavený
bez porušenia. Tu sme stiesnenosť priestorov doplnili prekry-
tím úzkeho nádvoria, čím sa vytvorili veľkopriestorová banková
hala. V tom čase to bolo prvé súdobé prekrytie dvora v našich
podmienkach pri obnove pamiatky bez narušenia jeho pami-
atkových hodnôt. Stavba bola ocenená ako STAVBA ROKA

Obr. 7.: Obnova Mestskej radnice pre reprezentačné účely Mestskej
samosprávy exteriér

Obr. 8.: Obnova Mestskej radnice pre reprezentačné účely Mestskej
samosprávy – interiér reprezentačnej sály.

Obr. 9.: Čast realizácie 1 etapy regenerácie námestia – priestor pred
Levočskou bránou . Fontána – autor D. Ferianc. Druhý zprava obno-

vený dom Letná 48

179

1996. (Obr.10,11) Postupne sa realizujú ďalšie etapy regene-
rácie v duchu jednotného dotvorenia tohto hodnotného a atrak-
tívneho priestoru, ktorý je srdcom nielen mesta Spišská Nová
Ves, ale i východzím bodom k prekrásnej prírode Slovenského
raja a svojou atmosférou a kultúrou priestorov môže nemalou
mierou prispieť k rozvoju cestovného ruchu.

Druhá etapa bola realizovaná v rokoch 2002–2006. Bola
zameraná na úpravu okolia rímskokatolíckeho kostola Nane-
bevzatia Panny Márie. Úprava predstavovala úpravu plôch,
sanáciu zavĺhania kostola, úpravu fasády, rekonštrukcie verej-
ného osvetlenia, realizáciu iluminácie fasád a neogotickej veže
kostola, ktorá je najvyššou kostolnou vežou na Slovensku svo-
jou výškou 87 m. (Obr.12) Súčasne bola veža sprístupnená pre
veřejnost ako vyhliadková. Súbežne boli realizované plochy
pre statickú dopravu na Letnej ulici. Táto etapa si vyžiadala in-
vestície v celkovej hodnote 33 mil. Sk. Musíme konštatovať, že
pôvodný zámer autorov prezentovať zaniknutý hradobný sys-
tém kostola v náznaku po archeologickom výskume bol inves-

torom zamietnutý a bolo realizované zjednodušené lacnejšie
prepracované riešenie.

Obr. 10.: Obnova historického meštianského domu na Letnej ulici č.
48 s prezentáciou gotického portálu – exteriér

Obr. 11.: Realizácia halového priestoru pre Investičnú a rozvojovú
banku presklením úzkeho pavlačového dvora typického pre stredo-

vekú parceláciu SNV – Letná 48

Obr. 12.: Realizácia úpravy námestia - okolia Mestskej radnice
a okolia farského kostola

180

V roku 2007 na základe hore uvedenej koncepcie bola dopra-
covaná kompletná projektová dokumentácia pre všetky násled-
né etapy v rozsahu celého námestia i všetkých inžinierskych
sietí i sadových a terénnych úprav až k Priemyslovej drevár-
skej škole ukončujúcej priestor námestia. (Obr.13) Projektové
práce boli realizované pod mojím vedením v zložení Ferianc,
D. Hájková, S., Laková, J., Vaščák, M. a kolektív domácich
odborných profesií. Koncepcia riešenia je založená na jednot-
livých etapách, ktoré súčasne tvoria funkčné celky námestia.
Centrum tvoria sakrálne stavby v náväznosti na Mestskú rad-
nicu. V dolnej časti námestia je to kultúrne centrum sústredené
na Mestskú Redutu s divadlom. V časti oddelenej cestou pred
Drevárskou školou je na mieste zaniknutej zástavby, súčasne
využívanej ako trhovisko navrhnuté športovo relaxačné cent-
rum v náväznosti na novú obytnú zástavbu. Objekty bývalých
meštianskych domov tvoria obchodnú vybavenosť mesta, pri
obnove ktorých je uplatňovaný návrat bytového fondu do vrch-
ných podlaží v záujme revitalizácie mesta a záujmu obyvateľov
o tento nadštandartný bytový fond.

15. novembra v roku 2011 bola ukončená 3. etapa obnovy
námestia. Ide o časť námestia od parku kpt. Jána Nálepku až
po Radnicu a priľahlá časť Zimnej ulice. Celkové náklady etapy
predstavujú 1,655 mil. eur. Až 85 % prostriedkov získalo mesto
z Európskeho fondu regionálneho rozvoja, 10 % nákladov bolo
spolu financovaných zo štátneho rozpočtu a len 5 % z rozpočtu
mesta. Súčasťou rekonštrukcie bola komplexná obnova cesty,
chodníka, parkovísk a autobusovej zastávky na Zimnej ulici.
V parkovej časti pribudli pešie a oddelené cyklistické chodníky,
verejné osvetlenie, malá architektúra a ošetrená zeleň. Kom-
plexne boli rekonštruované i všetky inžinierske siete.

Pripravená ďalšia obnova regenerácie námestia od Radni-
ce po Redutu v hodnote cca 3 mil. eur je mestom plánova-
ná na najbližšie obdobie, preto predstavitelia mesta s nádejou
očakávajú na zverejnenie výzvy pre uchádzanie sa o eurofon-
dy. Pripravenosť na jej realizáciu vyjadril primátor mesta Ján
Volný pri ukončení tretej etapy prehlásením: „Je to veľký projekt
a je urobený tak veľkoryso, že verím, že dlhé desaťročia nebu-
de potrebná oprava.“

Dušan Ferianc, Ing. arch. PhD.
Fakulta architektúry STU v Bratislave,
Ústav architektúry obytných budov
Námestie slobody 19, 812 45 Bratislava
e-mail : dusan.ferianc@centrum.sk

Obr. 13.: Výkres komplexného riešenia regenerácie námestia. Predkladaný projekt pre stavebné povolenie je spracovaný v súlade s celkovou
koncepciou regenerácie v duchu jednotného dotvorenia tohto hodnotného a atraktívneho priestoru, ktorý je srdcom nielen mesta Spišská Nová
Ves , ale i východzím bodom k prekrásnej prírode Slovenského raja a svojou atmosférou a kultivácou priestorov môže nemalou mierou prispieť

k rozvoju cestovného ruchu....

181

MARIÁN POTOČÁR

Abstrakt
Námestie slobody je najväčším verejným priestorom v cen-

tre Bratislavy a jedným z najvýznamnejších v jej mestskom
vývoji. V tejto prípadovej štúdií budeme sledovať jeho postup-
né tvarovanie do podoby monumentálneho námestia, ktoré-
mu sa rozdielne politické režimi pokúšali vtlačiť vlastný výraz
a významový obsah. Jeho vývoj prebiehal na úrovni ideálnych
plánov architektov a urbanistov, na úrovni postupne budova-
ného fyzického priestoru námestia a na úrovni námestia ako
priestoru verejného života spoločnosti.

Abstract
The Freedom Square is the largest public space in the

centre of Bratislava and one of the most significant ones in
her urban development. In this case study we will follow it's
gradual coming into being in a form of a monumental square
which various political regimes were trying to shape to its own
image. It's development was taking place on the level of ideal
plans of architects and urban planers, on the level of gradually
constructed physical space of the square and on the level of
a square as space of public social life.

Námestie slobody sa rozprestiera na sever od historického
centra Bratislavy. Monumentálny priestor na pôdoryse tvaru
skoseného štvoruhoľníka so stranami dĺžky 200 metrov leží
na teréne, ktorý sa mierne zvažuje zo severu na juh. Z troch
strán je vymedzený budovami v duchu povojnového funkcio-
nalizmu – severvýchodnú stranu lemuje monumentálna admi-
nistratívna budova spojov, juhovýchodnú a juhozápadnú dve
budovy Slovenskej technickej univerzity. Zo severozápadnej

strany Námestie slobody uzatvára komplex barokového palá-
ca s neskoro modernistickou prístavbou, v ktorom sídli Úrad
vlády Slovenskej republiky. Priestor medzi budovami vypĺňa
parková úprava zo začiatku osemdesiatych rokov, ktorá je až
na odstránené súsošie s Klementom Gottwaldom v pôvod-
nom stave. V atmosfére námestia sa tak miesi mrazivá mo-
numentalita funkcionalistických palácov, elektrizujúce napätie
minulých aj súčasných masových verejných zhromaždení so
scenériou pokojného mestského parku.

Napriek úplnej stagnácií stavebného vývoja a absencie
potrebných investícií do údržby priestoru námestia počas
posledných dvoch desaťročí jeho priestor pravidelne ožíva
verejnými podujatiami, menej formálnymi večernými stretnu-
tiami mládeže či prostým pobytom návštevníkov vyhľadáva-
júcich kúsok zelene. Toto námestie s bohatou históriou patrí
predovšetkým medzi kľúčové body v urbanistickom a archi-
tektonickom vývoji modernej Bratislavy.

1 NÁMESTIE SLOBODY V MEDZIVOJNOVEJ ČSR
Postupný vývoj Námestia slobody úzko súvisel so zmenami

politického a hospodárskeho postavenia Bratislavy od začiatku
dvadsiateho storočia. Historická situácia po rozpade Rakúsko-U-
horskej monarchie a vzniku Prvej česko-slovenskej republiky dala
ďalšiemu rozvoju mesta úplne nové impulzy, dynamiku a perspek-
tívu. Začínajú jej ašpirácie na status metropoly, rovnocennej s blíz-
kou Viedňou a Budapešťou, metropoly, ktorá by predstavovala
„slovanské predmostie” v strednej Európe. Tieto momenty mali
byť jedným z kontinuálnych ideologických motívov mestského
rozvoja až do deväťdesiatych rokov dvadsiateho storočia [8; 9].

Nadobudnutie statusu hlavného mesta Slovenska bolo pre
menšie mesto v strategickej polohe na Dunaji začiatok radi-

NÁMESTIE SLOBODY V BRATISLAVE – VÍZIE, VÝSTAVBA A SLÁVNOSTI TOTALÍT

FREEDOM SQUARE IN BRATISLAVA – VISIONS, CONSTRUCTIONS
AND CELEBRATIONS OF TOTALITARIAN REGIMES

182

kálnej zmeny kultúrnej identity. V roku 1919 tak prišlo preme-
novanie z Prešporka1 na súčasný názov (Bratislava) a začala
postupná zmena jej etnického zloženia v prospech česko-
slovenskéhu elementu. Veľkomestskú „Prachtstrasse” voľne
inšpirovanú Viedňou, čiže reprezentatívny mestský okruh
obopínajúci centrum, postupne vytvorili ulice Marzstrasse,
Marktplatz2, Landererstrasse3 a Mestská promenáda4 [31, s.
176]. Námestie slobody, vtedy ešte častejšie prezývané „Fir-
šnál”5, ležalo mimo tohto prestížneho okruhu a mestského
centra a bolo v tom čase zanedbaným vojenským cvičiskom.
No práve na toto voľné priestranstvo padla voľba pri výbere
miesta reprezentácie najvyššej štátnej moci a autority.

Cielená prestavba mesta v réžii novej štátnej moci sa pr-
výkrát premietla do konkrétnych urbanistických plánov v roku
1929, keď sa konala medzinárodná súťaž na mestský regulač-
ný plán. Hoci sa žiaden zo súťažných návrhov nikdy v koneč-
1) Nemecky Pressburg, maďarsky Pozsony.
2) Neskôr Námestie Republiky, potom Námestie SNP.
3) Neskôr Barossova ulica, dnes Štúrova.
4) Neskôr Promenáda, dnes Hviezdoslavovo námestie.
5) „Firšnál” bol ľudový názov z pôvodného nemeckého názvu Fürste-
allee, ktorý bol zmenený v roku 1921 na Námestie slobody [18, s. 108].

nom dôsledku neuplatnil formou záväznej územno-plánovacej
dokumentácie [49], myšlienky v nich obsiahnuté anticipovali
niektoré rysy ďalšieho rozvoja Bratislavy, najmä ďalší rozvoj
severovýchodným smerom. Spomedzi iných ideí sa vo via-
cerých návrhoch objavuje aj myšlienka troch „priečnych osí”,
teda mestských bulvárov s vysokým podielom zelene, ktoré
by sa oblúkovito tiahli mestom v severo-južnom smere [47].
Dve z troch týchto osí mali byť situované v tangenciálnej po-
lohe Námestia slobody.

V roku 1929 sa priamo na jeho priestor zamerala architek-
tonicko-urbanistická súťaž, ktorá priniesla návrhy pre podobu
Zemského úradu, ktorý tu mal byť postavený [49; 32]. Umiest-
nenie takejto prestížnej budovy by bolo súčasťou celkovej re-
vitalizácie „severného predmestia” [10] a priestor Námestia

Obr. 1.: Návrh zo "súťaže na doriešenie Gottwaldovho námestia
v Bratislava" v roku 1953. 3. cena. Autori návrhu: F. Konček - J. Sko-

ček - Ľ. Titl. Zdroj: Architektura ČSR. 1955, XIV, 3.

Obr. 2.: Návrh zo "súťaže na doriešenie Gottwaldovho námestia
v Bratislava" v roku 1953. 2. cena. Autori návrhu: M. Chorvát - Ak.

sochár T. Bartfay. Zdroj: Architektura ČSR. 1955, XIV, 3.

Obr. 3.: Návrh zo "súťaže na doriešenie Gottwaldovho námestia
v Bratislava" v roku 1953. 1. cena. Autori návrhu: J. Bóna - M. Hladký

- V. Uhliarik . Zdroj: Architektura ČSR. 1955, XIV, 3.

Obr. 4.: Návrh zo "súťaže na doriešenie Gottwaldovho námestia
v Bratislava" v roku 1953. 2. cena. Autori návrhu: M. Chorvát - Ak.

sochár T. Bartfay. Zdroj: Architektura ČSR. 1955, XIV, 3.

183

slobody by dostal úplne novú podobu. Hoci pravdepodobne
išlo o súťaž veľkého významu a priniesla viacero návrhov
od významných autorov medzivojnového obdobia ako Josef
Gočár a Emil Belluš [32, s. 176], navrhované projekty sa ne-
realizovali a upadli z väčšej časti do zabudnutia. V priebehu
dvadsiateho storočia však ešte malo prísť viacero veľkých
plánov.

2 NÁMESTIE A TOTALITNÉ IDEOLÓGIE
DVADSIATEHO STOROČIA
2.1 Vládna štvrť
Nové impulzy pre mestský rozvoj Bratislavy prišili na kon-

ci tridsiatych rokov, keď sa stala hlavným mestom nového
Slovenského štátu. Zo strany nového režimu tu bola akútna
potreba riešenia nevyhovujúcich priestorov štátnych úradov,
administratívy a vysokého školstva a potom ideologická sna-
ha o prezentovanie novovzniknutého štátu a jeho režimu pro-
stredníctvom architektúry. Tieto potreby vyústili do niekoľkých
veľkorysých urbanisticko-architektonických plánov a súťaží
s cieľom vypracovať plány, ktoré by sa realizovali v povojno-
vom období [46, 45]. Najprestížnejšie boli súťaže na riešenia
Vládnej štvrte a Univerzitného mesta [22]. Na ich priebehu
a výsledkoch sa prejavila kultúrna atmosféra štátu v posta-
vení vazala Tretej ríše, ktorý však zároveň vzhliadal ku kul-
túrnym vzorom talianskeho fašizmu a napriek deklarovanému
anti-čechoslovakizmu nemohol zaprieť ani pretrvávajúci kul-
túrny odkaz medzivojnovej ČSR [14].

Námestie slobody sa stalo dôležitým dejiskom početných
masových podujatí klerikálne-fašistického režimu. V tom čase
veľký prázdny priestor námestia prezývaný pre svoju praš-

nosť aj „Sahara” [44] bol príležitostne využívaný aj pre rôzne
cirkusové atrakcie. Zmes vojenského poriadku a festivalovej
atmosféry preto bola ideálnym miestom pre verejné poduja-
tia, ktoré mali zhmotňovať ilúziu spoločenského konsenzu.
Najokázalejším z nich bola slávnostná vojenská prehliadka,
ktorá sa každoročne konala 14. marca pri príležitosti vyhlá-
senia Slovenského štátu [13]. Na Námestí slobody sa najskôr
uvažovalo o umiestnení Univerzitného mesta, no nakoniec sa
na intervenciu najvyšších politických kruhov pre Univerzitné
mesto vybral hradný kopec s bratislavským Podhradím a „se-
vernému predmestiu” a Námestiu slobody bola prisúdená úlo-
ha reprezentácie najvyšších štátnych funkcií.

Už so zámerom postupného vybudovania vládnej štvrte boli
v tejto mestskej časti na prelome tridsiatych a štyridsiatych
rokov slovenským štátom „znovuobjavené” a adaptované dva
barokové paláce (obe adaptácie projektoval Emil Belluš [28,
2]). Grassalkovičov palác sa mal stať sídlom prezidenta a Mi-
nisterstvo zahraničných vecí bolo umiestnené do Letného ar-
cibiskupského paláca na Námestí slobody [42].

V roku 1942 vypísalo Ministerstvo dopravy a verejných prác
(MDaVP) medzinárodnú neanonymnú súťaž na riešenie vlád-
nej štvrte na Námestí slobody. Dôležitou súčasťou lokalitného
programu bola možnosť usporadúvania hromadných verej-
ných akcií, z administratívnych budov tu mal byť umiestnený
poštový rezort MDaVP, Štátny pozemkový úrad a budovy šty-
roch ministerstiev (hospodárstva, financií, národnej obrany,
pravosúdia), ďalej budovy Hlinkovej slovenskej ľudovej strany
(HSĽS) a Nemeckej strany, pomník Andreja Hlinku a hrob ne-
známeho vojaka [44, 45]. Hoci ani k realizácií návrhov z tejto
súťaže nikdy nedošlo, základné myšlienky niektorých návrhov
už priamo ovplyvnili ďalší vývoj Námestia slobody. Zo sied-
mych oslovených ateliérov štyry predložili svoje návrhy, z kto-
rých každý volil iný prístup k riešeniu námestia.

Obr. 5.: Ústredná poštová správa (dnes Ministerstvo dopravy, výstavby
a regionálneho rozvoja SR) vo výstavbe. Zdroj: archív ÚSTARCH SAV.

Súťažný návrh na vládnu štvrť v Bratislave. 1942. Autori návrhu: S.
Theiss - H. Jaksch - W. Theiss. Zdroj: archív ÚSTARCH SAV.

184

Najvyššiu cenu získal návrh pražského architekta Jose-
fa Gočára so slovenskými rodinnými koreňmi (fakt, vďaka
ktorému sa mohol zúčastniť súťaže), ktorý v návrhu zmen-
šil plochu námestia a budovy riešil v podobe pragmatických
funkcionalistických blokov v štýle medzivojnovej ČSR. Vy-
zdvihovaná bola najmä ekonomickosť a uskutočniteľnosť
tohto návrhu.

Dva tímy na druhom mieste prišli s návrhmi v monumentál-
nej mierke a reprezentovali architektúru dvoch so Slovenskom
spriatelených krajín – „Východnej Marky” (Rakúska) a Talian-
ska. Viedenčania Siegfrid Theiss, Hans Jaksch a Werner The-
iss okolo námestia navrhovali viackrídlové klasicizujúce palá-
ce v monumentálnom štýle Tretej ríše. Taliani Ernesto B. La
Padula a Adalberto Libera zvolili racionalistický výraz budov
a námestia. Navrhovaná abstraktná monumentálna kompo-
zícia výškovo gradovala od domu Nemeckej strany na juho-
východnom námestí cez blok ministerstiev na lemujúci južnú
stranu k dominantnej doskovej hmote budovy HSĽS. Porota aj
súdobí komentátori v čase Slovenského štátu so zvlášťnymi
sympatiami ocenili pôsobivosť tohto návrhu, ajkeď „bohužial”
konštatovali jeho nerealizovateľnosť [45].

Autormi posledného návrhu, oceneného treťou cenou, boli
Eugen Kramár a Štefan Lukačovič. Plochu námestia vo svoj-
om výtvarne poňatom návrhu zmenšili vložením barokizujúcej
elipsy administratívnych budov a paláca HSĽS.

2.2 Povojnový vývoj
Napriek zániku Slovenského štátu po druhej svetovej voj-

ne sa niektoré jeho plány na dobudovanie Bratislavy mali
začať realizovať. Na Námestí slobody mali umiestniť budovy
Slovenskej vysokej školy technickej (SVŠT, dnes Slovenskej
technickej Univerzity – STU), čím sa čiastočne obnovil skorší
plán univerzitnej štvrte. Po formálnej stranke sa voľne nadvä-
zovalo na taliansky návrh zo súťaže na vládnu štvrť. Námes-
tie malo byť zastavané z troch strán. Juhozápadnú a juhový-
chodnú stranu mali zabrať areály SVŠT a severovýchodnú
úradné budovy.

V roku 1946 vypísalo Povereníctvo pôšt súťaž na budovu
Ústrednej poštovej správy, ktorá mala stáť na severovýchod-
nej strane Námestia slobody a súčasťou riešenia malo byť
aj úprava námestia [1]. Súťaž vyhrali Eugen Kramár a Šte-
fan Lukačovič s návrhom poštového paláca pozostávajúceho
z troch hmôt komponovaných na mierne sa zvažujúcom te-
réne s dominantnou doskovou hmotou administratívnej časti
s prevýšeným vstupným foyerom prechádzajucim naprieč ce-
lou hmotou. Administratívna časť mala mať podľa pôvodného
plánu 15 poschodí, po pripomienkach pamiatkarov ju znížili
na 10 [16]. Aj v takejto výške v dobe svojho vzniku svojimi roz-
mermi výrazne presiahla mierku okolitej zástavby. Autori pri
návrhu novej monumentálnej dominanty hmotovo vychádzali
zo súťažného návrhu La Padulu a A. Liberu, ktorí na jej mieste
navrhovali budovu HSĽS. Budova bola postavená v rýchlom

Obr. 7: Strojnícka fakulta SVŠT. Zdroj: archív ÚSTARCH SAV.Obr. 6: Ústredná poštová správa po dokončení (dnes Ministerstvo dopra-
vy, výstavby a regionálneho rozvoja SR). Zdroj: archív ÚSTARCH SAV.

185

tempe a do užívania bola odovzdaná v roku 1951 [16]. Pro-
gresívny funkcionalistický dom stelesňoval nadšenie a seba-
vedomie architektov povojnových čias, ktorí sa odhodlali za-
čať s realizáciou „utopického” talianskeho návrhu zo súťaže
v roku 1942. No čoskoro po dokončení sa takáto „kozmopolit-
ná” architektúra mala stať terčom ostrej kritiky.

Po suťaži na budovu Poštového paláca sa malo pokračo-
vať dobudovaním areálu SVŠT. V roku 1947 bol vypracova-
ním zastavovacieho plánu na Námestie slobody poverený
Emil Belluš a do roku 1948 vypracoval niekoľko variantov ur-
banistických riešení. Po Februáry 1948 a vzniku centralizo-
vaných projektových ústavov však Belluš stratil vplyv na ur-
banistické riešenie námestia a v jeho kompetencii ostalo len
projektovanie budovy Pavilónu teoretických ústavov SVŠT
na juhovýhodnej strane námestia [2, 34]. Jej vznik spadal
do prelomového obdobia. Začiatok výstavby mal manifestač-
ný charakter, nakoľko pripadol na prelom na začiatok prvého
päťročného plánu [34] a realizácia sa kryla s krátkym obdo-
bím dominancie socialistického realizmu. Realizáciou pavi-
lónu Belluš nadviazal na vlastné rekonštrukcie a adaptácie
barokových palácov severného predmestia [28]. V budove
pavilónu so symetrickou kompozíciou, barokizujúcimi detai-
lami a figurálnymi fasádnymi reliéfmi sa tak súčasne preja-
vujú navzájom „ľahko mimobežné” [33] stratégie moderny
a klasicizujúceho historizmu. Na Ústrednú poštovú správu
Belluš nadviazal motívom prevýšeného foyeru prechádzaju-

cim naprieč celou hmotou budovy a umiestneným na jednej
osy s foyerom pošty.

V roku 1950 budovaný areál SVŠT doplnil Chemicko-tech-
nologický ústav (projekt z roku 1947) na susednom Kolláro-
vom námestí. Autorom projektu bol Vladimír Karfík a táto uti-
litárne poňatá budova s monotónnou fasádou s keramickým
obkladom nadväzuje na zlínsku medzivojnovú architektúru.
2.3 Proti „kozmopolitizmu”
Vo výstavbe Námestia slobody sa malo pokračovať na se-

verovýchodnom rohu, kde bola plánovaná výšková budova
slovenského plánovacieho úradu. V roku 1950 tri tímy Stavo-
projektu vypracovali tri varianty riešenia – dve funkcionalistic-
ké riešenia (tím Josef Havlíček – Karel Filsak a tím Josef Hru-
bý – Jan Pokorný) a jednu odstupňovanú vežu (autor Martin
Kusý) inšpirovanú sovietskou architektúrou. Spolu potom vy-
pracovali realizačný projekt založený na adaptovanom funkci-
onalistickom návrhu Havlíčka a Filsaka [22]. Do postupujúcej
povojnovej výstavby Námestia slobody však zasiahol nástup
socialistického realizmu a k realizácií budovy už nedošlo.

Od roku 1950 sa pritvrdil politický tlak na československých
architektov, ktorým bolo naoktrojované presné nasledovanie
vzorov sovietskej architektúry. Sorela mala ovládnuť aj Ná-
mestie slobody, ktoré bolo v roku 1950 premenované na Got-
twaldovo námestie [44] a na ktorom boli ľudácke vojenské
prehliadky nahradené nástupmi ľudových milícií. Projekt plá-
novacieho úradu bol ostro kritizovaný z pozícií „metódy soci-
alistického realizmu”. Bolo mu vyčítané narušenie panorámi
mesta, „obludná mierka”, zle pochopená tektonika a „kozmo-
politnosť” [31]. Vážnejším tŕňom v oku ako plánovací úrad
však bola už realizovaná budova Ústrednej poštovej správy.
V roku 1954 sa preto konala súťaž na doriešenie Gottwaldo-
vho námestia, v ktorej bolo hlavnou úlohou navrhnúť vhodnú
úpravu nežiadúcej dominanty poštového paláca a dotvorenie
priestoru námestia, kde sa mal umiestniť pomník Klementa
Gottwalda. Výsledky súťaže boli nasledujúci rok publikované
a diskutované v Architekture ČSR [27, 35], kde však už pod-
tón udával známy Chruščevov referát z konferencie stavbá-
rov v Moskve z roku 1954. Dobový komentátor tak na jednej
strane vyzdvihuje snahy súťažiacich architektov o potlače-
nie „kozmopolitickej” budovy poštového paláca a negovanie
„bombastického” a „siláckeho” konceptu námestia blízkeho
fašistickej ideológií, ktorý sa podľa neho chybným rozhodnu-

Obr. 8: Súťažný návrh na vládnu štvrť v Bratislave. 1942. Autor návr-
hu: J. Gočár. Zdroj: archív ÚSTARCH SAV.

186

tím uprednostnil pred skromnejším Gočárovym urbanistickým
konceptom. No dobre zorientovaný v aktuálnej spoločenskej
situácií druhým dychom kritizuje aj všetky „prehnané” gestá
súťažných návrhov, hoc aplikujúcich metódu socialistického
realizmu. Napríklad návrh Michala Chorváta a Tibora Bartfaya
(2. cena) na zakrytie poštového paláca kolosálnymi klasicizu-
júcimi kolonádami, alebo projekty navrhujúce odstupňované
výškové budovy označuje za zle pochopené sovietske vzory.
Pohotovo tak reaguje Chruščevovu kritiku „zbytočností” v sta-
vebníctve a volá najmä po ekonomickom riešení námestia,
bez „efektného formalizmu” v skromnejšej mierke, ktoré „musí
harmonicky zjednocovať prvoradé požiadavky užitkovosti
a ekonomiky s požiadavkami krásy”.

K realizácií žiadnych návrhov z tejto súťaže nakoniec pre
odoznenie epizódy socialistického realizmu v Českosloven-
sku nedošlo a na námestí sa tak pokračovalo v prerušenom
programe modernistickej výstavby.
2.4 Neskorá moderna
Juhovýchodná strana námestia bola na konci päťdesiatych

rokov uzavretá ďalšou budovou SVŠT – Fakultou strojného
a elektrotechnického inžinierstva6, ktorú projektoval Martin
6) Projekt a realizácia od 1957 do 1960.

Kusý. Sorela už patrila v dobe vzniku jasne minulosti a budova
odráža opäť nastupujúcu konštrukčnú a technickú smelosť šes-
ťdesiatych rokov [22]. Jej pozdĺžna hmota bez akcentovaného
vstupu kompozične reagovala na už existujúcu zástavbu [30].
Takmer 200 metrov dlhá uličná fasáda otočená do námestia je
rytmizovaná štyrmi vysunutými posluchárňami – azda názna-
kom rytmu La Padulove a Liberove blokov ministerstiev.

Uprostred šesťdesiatych rokov na nároží Námestia slobody
a dnešnej ulice Imricha Karvaša na budovu Strojníckej fakul-
ty nadviazala Stavebná fakulta, doplnená v sedemdesiatych
rokoch o výškovú budovu a výstavbu areálu SVŠT zavŕšil zlo-
žitý komplex Chemicko-technologickej fakulty na Radlinského
ulici, ktorý sa napojil na starší Chemicko-technologický a uza-
vrel areál z južnej strany.

Popri dostavbe areálu SVŠT sa opäť súťažilo aj priamo
na Gottwaldovom námestí. V roku 1964 sa konala vyzvaná
súťaž na Kongresovú halu, plánovanú na stále ešte neza-
stavanom severovýchodnom rohu námestia (kde mala stáť
výšková budova plánovacieho úradu) a doplnenú občianskou
vybavenosťou. Súťaž, ktorej výsledky opäť ostali len na pa-
piery, vyhral tým Jozef Lacko – Ladislav Kušnír – Ivan Slameň
s návrhom kongresovej haly diskového tvaru.

Obr. 13: Parková úprava námestia v osemdesiatych rokoch. Zdroj:
archív ÚSTARCH SAV.

Obr. 11: Námestie slobody dnes.

Obr. 12: Pavilon teoretických ústavov SVŠT (dnes Fakulta architektú-
ry). Zdroj: archív ÚSTARCH SAV.

187

Severovýchodný roh námestia bol nakoniec v roku 1979 do-
plnený dostavbou úradu vlády podľa projektu Ladislava Jen-
drejáka, Ladislava Kušníra, Jána Šilingera a Petra Puškára
[22]. Neskoro modernistický pavilón v tvare kvádra na štvor-
covom pôdoryse je výškovo na úrovni historického objektu,
v kontakte s historickou záhradou. Jeho fasáda je rytmizova-
ná vertikálnym striedaním plôch kamenného obkladu a antire-
flexného skla.

V priamom susedstve Námestia slobody sa v tom čase
odohrával ešte jeden samostatný príbeh budovy významnej
štátnej inštitúcie – Slovenského rozhlasu. Dlhý priebeh vzniku
tohto diela, ktorý preklenul obdobie spoločenského a tech-
nického optimizmu šesťdesiatych rokov cez normalizáciu až
po záverečnú fázu neskorej socialistickej moderny, sa začal
vyhľadávacou súťažou z roku 1963 na umiestnanie budovy
rozhlasu [37]. V tom čase boli ešte stále živé a z časti aj re-
alizované plány na priečnu „priečnu zelenú os”, ktorá mala
prechádzať dnešnou Štefanovičovou ulicou a ulicou Imricha
Karvaša. Malo ísť o veľkorysý bulvár šírky 140 metrov s vy-
sokým podielom zelených plôch. Po vyhľadávacej súťaži sa
pre umiestnenie rozhlasu vybral roh Štefanovičovej a Mýtnej
ulice. Nasledovala súťaž na jeho podobu, po ktorej konečný
projekt vypracovali Štefan Svetko, Štefan Ďurkovič, Barnabáš
Kisling. Komplikovaný proces realizácie sa pretiahol až do po-
lovice osemdesiatych rokov a nakoniec tu dokončili jedno
z najvýraznejších, no najdiskutovanejších architektonických
diel Bratislavy [22]. Monumentálna obrátená pyramída dopl-
nila budovu poštového paláca a jej kompaktná podnož bola
koncipovaná ako súčasť systému pochôdznych terás, ktoré
sa mali tiahnuť pozdĺž celej osy a do jej okolia.
2.5 Dobudovanie námestia totalít
Posledným zásahom do Námestia slobody bola úprava ve-

rejného priestoru v duchu tzv. reálneho socializmu. Realizo-
vaniu parku a drobnej architektúry v roku 1981 predchádzala
suťaž, v ktorej zvíťazil návrh vypracovaný tímom Virgil Drop-
pa – Juraj Hlavica – Tibor Bártfay – Karol Lacko – Juraj Ho-
vorka [43]. Hlavným výtvarným motívom su výrazné radiálne
formy (svojim spôsobom teda došlo aj na motív barokizujú-
cej elipsy zo súťažného návrhu Kramára a Lukačoviča z roku
1942), ktorých ohniskom je monumentálny oceľový kvet fon-
tány Družba obkolesený kaskádovými vodnými plochami.
Abstraktné výtvarné formy boli doplnené aj o figúru explicitne

manifestujúcu oficiálnu ideológiu. Novou dominantou sa stalo
súsošie na čele s Klementom Gottwaldom, ktoré nakoniec za-
bralo vyvýšený severovýchodný roh námestia.

Táto úprava bola posledným tvorivým zásahom do podoby
Námestia slobody. Tá je výsledkom vrstvenia plánov a reali-
zácií rozdielnych politických režimov, ktoré sa jeho priestor
pokúšali sformovať k svojmu obrazu. Z hľadiska funkčnej ná-
plne bol jeho vývoj lavírovaním medzi snahou o reprezentáciu
štátnej moci a civilnejšími univerzitnými a univerzitnými funk-
ciami. Výsledkom je zmes oboch prístupov, keď dve strany
námestia lemujú budovy SVŠT (STU) a dve administratívne
a vládne budovy.

Pri formálnom tvarovaní námestia sa v záujme reprezentá-
cie autoritatívnej moci uplatnila formálna stratégia „abstraktnej
monumentality” [26], pre ktorú bol predobrazom súťažný návrh
La Padulu a Liberu zo súťaže na Vládnu štvrť. Rozhodujúcim
krokom k jeho zhmotneniu po vojne bola realizácia dominanty
funkcionalistickej Ústrednej poštovej správy, na ktorú nadviaza-
li ďalšie budovy SVŠT vymedzujúce hranice námestia.

Súčasne sa však prejavovali snahy o rozdielny prístup, ktorý
spočíval v pokusoch o „humanizáciu” priestoru námestia, re-
vitalizáciu zelených plôch (dokonca adaptácie motívu baroko-
vých záhrad [28]), či prípadným výrazným pretvarovaním tva-
ru námestia podľa výtvarných zásad zdôrazňujúcich niektoré
z klasických urbanistických kategórií ako ľudská mierka, pano-
ráma mesta, urbanistická kompozícia a priehľady. V tomto prí-
pade mala byť autoritatívna moc reprezentovaná explicitnejšie
prostredníctvom figurálnych foriem a veľkorysých výtvarných
giest. Tento trend sa výrazne prejavil začiatkom päťdesiatych
rokov v čase dominancie socialistického realizmu a súťaži
na jeho „doriešenie”. Čiastočne sa táto stratégia presadila až
v čase neskorej normalizácie v podobe expresívnej parkovej
úpravy námestia s pomníkom Klementa Gottwalda.

3 NÁMESTIE „BEZ IDEOLÓGIÍ”
A BRATISLAVSKÝ HYDE PARK
Námestie slobody po novembri 1989 prechádza viacerými

peripetiami typickými pre premeny verejného priestoru v post-
socialistických krajinách. Zaťažené svojou ideologickou minu-
losťou sa v kolektívnej pamäti ťažko zbavuje aury námestia
„neslobody”7. Po páde socialistického režimu sa snaha o od-
7) Pre ktoré je, mimochodom, stále rozšírený názov „Gotko”, odkazujúci

188

politizovanie verejných priestorov logicky týkala Gottwaldovho
námestia. Vrátilo sa k staronovému názvu Námestie slobo-
dy a v roku roku 1991 bola odstránená jeho hlavná figurálna
dominanta – socha Klementa Gottwalda. No možno povedať,
že skôr ako pozitívnu hodnotu táto absencia ideológie pre
verejnosť a zástupcov mesta predstavuje ťažšie uchopiteľné
sémantické vákum. Objavuje sa tak hneď niekoľko paralel-
ných kampaní za nové „korunovanie” námestia explicitnejšou
formálnou reprezentáciou „slobody” (Pamätníkom Novembra
1989 [40]), alebo slovenskej histórie v podobe súsošia Štúrov-
cov [41, 6], či dokonca kniežaťa Rastislava [47].

Až na ťažkosti so sochami na námestí vývoj po architekto-
nicko-urbanistickej stránke ustal a chýba vízia ďalšej úlohy
námestia, alebo akákoľvek iniciatíva či už zo strany pred-
staviteľov mesta, alebo STU, ktorá na námestí vlastní časť
pozemkov. Verejný priestor sa tak medzitým bez potrebných
investícií do údržby fyzicky degraduje. Čiastkovo sa aktuál-
ne rekonštruuje zariadenie občianskej vybavenosti (kavia-
reň Fontána) [9], zvyšná parková úprava námestia chátra.
Od roku 2007 nefunguje fontána Družba a dostáva sa do ha-
varijného stavu [12, 8].

Rozsiahla nezastavaná plocha v centre mesta, v územnom
pláne mesta, navyše len vágne definovaná ako zelená plocha,
bez bližššieho špecifikovania jej urbánneho charakteru, prirod-
zene priťahuje súkromný kapitál. Objavujú sa tak rôzne plány
na doplnenie námestia budovami zo strany súkromných invers-
torov [11]. Boli dokonca medializované údajné zámery na úplnu
zmenu funkčnej náplne na námestí a premiestnenie Slovenskej
technickej univerzity mimo Bratislavy [7]. Hoci k žiadnemu ta-
kémuto zásahu doposiaľ nedošlo, na Námestí slobody sa tak
doteraz aspoň v ideálnej rovine prejavujú tendencie privatizá-
cie verejného priestoru, keď priamu autoritatívnu politickú moc
v plánovaní nahradili mechanizmi liberálneho trhu.

Napriek ustrnutiu vývoja a pomalého chátrania úpravy ve-
rejných priestorov, námestie naďalej pravidelne ožíva rôznymi
spoločenskými a politickými podujatiami a demonštráciami.
Tento priestor kde sú eklekticky navrstvené stopy všetkých
dominantných ideológií dvadsiateho storočia by v podstate
mohol dobre vyjadrovať charakter Bratislavy ako „mesta bez
vlastností” [25]. Idea otvoreného verejného priestoru prišla už
na začiatku deväťdesiatych rokov. Od roku 1991 do roku 2007
ku K. Gottwaldovi.

malo byť námestie akýmsi bratislavským „Hyde parkom”, teda
miestom, kde by bolo možné usporadúvať verejné podujatia
bez ohlasovania na úradoch. Na takúto možnosť námestia te-
maticky voľne nadviazal napríklad umelecký projekt „Bod 0”
pri snahe o nové formulovanie autentického verejného pries-
toru: „Dočasnosť, nestálosť, otvorenosť sú termíny, ktorými
vytvárame priestor, kde sme na pozadí socialistického envi-
ronmentu schopní uvažovať o sebe inak,“ píšu na webovej
stránke platformy Verejný podstavec [38]. Práve otvorenosť
verejných priestorov predstavuje v súčasnosti ťažko ucho-
piteľnú otázku, jednoduchšie riešenie sa prejavuje opačnou
tendenciou ku kontrole verejných priestorov a exklúzií neži-
adúcich sociálnych skupín. A je to práve Námestie slobody,
ktoré z tohto hľadiska predstavuje jedno „najproblémovejších”
miest v Bratislave [5]. Je tak otázne, či sú na takýto otvorený
verejný priestor pripravení zástupcovia mesta a verejnosť.

LITERATURA
[1] (Rubrika) Soutěže. Architektura ČSR. 1946, V., 4, s. 114.
[2] Námestie slobody už nie je Hyde parkom. http://www.bra-
tislavskenoviny.sk/najnovsie-spravy-z-bratislavy/samospra-
va/namestie-slobody-uz-nie-je-hyde-parkom.html? page_
id=37196, 18. 4. 2007.
[3] Výtvarníci chcú zmeniť podobu Námestia slobody. http://
www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/kul-
tura-skolstvo/vytvarnici-chcu-zmenit-podobu-namestia-slobo-
dy.html? page_id=250638, 6. 9. 2011.
[4] Námestie slobody stále pustne, mesto preto hľadá na jeho
obnovu investora. http://www.bratislavskenoviny.sk/najnovsi-
e-spravy-z-bratislavy/vystavba/namestie-slobody-stale-pust-
ne-mesto-preto-hlada-na-jeho-obnovu-investora.html? page_
id=250819, 9. 9. 2011.
[5] PETRÁNSKY, Ľudovít (ed.): Belluš škole a škola Bellušovi.
Katalóg k storočnici Emila Belluša, Bratislava, 1999.
[6] Polícia: Námestie slobody je plné pijáckej mládeže. http://
bratislava.sme.sk/c/4930132/policia-namestie-slobody-je-pl-
ne-pijackej-mladeze.html, 12. 7. 2009.
[7] ALTHAMER, Pawel a kol.: Bod 0. http://www.verejnypod-
stavec.com/, 2011.
[8] BARTA, Evžen: O budúcnosti veľkej slovanskej Bratislavy.
Urbanistické požiadavky pre ustálenie štátnych hraníc na pra-

189

vom brehu dunaja pri Bratislave. Architektura ČSR. 1946, V.,
5, s. 117–119.
[9] BELLUŠ, Emil: O budúcnosti veľkej slovanskej Bratislavy.
Architektura ČSR. 1946, V., 2, s. 49.
[10] BENCOVÁ, Jarmila: Belluš barokizujúci? Architektúra &
Urbanizmus. 1999, 33, 1/2, s. 35–46.
[11] BENEŠOVÁ, Marie – SVOBODA, Jan: Správní budova
Slovenského plánovacího úřadu v Bratislavě. Architektura
ČSR. 1951, X, 3/4, s. 72–74.
[12] CHORVÁT, Miloš: Poznámky k úvahe s. Inž. Ivana Kuhna
„Doriešenie Gottwaldovho námestia v Bratislave". Architektu-
ra ČSR. 1955, XIV, 3, s. 90–93.
[13] DROPPA, V. (Virgil) – HLAVICA, J. (Juraj): Gottwaldovo
námestie v Bratislave v novej podobe. Projekt. 1981, 23, 5,
s. 23–28.
[14] DULLA, Matúš: Ľahká mimobežnosť moderny a tradície.
In: Architektúra Slovenska. Impulzy a reflexie. Verlag Anton
Pustet, 2003.
[15] GAŠPAREC, Miloš: Medzinárodné súťaže na riešenie ur-
banistických a architektonických problémov v Bratislave, Ná-
mestie slobody – vládna štvrť. Projekt. 1991, 33, 7/8.
[16] GUROVÁ, Dagmar: Fontánu Družba rozožiera hrdza.
http://bratislava.sme.sk/c/4896809/fontanu-druzba-rozoziera-
hrdza.htmlixzz1r3hK36Rd, 2009.
[17] HAVLÍČEK, Josef a kol.: Budova S.P.Ú. v Bratislavě. Ar-
chitektura ČSR. 1951, X, 3/4, s. 75–80.
[18] HORVÁTH, Vladimír: Bratislavský topograficky lexikón.
Tatran, 1990.
[19] HRDINA, Miroslav: Architektúra na Slovensku v 40. ro-
koch 20. storočia. PhD thesis, Katedra dejín výtvarného ume-
nia, Filozofická fakulta Univerzity Komenského v Bratislave,
Bratislava, 2008.
[20] (JAPA). STU navrhli sťahovanie. http://bratislava.sme.
sk/c/3165625/stu-navrhli-stahovanie.html#ixzz1u1Oe9lcc,
7. 9. 2007.
[21] KOVÁČ, Dušan: Bratislava 1939–1945. Albert Marenčin
Vydavateľstvo PT, 2006.
[22] KRAMÁR, Eugen: Kongresovou halou dobudujeme Got-
twaldovo námestie. Projekt. 1965, 7, 11/12, s. 258–260.
[23] KRAMÁR, Eugen: Slova tvůrců. Architektura ČSR. 1968,
XXVII, s. 629–664.
[24] KRAMÁR, Eugen. – LUKAČOVIČ, Štefan.: Hovoria auto-

ri. Projekt. 1991, XXXIII, 7/8, s. 61.
[25] KUHN, I : Doriešenie Gottwaldovho námestia. K výsled-
kom vlaňajšej súťaže. Architektura ČSR. 1955, XIV, 3, s. 82–90.
[26] KUSÝ, Martin: Gottwaldové námestie a Fakulta strojného
inžinierstva v Bratislave. Projekt. 1958, , 3, s. 6–7.
[27] LACKO, Jozef: Strojnícka fakulta v Bratislave. Projekt.
1962, IV, 9, s. 193.
[28] MORAVČÍKOVÁ, Henrieta : Bratislava a totalitne idey minu-
losti. Architektúra & Urbanizmus. 1994, XXVIII, 1–2, s. 22–33.
[29] MORAVČÍKOVÁ, Henrieta: Monumentality in Slovak ar-
chitecture of the 1960s and 1970s: authoritarian, national,
great and abstract. The Journal of Architecture. 2009, XIV, 1.
[30] MORAVČÍKOVÁ, Henrieta : Bratislava: Mesto bez vlast-
ností? Architektúra & Urbanizmus. 2010a, XLIV, 1– 2, s. 34–51.
[31] MORAVČÍKOVÁ, Henrieta: Bratislava. In: MAKAŠ, E. G.
– CONLEY, T. D. (Ed.) Capital Cities in the Aftermath of Empi-
res. Planning in Central and Southeastern Europe. Routlege,
2010b. 11, s. 174–188.
[32] MORAVČÍKOVÁ, Henrieta – DULLA, Matúš : Architektúra
Slovenska v 20. storočí. Bratislava: Slovart, s. r. o., 2002.
[33] BRATISLAVSKÉ NOVINY. Námestie slobody naďalej bez
zmien. http://www.bratislavskenoviny.sk/najnovsie-spravy-
z-bratislavy/vystavba/namestie-slobody-nadalej-bez-zmien.
html? page_id=93414, 2000.
[34] OHRABLO, František: Štefan Lukačovič. Projekt. 1983,
XXV, 5, s. 44.
[35] OHRABLO, František: Administratívna budova spojov –
detaily. Projekt. 1991, XXXIII, 7/8, s. 66.
[36] POJTEK, Vladimír : Budúce univerzitné mesto v Bratisla-
ve. Elán. 1942, XII, 9, s. 4–8.
[37] POJTEK, Vladimír: Budujeme Vládnu štvrť v Bratislave.
Elán. 1943, XIV, 1, s. 4–6.
[38] (R.). Súťaž na poštovú budovu v Bratislave. Stavebný ob-
zor. 1946, I., 5/6, s. 4–5.
[39] (ROB). Na Námestí slobody výstavba nebude. "http://
www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/
vystavba/na-namesti-slobody-vystavba-nebude.html? page_
id=189105", 8. 9. 2011.
[40] (ROB). Fontána Družba už začína byť nebezpečná. http://
www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/ob-
nova-mesta/fontana-druzba-uz-zacina-byt-nebezpecna.html?
page_id=124407, 4. 5. 2009.

190

[41] SITA. Na Námestí slobody chcú sochu Rastislava. http://
www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/
samosprava/namestie-slobody-uz-nie-je-hyde-parkom.html?
page_id=37196, 2008.
[42] STOLIČNÁ, Elena – TABOR, Jan: Geschichte eines Plat-
zes. Falker. 2001,s. 24.
[43] TASR. Budaj chce na Námestí slobody pamätník Novem-
bru 89 – Bratislavské noviny. http://www.bratislavskenoviny.
sk/najnovsie-spravy-z-bratislavy/kultura-skolstvo/budaj-chce-
na-namesti-slobody-pamatnik-novembru89.html?
page_id=252633, 6. 5. 2011.
[44] TASR. Primátor nechce premiestňovať sochy dejateľov.
http://www.bratislavskenoviny.sk/najnovsie-spravy-z-bratisla-
vy/samosprava/primator-nechce-premiestnovat-sochy-deja-
telov.html?page_id=256999, 12. 10. 2011.
[45] TASR. Socha Márie Terézie sa vrátila do Bratislavy. http://
www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/
kultura-skolstvo/socha-marie-terezie-sa-vratila-do-bratislavy.
html? page_id=249580, 3. 9. 2011.
[46] TOPOLČANSKÁ, Mária: Slovenský rozhlas v Bratislave.
Architektúra & Urbanizmus. 2008, XLII, 3–4, s. 214–224.
[47] VODRÁŽKA, Peter : Priečna os. Vízia alebo skutočnosť.
Projekt. 1991, 33, 7/8, s. 30–33.
[48] LUKAČOVIČ, Štefan – KRAMÁR, Eugen: Hovoria Autori
In: Administratívna budova spojov. Rubrika návraty. Projekt.
1991, XXXIII, 7/8, s. 61.
[49] ŠLACHTA, Štefan : Nerealizovaná architektúra v Bratisla-
ve. Projekt. 1991, XXXIII, 7/8, s. 18–29.

Ing. arch. Marián Potočár
Fakulta architektúry STU
Námestie Slobody 19
812 45 Bratislava 1
Slovensko

191

ROBERTA ŠTĚPÁNKOVÁ

Abstrakt
Španielska Valencia je moderné a atraktívne mesto na po-

breží Stredozemného mora s bohatou históriou, ktorého deter-
minantom založenia, existencie a vývoja jeho urbánnej štruk-
túry bola rieka Túria. Pôsobila ako podmieňujúci a pozitívny
faktor rozvoja sídelnej štruktúry aj negatívne, a to opakujúcimi
sa ničivými záplavami. Povodeň v roku 1957 si vyžiadala radi-
kálne riešenie. Prinieslo niekoľko alternatív, ktorých realizácia
by definovala perspektívu urbánneho rozvoja sídla a jeho štruk-
túry. V príspevku je poukázané na jedinečné a správne roz-
hodnutie, ktoré nebolo prvoplánové, vznikalo postupne tlakom
odborníkov a obyvateľov a prinieslo možnosti pre udržateľný
vývoj sídla.

Abstract
Spanish Valencia is a modern and attractive city on the Me-

diterranean coast with a rich history. The determinant of the es-
tablishment, existence and development of its urban structure
is the river Turia. It acted as a positive factor of the settlement
structure development and negative factor with repeating de-
vastating floods. Flooding in 1957 called for a radical solution.
It has brought a alternatives, implementation of which would
define the perspective of the urban development. The paper
pointed out the unique and correct decision, which was not su-
perficial, but result of experts and residents pressure and has
brought opportunities for sustainable development of settle-
ment.

20. storočie je charakteristické rýchlym vývojom miest, ktorý
spôsobil výrazné zmeny ich urbanistickej štruktúry. Valencia je

španielske mesto, ktoré v tomto období prekonalo prevratnú
zmenu vnútornej štruktúry sídla. Bola však vyvolaná odlišnými
dôvodmi ako zmeny iných európskych rýchlo rozvíjajúcich sa
miest.

Valencia je atraktívne španielske mesto ležiace na pobreží
Stredozemného mora. Mesto sa rozprestiera na brehoch rieky
Turia. Je centrom historického Valencijského regiónu známeho
v minulosti ako staroveké Valencijské kráľovstvo [5]. V súčas-
nosti je mesto jadrom Valencijskej autonómnej oblasti, jednej
z 19 autonómnych oblastí v Španielsku.

Valencijský región má mediteránne podnebie, ktoré sa okrem
iného vyznačuje mimoriadne intenzívnymi zrážkami na prelo-
me tretej a štvrtej štvrtiny roka, ktoré ovplyvňujú pravidelné zvy-
šovanie hladiny rieky Turia, a to najmä v okolí mesta Valencia,
v úseku, kde rieka vteká do mora. (Obr. 1: Historické mapy Va-
lencie: 1a) mapa z roku 1238 [8]; 1b) mapa z roku 1704 od au-
tora Vicente Tosca Masco (Padre Tosca) [1])

Mesto má bohatú históriu a vždy vo vývoji bolo význam-
ným sídlom. Bolo založené v roku 138 p. n. l. Bolo situované
v blízkosti rieky Turie neďaleko brehov Stredozemného mora.
V krátkom čase, v tzv. musulmanskom období, rozvíjajúce sa
mesto dosiahlo stavebne brehy rieky Turie a následne aj pobre-
žie mora (Obr. 1). Voda, ktorá bola dôležitým determinantom
založenia sídla, sa stala jeho nepriateľom. Mesto ohrozovali
v jesennom období pravidelné povodne [1].

Je známe, že 17. augusta 1358 sa zdvihla hladina rieky a ná-
sledná povodeň zničila časť mesta a zomrelo 400 obyvateľov.
Mesto vytvorilo „Junta de Murs y Valls“ – Radu stien a hradieb
za účelom potrebnej ochrany mesta pred povodňami. Pod jej
vedením boli vytvorené mnohé stavebné a hydromelioračné
úpravy a opatrenia, ktoré boli využívané a aj viac-menej účinné

KORYTO RIEKY – DETERMINANTA URBÁNNEHO ROZVOJA MESTA

RIVERBED – DETERMINANT OF URBAN CITY DEVELOPMENT

192

v období 14. až 18. storočia. Jedným opatrením bola náročná
výstavba – vymurovanie zvýšených oboch brehov rieky, ktoré
sú zachované a viditeľné aj v súčasnosti.

Valencia zaznamenala počas urbánneho vývoja niekoľko
medzníkov [3]. Významným z hľadiska územného rozvoja sídla
bolo zvalenie hradieb v 19. storočí. V roku 1850 bolo mesto

ešte stále obkolesené stredovekou hradbou bez toho, aby sa
rozvinuli predmestia. Od tohto dátumu sa mesto začalo radikál-
ne meniť v dôsledku rozvoja dopravy, agrárnej prosperity okoli-
tých priľahlých území a počiatku industriálnej revolúcie dotýka-
júcej sa rozvoja najmä drevárskeho priemyslu, výroby nábytku
a metalurgie. Od zvalenia hradieb a centralizácie mesta, o kto-

Obr. 1.: Historické mapy Valencie: 1a) mapa z roku 1238 [8]; 1b) mapa z roku 1704 od autora Vicente Tosca Masco (Padre Tosca) [1])

Obr. 2.: Povodeň 14. októbra 1957 spôsobila vo Valencii veľké škody [1]

193

rú sa postarala sieť železníc a konečných staníc umiestnených
v centrálnej polohe mesta, začína akcelerácia rozširovania
urbanizovaného priestoru mesta. Definitívne zvalenie hradieb
v roku 1869 bolo odsúhlasené obyvateľstvom. V ich priestore
sa vytvorila hlavná ulica medzi historickým jadrom a novovzni-
kajúcimi časťami rýchle sa rozrastajúceho mesta. Nová komu-
nikácia bola v tesnom kontakte s riekou Túria.

20. storočie bolo obdobím, v ktorom mesto zaznamenalo vý-
znamný uzemný rozvoj. Zastavaný pôdorys sa v krátkom čase
niekoľkonásobne zväčšil. Mesto prestúpilo hranicu rieky. Súboj
s vodným živlom pokračoval. Mimoriadne dažde v októbri 1957
spôsobili najdramatickejšiu povodeň v histórii. 14. októbra voda
zaliala viac ako polovicu mesta (Obr. 2). V historickom centre
dosiahla viac ako trojmetrovú výšku a mnohé budovy boli zni-
čené a porušené. Dnes majú mnohé objekty a ulice označenú
nápisom „Hasta aquí llegó la riada“ úroveň, pokiaľ siahala voda
počas povodne. Postihnuté boli aj okolité poľnohospodársky
využívané územia. Mnohé rodiny stratili bývanie, mnohí ľudia
boli nezvestní, viac ako 100 obyvateľov zahynulo. Škody, ktoré
vznikli, boli nevyčísliteľné [5].
(Obr. 2: Povodeň 14. októbra 1957 spôsobila vo Valencii veľké
škody [1])

Povodeň v roku 1957 bola zničujúcim momentom najmä pre
dve historické centrálne štvrte Valencie – El Carmen (štvrť s úz-
kymi uličkami) a La Xerea. Jedine najstaršia „románska“ cent-
rálna časť mesta a bezprostredné okolie katedrály sa zachova-
li. Mestská štvrť El Carmen utrpela vážne škody. Veľa domov
sa zrútilo niekoľko mesiacov po záplave, pretože vlhkosť, ktorá

sa dostala do základov a múrov, dramaticky narušila stavebno-
technický stav objektov [1].
(Obr. 3: Model tzv. Južného plánu „Plan Sur“ znázorňuje pre-
loženie koryta rieky Túria južne od mesta Valencia (1961) [1])

Španielska vláda sa pod tlakom udalosti snažila zabrániť
budúcim povodniam a škodám. Urobila radikálne rozhodnutie,
ktoré spočívalo v odklonení toku rieky pred mestom a vybudo-
vaní nového koryta južne od mesta. Reálne išlo o konštrukciu
nového umelého ramena rieky, ktoré by prebralo vodu rieky
Túria na úseku 5 km, začínajúceho na západ od centra mesta,
pokračujúc smerom na juh od mesta a ústiac do mora o 2,5 km
južnejšie ako prirodzené pôvodné rameno rieky. Projekt okrem
toho, že bol opatrením zabezpečujúcim ochranu mesta pred
záplavami, riešil tiež umiestnenie okruhu pre veľkokapacitnú
dopravu [1], v čase keď sa doprava v meste výrazne koncent-
rovala, a to prostredníctvom dvoch ciest paralelných s novým
korytom rieky. Toto technické riešenie je známe ako „Plan Sur
de Valencia“, čo znamená Valencijský južný plán (Obr. 3, 4).
Takýmto spôsobom záplava – voda, ktorá bola determinantom
založenia a existencie mesta počas dlhých storočí, zásadne
zmenila smer rastu mesta a poznamenala následný urbánny
rozvoj sídla a jeho častí.
(Obr. 4: Prvý návrh využitia pôvodného koryta rieky Túria po jej
preložení južne od mesta z roku 1966 [1] súvisí s riešením ko-
munikačného systému Valencie [7])

Nové riečne koryto s okolitou infraštruktúrou (Obr. 5) bolo bu-
dované do roku 1972, avšak práce v okolí pokračujú aj dnes.

Obr. 3.: Model tzv. Južného plánu „Plan Sur“ znázorňuje preloženie
koryta rieky Túria južne od mesta Valencia (1961) [1]

Obr. 4.: Prvý návrh využitia pôvodného koryta rieky Túria po jej prelo-
žení južne od mesta z roku 1966 [1] súvisí s riešením komunikačného

systému Valencie [7]

194

Okamžitým ziskom bolo uvoľnenie pôvodného koryta rieky.
Vznikol priestor logicky rezervovaný v Pláne 1966 na konštruk-
ciu strategickej komunikácie – diaľnice medzi letiskom Manises
a letiskom Grao, teda zo západu mesta na sever a juh. Doprav-
ný koridor mal byť doplnený železnicou a mala tu byť umiestne-
ná aj Centrálna železničná stanica, ktorá bola a dnes sa stále
nachádza v centrálnej polohe sídla [1].
(Obr. 5: Nové koryto rieky Túria [5])

Realizácia uvedeného riešenia bola zastavená. Prvotný ná-
vrh mal odporcov z radov intelektuálov a situáciu protestov
proti schématickému a jednoznačne rozvoj mesta brzdiacemu
projektu podporili aj mnohé periodiká. Občania rovnako nes-
úhlasili s umiestnením frekventovaných komunikácií takmer
do centra mesta a uvedomovali si, že by definitívne rozdeľovali
sídlo nezvratným spôsobom. Kampaň bola intenzívna a niesla
sa v znamení hesla: „Koryto rieky Túria je naše a my ho chce-
me zelené!“ Vďaka tlaku ľudu a politickým zmenám v dôsled-
ku smrti diktátora Franca bol tento projekt po niekoľkoročnom
čakaní zamietnutý.

Rozhodnutím z roku 1979 sa pôvodné koryto rieky v roku
1981 začalo postupne regenerovať a meniť na lineárny zelený
a komplexný verejný priestor, ktorý má dnes meno Jardí del
Túria, čo znamená Záhrada Túria, podľa rieky, ktorá pretekala
v týchto priestoroch (Obr. 6, 7, 9). Mesto Valencia poverilo ka-
talánskeho architekta Ricarda Bofilla úlohou navrhnúť funkčné
usporiadanie jednotlivých častí lineárnej Záhrady – verejného

Obr. 5.: Nové koryto rieky Túria [5]

Obr. 6.: Informačný plagát o jednotlivých častiach parku Túria [4]

195

mestského parku, ktorý prechádza celým mestom a kompen-
zuje deficit zelených zón, ktoré boli v meste v tom čase nedo-
cenené. Architekt Bofill je autorom dizajnu časti Záhrady v blíz-
kosti Paláca hudby (objekt otvorený v apríli 1987, autor J. M.
G. Paredes), ktorá má formálny vzhľad s exotickými výsadbami
a množstvom vodných plôch a vodných prvkov rôzneho cha-
rakteru [10].

V roku 1988 boli očakávané zmeny parkového priestoru ko-
nečne zahrnuté do Generálneho územného plánu Valencie.
Na realizácii jednotlivých častí Záhrad sa dodnes podieľajú vi-
aceré spoločnosti. V súčasnosti nie sú všetky práce ukončené
a nie všetky časti parku sú sprístupnené verejnosti.
(Obr. 6: Informačný plagát o jednotlivých častiach parku Túria [4])

Popis jednotlivých častí parku Záhrady Túria [4] s komentá-
rom autorky:
1. Park Cabecera – začiatok Záhrad Túria – idilické prostredie
s miernymi reliéfnymi modeláciami a vlnami, jazierkami s kač-
kami a labuťami riešené ako lesopark. Súčasťou územia je
prírodný amfiteáter s kapacitou 700 miest a Biopark – safari
s bohatými a moderne riešenými expozíciami.
2. Časť parku pre víkendovú rekreáciu rodín s deťmi so špor-
toviskami a ihriskami. Severná časť je v súčasnosti postupne
dokončovaná.
3. Športoviská s verejným atletickým štadiónom s priestormi
pre divákov.
4. Most – predstavuje mierne riziko – je miestom stretávania sa
ľudí bez domova.
5. Najlepšia časť parku na relaxáciu na slnku – pokojné pries-
tory na trávniku a zákutia podporené mierne zvlneným terénom
poskytujú príjemné miesta na relax aj v čase popoludňajšej si-

esty počas pracovného dňa. Priestory sú návštevníkmi inten-
zívne využívané.
6. Časť parku s množstvom stromových alejí poskytujúcich
dostatok tieňa s atraktívnym historickým mostom v strede.
7. Časť záhrad tzv. „Torres de Serranos“ je populárna med-
zi latino Valencijčanmi – prisťahovalci z Bolívie, Peru, Ko-
lumbie a iných krajín. Počas víkendov deti aj dospelí ako
veľká rodina spolu trávia v tejto časti voľný čas. Jedni
hrajú futbal, iní sú veľmi temperamentnými divákmi, spolu
pijú, jedia a počúvajú latino muziku. V parku dokážu stráviť
celý deň.
8. Časť s verejnými fotbalovými ihriskami a plochami
na loptové hry.
9. Pôsobivá časť Záhrad olemovaná historickými objektami
starej Valencie na brehoch, ako sú napr. Múzeum výtvarných
umení a Gotická katedrála.
10. Pôsobivý historický most „Puente del Real“ olemovaný do-
bovými sochami patrí medzi najpozoruhodnejšie stavebnotech-
nické historické pamiatky Valencie.
11. Široká tienistá verejná promenáda.
12. Pozoruhodný moderný Calatravov most, ktorého oceľo-
vá konštrukcia nesie charakteristický architektov rukopis
opakujúci sa v priestoroch Centra umení a vedy v posled-
nej časti Záhrad Túria tesne pred pobrežím Stredozemného
mora.
13. Prázdny priestor – pravdepodobne najmenej zaujímavá
časť Záhrad, ktorá je určená k všestrannému verejnému vyu-
žitiu počas festivalov, sviatkov a rôznych spoločenských maso-
vých podujatí a dá sa flexibilne upraviť a vybaviť podľa aktuál-
nej potreby.

Obr. 7.: Park, foto: R. Štěpánková, 2011

196

14. Kvetný most „Puente de las Flores“ – most lemovaný kveti-
novou dekoráciou, ktorá sa neustále počas roka mení v závis-
losti na sezónach kvetov.
15. Časť parku s pôsobivými vodnými plochami a zaujímavou
výsadbou.
16. Palác hudby – časť parku s rôznymi vodnými plochami
a alejami poskytujúcimi tieň je veľmi obľúbená a využívaná.
Autorom pôvodného návrhu je architekt Richard Bofill.
17. Gulliver – detské ihrisko, ktorého základ tvorí obrovský leži-
aci Gulliver, ktorý poskytuje loziacim a plaziacim sa deťom – Lil-
liputánom, dokonalú ilúziu rozprávkového sveta zaujímavého
aj pre okolo postávajúcich dospelých.
18. Časť parku okolo komplexu umení a vedy „Ciudad de las
Artes y las Ciencias“ – veľkolepo a moderne riešený úsek ve-
novaný architektovi Santiagovi Calatravovi, rodákovi z Valen-
cie, ktorý svoj ojedinelý dizajn preniesol aj do priľahlých záhrad-
ných a parkových úprav – časť mimoriadne populárna najmä
počas víkendov. Využívajú ju domáci obyvatelia a množstvo
turistov.
(Obr. 7: Park, foto: R. Štěpánková, 2011)

V roku 1995 sa začali práce na budovaní komplexu „Ciudad
de las Artes y las Ciencias“ – Mesta umenia a vedy (obr. 8).
Autorom projektu je Santiago Calatrava a Félix Candela a kom-
plex pozostáva z viacerých objektov [2]. Prvý objekt – L´He-

misferic bol sprístupnený v roku 1998. Je v ňom umiestnené
planetárium a IMAX kino. El Museum de les Ciencies Principe
Filipe – Múzeum vedy princa Filipa je interaktívnym priestorom
pre všetky vekové kategórie. L´Umbracle je botanický priestor
s množstvom autochtónnych druhov, s tieňovou rebrovou kon-
štrukciou ideálny pre inštaláciu exteriérových výstav a expozícií
rôzneho zamerania. V roku 2002 otvorené L´Oceanografic je
oceánografická expozícia, s rozlohou 110 000 m2 a 42 miliónov
litrov vody najväčšia v Európe. El Palau de les Arts Reina Sofia
je opera a umelecká scéna s viacerými modernými pódiami.
Otvorená bola v roku 2005. El Puente de l´Assut de I´Or je most
prepájajúci historickú časť mesta s novobudovanými štvrťami
a jeho 125metrový nosný pilier je najvyšším objektom Valencie.
Komplex by mal byť v budúcnosti zakončený výstavbou troch
Valencijských veží vysokých 308, 266 a 220 m, ktoré budú mo-
dernou dominantou mesta. V súčasnosti je tento kultúrny a ar-
chitektonicky atraktívny komplex centrom pozornosti turistov
i obyvateľov Valencie.
(Obr. 8: Pohľady na časti komplexu „Ciudad de las Artes y las
Ciencias“, autor Santiago Calatrava, foto: R. Štěpánková, 2011)

Valencia má ojedinelý verejný priestor významu mestského
parku o rozlohe 120 ha, ktorý vznikol ako východisko z núd-
ze a dôsledok mimoriadne pozoruhodného riešenia a citlivého
rozhodnutia v dobe, v ktorej mesto akútne potrebovalo doriešiť

Obr. 8.: Pohľady na časti komplexu „Ciudad de las Artes y las Ciencias“, autor Santiago Calatrava, foto: R. Štěpánková, 2011

197

dopravnú situáciu. Pod tlakom verejnej mienky a v závislos-
ti na prianí obyvateľov vznikol udržateľný a efektívny verejný
priestor, ktorý v meste a v živote obyvateľov Valencie, ale aj jej
návštevníkov zohráva každodennú kľúčovú úlohu.

Hodnotenie Záhrady Túria v zmysle atribútov určujúcich
úspešnosť a kvalitu verejných priestorov [9] na základe opa-
kovaných pozorovaní a subjektívnych názorov autorky článku
[10] jednoznačne dokazuje, že ide o úspešný verejný priestor
s (trvalo)udržateľnými parametrami:

Záhrady Túria vytvárajú komunikačný prstenec v dĺžke 11 km,
obopínajúci historickú časť mesta. Park je umiestnený pod
úrovňou okolitého terénu v pôvodnom koryte rieky a ohraničujú
ho múry pôvodne budované ako umelé brehy rieky zabezpečuj-
úce ochranu pred povodňami. Park nie je hranicou a prekážkou
medzi starou a novou časťou sídla a kontakt medzi nimi prebie-
ha vďaka zachovaným starým a niekoľkým novopostaveným
mostom. Je efektívnym komunikačným koridorom na dosiah-
nutie každodenných cieľov v mestskom prostredí, a to precho-
dom v atraktívnom parkovom prostredí so zreteľom na ľudské
merítko. Svojou zníženou polohou je izolovaný od okoloprúdi-
acej dopravy po oboch stranách vizuálne a hlukovo. Je ľah-
ko dostupný mnohými schodištiami a rampami popri mostoch,
ale i v miestach nadväzujúcich komunikácií a uzlových bodov.
Park má veľkoryso vybudované pešie chodníky, komunikácie
pre cyklistov a bežecké trasy. Sú rozmiestnené tak, aby si vzá-
jomne nekonkurovali. V okolí je niekoľko ľahko dostupných vý-
znamných parkových objektov historického charakteru.

Park a jeho riešenie od prvotnej myšlienky až po premyslenú
funkčne-priestorovú koncepciu a jej realizáciu vyvoláva dojem
nadčasového projektu s trvaloudržateľným charakterom. Vytvo-
renie rôznych funkčných segmentov, ktoré poskytujú veľkú šká-
lu aktivít, vytvára každodenne zaujímavý, no na druhej strane
veľmi efektívny priestor. Človek je pri rekreačnom i funkčnom
pohybe stále v atraktívnom prostredí. Komunikácie sú vybave-
né miestami na sedenie – krátkodobé a dlhodobé, mobiliárom
a sprievodnou zeleňou. Významne pôsobia aj historické archi-
tektonické a stavebnotechnické objekty priamo v parku a v jeho
okolí. Mimoriadny dojem vyvoláva moderný a nadčasový Calat-
ravov komplex umenia a vedy.

Význam celého priestoru je podčiarknutý aj témou vody, kto-
rá stála, ako je už spomenuté, na začiatku vzniku parku a autori
sa k nej vracajú pri riešení jednotlivých častí v polohe vodných
prvkov kompozičného aj funčného významu. V celom priestore
je voda dôležitým klímu zlepšujúcim prvkom.

Priestor parku poskytuje mnohé možnosti a aktivity pre všet-
ky vekové kategórie užívateľov, počas celého dňa, celého roka
a v čase rôznych udalostí a príležitostí. Sociabilita je podpo-
rená voľne prístupnými atrakciami a verejnými športoviskami.

Atraktivita priestoru je znásobená skutočnosťou, že množ-
stvo zelene v zníženom koridore bývalého koryta znižuje tep-
lotu vzduchu o 5 a viac stupňov Celzia, čo v horúcich letných
dňoch zvyšuje pohodu a využiteľnosť parku.
(Obr. 9: Pohľad na časť parku Záhrada Túria [1])

Valencia sa vyvíja veľmi intenzívne a jej dnešný vývoj je vý-
sledkom správneho rozhodnutia v minulom storočí, je príkla-
dom udržateľného plánovania so zreteľom na potreby obyva-
teľov a návštevníkov. Dedičstvo minulého storočia v podobe
Záhrad Túria v pôvodnom koryte rieky je trvalou devízou, ktorá
poskytuje verejný priestor s mnohými možnosťami využitia, a je
základom, z ktorého podstaty majú možnosť vychádzať nasle-
dovné riešenia urbánnej štruktúry. Valencia je moderným síd-
lom 21. storočia.

LITERATURA
[1] Clarke, Arthur C.: 1957–2007. 50 años de la riada de Va-
lencia. 2007. Online, cit. 15. 4. 2012, dostupné na http://www.
skyscrapercity.com/showthread.php?t=531993.
[2] ESTÉVEZ, Alberto, T.: Calatrava. Susaeta ediciones, S. A.,
Madrid, 96 pgs. ISBN 84-305-5318-5.

Obr. 9.: Pohľad na časť parku Záhrada Túria [1]

198

[3] Chomet, Alfonso Puncel: VALENCIA: OPCIONES, DESOR-
DEN Y MODERNIDAD, O LA CIUDAD QUE SE DEVORA A SÍ
MISMA. Online, cit. 20. 4. 2012, dostupné na http://www.ub.e-
du/geocrit/sn-47.htm.
[4] Map of the Turia Gardens. Online, cit. 15. 4. 2012, dostup-
né na http://www.valenciavalencia.com/sights-guide/turia-map.
htm.
[5] Pequeña Historia del Rio Turia a su paso por Valencia. An-
tiguo Cauce y Nuevo Cauce. Online, cit. 15. 4. 2012, dostup-
né na http://www.telefonica.net/web2/g-project/gg_cincinna-
ti_02_2005/gg_turia_01/Turia_River_History_0a.htm.
[6] Plan Sur – riešenie komunikačného systému Valencie. On-
line, cit. 15. 4. 2012, dostupné na http://www.skyscrapercity.
com/showthread.php?t=370996&page=86
[7] Plan 1966. Online, cit. 15. 4. 2012, dostupné na http://crux-
flux.wordpress.com/2009/10/25/valenci66/
[8] Plán mesta Valencia z roku 1238. Online, cit. 15. 4. 2012,
dostupné na http://www.urbanity.es/foro/viajes-ciudades-y-na-
turaleza-cva/12621-luna-de-valencia-fotos-antiguas-41.html.
[9] PROJECT FOR PUBLIC SPACE (PPS). 2001. How to turn
a Place Around: A Handbook for Creating Successful Public
Spaces. Project for public spaces, Inc.: New York, 2001, 312 s.
[10] Štěpánková, Roberta: Zeleň v centre mesta – výsledok
správneho rozhodnutia. In: Bardkontakt 2011. S. 132–139. Bar-
dejov : Mestský úrad, 2011. ISBN 978-80-970755-6-9.

Príspevok vznikol s podporou projektu VEGA 1/0769/12
a projektu KEGA 019SPU-4/2011

Doc. Ing. arch. Roberta Štěpánková, PhD.
Katedra záhradnej a krajinnej architektúry, Fakulta záhradníc-
tva a krajinného inžinierstva SPU v Nitre
Tulipánová 7, 949 76 Nitra, Slovenská republika
roberta.stepankova@uniag.sk

199

URSZULA NOWACKA-REJZNER

Abstrakt
Tento článek pojednává o návrzích plánů zelených ploch

města Nowa Huta, které se datují zpět do 50. let a zároveň
pojednává o rozsahu, který byl zrealizován. Moderní tvar ze-
lených ploch bude také prezentován a také plány pro zelenou
strukturu ploch, které byly zahrnuty v moderním designu.

Abstract
The article discusses the design plan of Nowa Huta's green

areas dating back to the 50s and the scope to which it has been
realized. The contemporary shape of the said green areas will
also be presented and so will the plans for the green structure
of the area which was encompassed in the original design.

INTRODUCTION
After World War II, the shape of Europe changed funda-

mentally in its political, economical and social aspects. A new
group of states emerges – the so-called camp of people's
democracies. A new aesthetic doctrine is introduced as ob-
ligatory into architecture and urban planning of these coun-
tries – the socialist realism.1 Towns, districts and individual
structures are built to embody the spirit of socrealism in the
German Democratic Republic (East Germany), Czechoslo-
vakia, Poland, Romania, Bulgaria and Hungary. Nowa Huta
occupies a special position amongst the towns created at that
time, which is due to a number of factors, inter alia the suc-
cessful attempt to incorporate elements of the existing natural
environment into the newly created urban layout of the town.

The decision to build Nowa Huta was made in 1949. The
1) In Poland, socialist realism was obligatory in the years 1949 – 1956.

design of the whole urban plan of the new town,2 created by
a team headed by architect Tadeusz Ptaszycki, was for the
first time presented in March 1952 at an exhibition in Kraków's
Miastoprojekt.

The new settlement organism was in a splendid way fitted
into the topography of the area to occupy a wide plateau slo-
ping gently to the east, to the south it reached the several-me-
tres high Vistula river bank, and to the north and east it was
limited by the Dłubnia river valley. The existing road network
was also made use of – creating a triangle marked out by: “the
Mogiła route” (at present John Paul the II's Avenue, “the Pros-
zowice route” (at present Kocmyrzowska street) and a country
road running along the Dłubnia river mill race from the village
of Bieńczyce towards the monastery in Mogiła (at present
Bulwarowa street). The concept of the new town included both
elements of the American doctrine of “the neighbourhood unit”
and the idea of the garden city.

The location of Nowa Huta in the vicinity of Kraków aroused
controversies from the very beginning due to various historic,
ecological and social considerations. It was a town, which for
some was a chance for a better life, and for others it was anni-
hilation of the heritage accumulated over generations. A town
created for people and at the same time against an individual
human and their deepest desires. A town, whose creators stri-
ved to create optimum conditions for residents' recreation and
relaxation, yet neighbouring on the steelworks – the main cul-
prit responsible for the ecological disaster of Kraków.3

2) From 14th Dec. 1950 onwards, by an ordinance of the Council of Ministers,
Nowa Huta was incorporated into Kraków as its new district.
3) See: Klęska ekologiczna Krakowa. Przyczyny. Teraźniejszość. Perspektywy
ekorozwoju miasta. Collective work edited by: M. Gumińska, A. Delorm, Polish
Ecological Club, Kraków, 1990.

ZELENÁ STRUKTURA MĚSTA NOWA HUTA V NÁVRHŮ PLÁNŮ 50. LET 20. STOLETÍ
A JEJICH SOUČASNÉ PODOBY

GREEN STRUCTURE OF NOWA HUTA IN THE DESIGN PLANS OF THE 50S
OF THE 20TH CENTURY AND ITS CONTEMPORARY SHAPE

200

GREEN FEATURES IN THE DESIGN OF THE TOWN
OF NOWA HUTA
The design of the town of Nowa Huta, prepared at the be-

ginning of the 50s, contained a separately developed design
plan of green areas.4 It provided for creating a very rich sys-
tem of greenery and water features, both on the area of the
planned urban layout of the town and on the areas in its direct
vicinity.

In the planned urban layout of the town, the main axis of
the complex – Avenue of Roses /Aleja Róż/ joining the Cen-
tral Square /Plac Centralny/ with sports areas in the Dłubnia
valley – was accentuated with greenery. The design also
provided for wide green avenues sprouting from the Central
Square to the north-west and north-east. A broad belt of gree-
nery – formed by lines of trees, green plazas and squares with
water features – was also intended to run along the so-called
“ring road” of the town – the street encircling the central area
of Nowa Huta. The two largest ones of these squares were:
the first – a square of approx. 3 ha, with greenery and a water
feature, was designed to be situated at the junction between
the “ring road” and the street joining the Central Square with
the Steelworks; the second – of a slightly smaller area, was
planned for the northern part of the town, at the axis of Ave-
nue of Roses. Green areas with furnished playgrounds for
children were also designed within residential blocks, and so
were sports areas and playgrounds attached to the plots on
which schools and kindergartens were to be situated. Two of
the main streets of the new town, based on the existing road
network - “the Mogiła route” and the Proszowice route” - re-
tained their old trees. For many years, before the trees that
had been planted at the time of building the structures they
were to accompany grew bigger, it was only those trees and
some old branchy willow trees formerly marking the borders
between strips of land that were the sole green elements in
the space of the newly erected housing estates.

On the other hand, in the surroundings of the town, a structu-
re of green areas combined with water features was to be
composed of the following: from the west – the Park of Cul-
ture and Recreation /Park Kultury i Wypoczynku/, next – the
Nowa Huta Municipal and Sports Park /Park Miejski i Spor-
4) See: Nowa Huta, projekt terenów zielonych z Parkiem Południowym
/Nowa Huta, design plan for green areas together with the Southern
Park/. Authors: St. Juchnowicz, M. Barbacki, 1954.

towy Nowej Huty/ with the Central Reservoir /Zalew Central-
ny/, and from the north and east of the new town – an area of
sports and recreational function situated in the valley of the
Dłubnia river.

The preliminary design of the Park of Culture and Recrea-
tion5 provided that three sectors were to be created: a sports
sector in the western part of the park, an exhibition sector in
the north-western part and a children sector in the southern
part. The river bank boulevards of the Vistula and Białucha
were to perform the functions of a place for recreation and
strolling. In the sports sector, a central stadium with the sea-
ting capacity of 70,000 viewers was designed, together with fi-
elds for playing games, facilities for athletics and a swimming
pool. Some campus facilities of the Higher School of Physical
Education were also to be erected here. The exhibition sector
was to feature pavilions for organizing permanent and tempo-
rary exhibitions, a People's Hall /Hala Ludowa/, an open-air
theatre, arenas and concert bowls. The children sector was
to be equipped with a railway line operated by children and
a fun park. The commencement of this huge green project
was scheduled for 1956. The rich and varied water system
that was designed for the park was to be supplied by water
brought by an arm of the Białucha, called the Dominican Mill
Race /Młynkówka Dominikańska/.

The waters of the Białucha were also to supply an artificial
lake (800x1200m in dimensions), the so-called Central Re-
servoir designed at the foot of the Nowa Huta high bank of
the Vistula. Jetties for sailing boats, bathing areas were to be
created there, and beaches on its southern side. There were
plans for wide strolling boulevards and “a number of cultural
and entertainment facilities: an open-air theatre, cafés, facili-
ties for children to play with, and so on.”6 The western side of
the reservoir, where the land is situated higher, was, accor-
ding to the design, to feature the Sports Park, with a stadium
intended for 20,000 viewers, training fields for various sport
disciplines, tennis courts with the stands of 3,000 seats, an
archery range and accompanying sports and recreation pavi-
lions. As was provided in the plan, the Central Reservoir “will
5) See: A. Ptaszycka, Zieleń przyszłego Krakowa. [in:] Zieleń Krakowa.
Collective work edited by: J. Dobrzycki, Wydawnictwo Literackie, Kra-
ków, 1955.
6) S. Juchnowicz. Tereny zielone w projekcie miasta Nowa Huta. [in:]
Zieleń Krakowa. Collective work edited by: J. Dobrzycki, Wydawnictwo
Literackie, Kraków, 1955, p. 76.

201

be connected to the Vistula river, which creates the possibility
of establishing water transport connection with Kraków and
a number of places situated on the banks of the river. The
joint areas of the lake and the park will amount to approx. 100
ha.”7 This extensive system of greenery and water was also
to include the Vistula riverside meadows with small brooks
and ponds, the Łęgowski stream as well as the areas of the
Łęgowski and Mogilski woods.

A significant element of the discussed design of greenery
for Nowa Huta was also the development of the valley of the
Dłubnia river and its mill race. Three projects were realized in
the valley. In the years 1953/54, land allotments were created
in the valley of the river to the east of the town, of the joint
area amounting to approx. 20 ha. Creating such allotments
was also planned in the area to the north (which was realized
in part) and the west of the whole system. Another project
realized in this area was the so-called Northern Reservoir /
Zalew Północny/8 200x100m in dimensions. The plan to de-
velop the water reservoir, which had been created with the
use of the Dłubnia river waters, and the sports and recreation
areas around it dates back to 1953.9 The year 1955 was sche-
duled for the commencement of the construction works on the
stadium with the working name – the Northern Stadium. The
Wanda Stadium, opened for use in 1957, could seat 12,000
viewers, apart from the football pitch, it had a speedway track
and was one of the first stadiums in Poland with an artificial
lighting of the track. The sports areas were also created on the
south-east side of the system, on the area of dried fish ponds
belonging to the monastery of Mogiła, hence the name of the
stadium erected there - “Dry Ponds” /Suche Stawy/.10

The design of Nowa Huta greenery also included areas of
recreational greenery and sports areas on the western side
of the urban layout. There were also plans for afforestation
of the northern slopes of the Krzesławickie Hills and creating
a municipal cemetery there.

The system of green areas and water features in Nowa Huta

7) Ibidem, p. 76.
8) The present name is the Nowohucki Reservoir /Zalew Nowohucki/.
9) The plan is included in the collection of the Historic Museum of the
City of Kraków /Muzeum Historyczne Miasta Krakowa/, ref. no MHK Fs
14221/IX.
10) The first works on construction of the stadium were undertaken in
1953, a sports hall was built in the vicinity of the stadium, and, in the ye-
ars 2006-2008, the Youth Centre of Sports and Education /Młodzieżowe
Centrum Sportu i Edukacji/ was built.

is a clearly recognizable element of the plan for Kraków of
1958, the first one drawn up after the 2nd World War, execu-
ted under the supervision of Anna Ptaszycka. What deserves
special merit in this plan is precisely the concept of greenery
and water features based on the system of river valleys jo-
ined with the green belt of the fortifications surrounding the
city. The author of the plan wrote the following on the signi-
ficant role of water and greenery in designing urban spaces:
“Special emphasis is put in the city on the mutual connections
between greenery and water, as we know very well how enor-
mously impressive associations of views could be achieved in
this field […]. This topic is one of the leading issues of further
development of the city...”11

CONTEMPORARY GREEN IMAGE OF THE AREAS
ENCOMPASSED IN THE DESIGN PLAN OF THE 50S.
Sixty years have passed, and Nowa Huta is perceived as

the greenest district of Kraków. The structure of green are-
as in contemporary Nowa Huta is very diversified. Its compo-
nents are: areas of developed greenery in the form of parks
and green plazas, ribbons of greenery accompanying routes
of vehicle traffic, greenery in housing estates, greenery ac-
companying sports and recreational areas as well as natural
greenery in the Dłubnia valley with the ecological site of “the
Pond in Kaczeńcowa” /Staw przy Kaczeńcowej/ and the Mo-
gilski Woods /Lasek Mogilski/ as well as the Łęgowski Stream
/Potok Łęgowski/ with the Łęgowski Woods /Lasek Łęgowski/
and meadows in the area of the Vistula cutoff together with the
ecological site “the Nowohuckie Meadows” /Łąki Nowohuckie/
and the fortification greenery. A part of this green structure is
formed by fragments of the greenery design of the 50s that
have been realized.

The areas that were included in this design are now situated
within the boundaries of five self-governing districts of Kraków:
Nowa Huta, Bieńczyce, Czyżyny, Grzegóżki and Krzesławice.
Of all the features and facilities designed in the 50s to be re-
alized in the area of Nowa Huta as it was marked out at that
time, the projects in the Dłubnia valley have been realized:
the land allotments, the Wanda stadium and the Nowohucki
Reservoir together with a park [Fig. 1.]. The Central Square is

11) See: Zieleń Krakowa. Collective work edited by: J. Dobrzycki, Wyda-
wnictwo Literackie, Kraków, 1955, p. 58

202

surrounded by lime trees planted 60 years ago, greenery fills
urban development blocks and accompanies routes of vehicle
traffic and areas of sports and recreation. A belt of greenery,
one kilometre wide, on the eastern side of the settlement is
a remnant of the protection zone separating the Steelworks
and the Nowa Huta development complex.

New parks have been created, some of them on the sites
of the unrealized projects. These are: the Town Hall Park
/ Park Ratuszowy/ of 2.2 ha – on the site of the unrealized
Town Hall Square, which was to feature the town hall of the
new town, the Swedish Park /Park Szwedzki/ of 2.3 ha in the
Glass Houses housing estate /Osiedle Szklane Domy/ - on
the site where a representational square with greenery and
a water feature was to be created in the area of the unrealized
third cinema and the highest – eighteen-storey high – building
of Nowa Huta. Others are: Stefan Żeromski Park /Park im.
Stefana Żeromskiego/ of 3.4 ha next to the Vistula high bank
and the “Cherry Tree Orchard” park /park “Wiśniowy Sad”/,
established between the Colourful /Kolorowe/ and Co-opera-
tive /Spółdzielcze/ housing estates, of the area of 2.37 ha,
as well as “Bieńczyckie Plantations” /Planty Bieńczyckie/ and
the Park of Culture in the vicinity of the Nowohuckie Centre of
Culture /Nowohuckie Centrum Kultury/.

There are also parks of historic value on the discussed
area. These are: the manor park of 4 ha established in the
surroundings of the Jan Matejko manor in Krzesławice and
the garden of the Cistercian monastery in Mogiła of 5.5 ha

dating back to the 13th century. A small park of only 0.88 ha at
the Rogoziński family manor in Klasztorna street was opened
for residents after a thorough renovation. The Mogilskie Mea-
dows /Błonia Mogilskie/ have been partly built up. Today it is
a meadow of 3.5 ha, used for open-air events, inter alia the
Mogilski Harvest Festival.

However, the very rich and interesting water system or the
structures that were planned for the Park of Culture and Re-
creation have never been realized. The park itself, since 1989
bearing the name of the “Park of Polish Aviators” /Park Lotni-
ków Polskich/ occupies the area of mere 60 ha. In the design
plan, the area destined for the park was 230 ha, and it was
to reach from the south up to the Vistula embankments. At
present, the southern part of the park, from the side of Peace
Avenue /Aleja Pokoju/ houses the “Stanisław Lem Garden of
Experiments” /Ogród Doświadczeń im. Stanisława Lema/, in
operation since 2008. It is the first educational park in Poland.
Appliances, structures and models arranged among greenery
facilitate learning the laws of physics and the natural world.
Other projects that have never been realized are the Sports
Park and the Central Reservoir, situated in the oxbow of the
former Vistula high bank and constituting an important com-
positional and functional component of the central part of the
district. In 2003, the area of the meadows at the foot of the
Nowohucka high bank, which in the design plan of the 50s
were to be flooded by the waters of the Central Reservoir,
were registered as an ecological site.12 The “Nowohuckie Me-
adows” /Łąki Nowohuckie/ are a unique natural object both
due to the very rich wildlife character of the habitat, which was
confirmed by valuations of wildlife elements carried out on si-
te,13 and to its extraordinary location within the boundaries of
such a big urban agglomeration as Kraków.

Another area, equally valuable from the point of view of wild-
life, is the pond in the Dłubnia river valley in Kaczeńcowa street,
one of the three ponds that existed in this area in the beginning
of the 20th century. The ecological site “Pond in Kaczeńcowa” /
Staw przy Kaczeńcowej/ is comprised of the pond and its sur-

12) The ecological site of Nowohuckie Meadows /Łąki Nowohuckie/ was
created by resolution no XV/100/03 of the City Council of Kraków of 7th
May 2003.
13) Plan ochrony użytku ekologicznego Łąki Nowohuckie, Collective
work, A. Drożdż, E. Dubiel, M. Kasperczyk, J. Rajtar, K. Walasz. De-
partment of Municipal Management and Environment Protection of the
Kraków Municipal Office, Kraków, 2003.

Fig. 1.: The Nowohucki Reservoir (Photo by the Author, 2011)

203

roundings of the area of 0.82 ha, and, as has been emphasized
in the substantiation statement to the resolution on establishing
the site, the area requires protection for reasons of wildlife and
educational character, and also for the sake of preserving bio-
diversity in an urbanized environment.14 [Fig. 2.].

For a given area to preserve its wildlife values, it is important
how its direct vicinity is being developed. In the case of the
Kaczeńcowa street ecological site, its direct vicinity comprises
single-family development areas, land allotments, wasteland
and vast areas of industrial-storage character. It is disturbing
that there is no local land use plan prepared for the discussed
area, i.e. it has no legal act that would protect it from reduc-
tion or even loss of the important wildlife and cultural values.
Nevertheless, in November 2010, the local land use plan was
passed for the area of Mogiła,15 where the ecological site “the
Nowohuckie Meadows” is situated, as well as a unique frag-
ment of the ancient swamp forest – the so-called “Mogilski
Woods” /Lasek Mogilski/ of the area of 23.97 ha. The plan
is, as we can read from its text part, an attempt at reconci-
liation between protection of the preserved valuable wildlife
resources, on the one hand, and, on the other, developing
the infrastructure necessary so that the area can be used by
residents for the purpose of recreation and rest, as the areas
are by tradition of recreational character.

14) Ecological site “Pond in Kaczeńcowa” created by resolution of the City Coun-
cil of Kraków of 19th Dec. 2007 (Resolution no XXXI/405/07 of 19th Dec. 2007).
15) Resolution NRCXV/1555/2010 of the Kraków City Council of 3rd November
2010.

Developing the area of Nowa Huta meadows and the areas
situated to the south of the Central Square has been sub-
ject to numerous design studies16 and contests. Of the design
plans developed in recent years one seems particularly im-
portant, due to the solutions it suggests that allow the area to
retain its wildlife values. The design in question is “The design
of the concept for development of ecological site Nowohuc-
kie Meadows together with spatial formation of the wildlife –
landscape complex of the Vistula Cutoff Park in Nowa Huta /
Park Starorzecza Wisły w Nowej Hucie/” by S. Juchnowicz of
2003. The author of this design suggests creating spatial and
technical conditions for protection of the landscape, flora and
fauna of the ecological site, including educational pathways
and stroll routes with observation points. The plan also sug-
gests creation for the Nowohuckie Meadows of a buffer zone
and spatial development thereof in the form of a wildlife-land-
scape complex that, together with the Meadows, would con-
stitute the Vistula Cutoff Landscape Park. According to the
plan, the area of the Cutoff Park would feature areas of sports
and recreation, services as well as of economic and cultural
functions.

An extensive discussion on the problem of development of
the Nowa Huta meadows and the southern part of the Central
Square with the main axis of the settlement, i.e. Avenue of Ro-
ses, followed the presentation of works at the 9th International
Biennale of Architecture devoted to Nowa Huta, which took pla-
ce in 2004. Among the design proposals for development of the
Nowohuckie Meadows prevailed geometric forms of spatial de-
signs. Controversies were also aroused by the work awarded at
the contest organized by the Association of Polish Architects in
2006. The objections were raised against the design proposals
for development of the southern part of the Central Square and
the Nowa Huta high bank. With reference to the Nowohuckie
Meadows, the awarded design suggested protection thereof
and repeated the proposals for this area already included in
the unrealized design of 2003 by S. Juchnowicz. Another con-
ceptual architectural-urban contest for developing a concept for
revitalisation of the public space surrounding the axis of Avenue
of Roses and the Central Square of Nowa Huta, organized by
the Kraków Municipal Commune and closed in 2011, did not
bring the results expected by the organizers.
16) None of the presented design solutions for this area has been realized.

Fig. 2.: Pond in Kaczeńcowa street (Photo by the Author, 2011)

204

CONCLUSIONS
In 2004, by way of the decision issued by the Voivodship

Historic Monuments Conservation Officer, the urban layout of
the “old” Nowa Huta was registered as a historic monument of
the City of Kraków and given number A-1132 “... as a repre-
sentative example of socrealist urban planning in Poland. The
following are subject to protection: the urban layout, i.e. the
arrangement of streets, squares, green plazas; the location,
shapes and dimensions of buildings, architectural-landscape
interior decoration, composed greenery ...”17 The list of regis-
tered monuments was also enriched by the compositional-
viewing axis created by Solidarity Avenue /Aleja Solidarności/
together with the buildings of the Steelworks administrative
centre situated at its end.

Contemporary Nowa Huta is perceived as the green district
of Kraków, yet at the same time as an area that is still, despi-
te numerous ecological activities continuing for many years,
characterised by considerably contaminated environment and
requiring further revitalisation work. The Local Programme of
Revitalisation for the “old” Nowa Huta,1818 which comprised
the “old” Nowa Huta together with the ecological site “Nowo-
huckie Meadows”19 values highly inter alia the green potential
of this area because, as we can read, “... High natural, land-
scape and spatial values of the Nowohuckie Meadows, as well
as the historic aspects of the areas of the Vistula cutoff, create
perfect conditions for carrying out a widespread education on
wildlife and the region, and also for creating sites for quiet
recreation ...”20 The existence of green areas in the direct vi-
cinity of the revitalized area and the possibility of putting them
to various uses is seen as a particular asset. Also in the study
of land use conditions and directions of the City of Kraków of
2003, which is currently in force, there are several decisions
referring to the discussed area of revitalisation, whose pre-
sent state of development has been described as inadequate
for its high urban and architectural standards. Among the are-
as that play or will play a role in the space of Kraków, and not

17) The Małopolskie Voivodship Historic Monuments Conservation Officer
in Kraków. Decision on registration of a monument in the register of im-
movable monuments of 30th Dec. 2004. The registration number A-1132.
18) Lokalny Program Rewitalizacji “starej” Nowej Huty was adopted by a re-
solution of the Kraków City Council No LIII/674/08 of 8th October 2008 (ap-
pendix no 6).
19) The joint area of the area of revitalisation amounts to 305 ha, including
57.17 ha occupied by the ecological site “Nowohuckie Meadows.”
20) See: Lokalny Program Rewitalizacji “starej” Nowej Huty, p. 70.

only a role connected with nature alone, the document lists
the Nowohuckie Meadows,the Dłubnia River Park and the Vis-
tula River Park. Emphasizing that “... Open green areas are
fundamental components of natural environment and a citys-
cape, and at the same time they constitute traditional areas of
residents' recreation and rest. The necessity of observing the
principles of sustainable development means that they must
remain free from development, thus enabling social contacts
and common use of the environment resources...”21 With refe-
rence to the above, the main directions of their development
have been determined as: “- protection from depletion of the
preserved natural and landscape resources defining their va-
lue and attractiveness, - reconstruction of the degraded natu-
ral and landscape resources, - development of the necessary
infrastructure serving public use of the area for the purpose of
residents' recreation and rest.”2222

It seems that a real change emerges at present of making
grater use, in the creation of the identity of Nowa Huta, of the
potential offered by its greenery and waters – still waiting to
be exploited to the full.

BIBLIOGRAPHY
[1] DROŻDŻ A., DUBIEL E., KASPERCZYK M., RAJTAR J.,
WALASZ K., Plan ochrony użytku ekologicznego Łąki Nowo-
huckie, Department of Municipal Management and Environ-
ment Protection of the Kraków Municipal Office, Kraków, 2003.
[2] Klęska ekologiczna Krakowa. Przyczyny. Teraźniejszość.
Perspektywy rozwoju miasta., Collective work under the su-
pervision of: GUMIŃSKA M., DELORM A., Polish Ecological
Club, Kraków 1990.
[3] Lokalny program rewitalizacji „starej” Nowej Huty, resolu-
tion of the Kraków City Council NRLIII/674/08 of 8th October
2008. (appendix no 6).
[4] NOWACKA-REJZNER U., Planowanie przestrzenne,
a tereny cenne przyrodniczo w obszarach wybranych mi-
ast Małopolski, Technical Journal /Czasopismo Techniczne/
1-A/2011, The Kraków University of Technology Publishing
House, Kraków 2011.

21) See: “Ochrona i kształtowanie środowiska przyrodniczego,”[in:] Studium uwa-
runkowań I kierunków zagospodarowania przestrzennego Miasta Krakowa, prepa-
red under the supervision of R. Kuzianik, the Kraków Munipal Office 2003, p. 162.
22) Ibidem

205

[5] Zieleń Krakowa. Collective work, edited by: DOBRZYCKI
J., Wydawnictwo Literackie, Kraków 1955.
[6] Studium uwarunkowań i kierunków zagospodarowania pr-
zestrzennego Miasta Krakowa, Kraków Municipal Office, Kra-
ków

Urszula Nowacka-Rejzner, PhD Eng. Arch.
Institute of City and Region Design, Faculty of Architecture,
Cracow University of Technology,
ul. Warszawska 24, 31-155 Kraków
nowacka.rejzner@gmail.com

206

MARCIN SPYRA

Abstract
Článek pojednává o městě Cieszyn – Český Těšín, které

bylo rozděleno polsko-českou hranicí. Architektura těchto dvou
měst je prezentována v kontextu procesů utvářejících jejich
městskou krajinu ve druhé polovině 20. století.

Abstract
Cross – border towns are complex and difficult to analyze

and describe paradigms. To analyze such a town a holistic ima-
ge of many actors, institutions, interests, development forces
and physical elements has to be created. The paper examines
the architecture of cross – border town of Cieszyn and Česky
Těšin, with special focus on the second half of the 20th centu-
ry. Architecture of this twin – town is presented in the context of
processes shaping urban landscape of both towns.

1 ARCHITECTURE OF THE CROSS – BORDER TOWN
Architecture is one of the most important elements construc-

ting shaping the landscape of every town and city. In cross –
border towns architecture should be understood not only as
the visible image of the town and the sum of its different archi-
tectures, but also as construction, the construction of the city
over time (Rossi 1982). The aforesaid time factor plays a very

important role for cross – border towns and regions. Changing
border lines, as well as different economic, social and political
factors have always had an influence on landscapes of cross –
border towns and cities. Hence, the notion of border is crucial to
the discussion of the architecture of cross-border Cieszyn and
Český Těšín. (photo no. 01)

Understanding what a border is and how it influences the
landscape is important for towns like Cieszyn and for its ar-
chitecture. In Europe borders have always been creating both
positive and sometimes negative dynamics. The classic distinc-
tion between natural and non-natural borders can be extended
into another one between good and bad borders (Van Houtum
2005). Good borders are those created naturally by important
landscape elements such as hills, seas or deserts. Bad borders
are political ones, created mostly in turbulent times of the first
half of the 20th century. (Minghi 1963). The well-known “Us vs.
Them” narrative, which is so harmful for cross – border towns
and cities, also stems from political, bad borders (Newman,
D., & Paasi, A. 1998). Some researchers refer to the Polish –
Czech border as a “hard border” hampered by difficult history,
which makes it difficult to build trust between cooperating ac-
tors (Knippschild 2010)

In addition to their geographical and political importance, bor-
der lines also have an important symbolic, cultural, historical

ŽIVOTNOST A POMÍJIVOST ARCHITEKTURY V PŘÍKLADU POHRANIČNÍHO MĚSTA CIESZYN

DURABILITY AND FLEETINGNESS OF ARCHITECTURE AT THE EXAMPLE
OF CROSS – BORDER TOWN CIESZYN.

Photo no. 1: Panoramic view over Český Těšín

207

and religious meaning for local communities. In the second half
of the 20th century Český Těšín and Cieszyn were still divided
by the border line. That fact has influenced the landscape of
both towns.

2 CIESZYN HISTORY
According to popular legend, the history of Cieszyn dates

back to the 9th century, when three sons of Polish duke Leszek
III met after a long separation, and decided to establish a new
settlement. In reality, the town was founded in the 10th centu-
ry as a stronghold, protecting Poland‘s southern border (Spyra
2001). Through many years of its history, the town was influen-
ced by many nationalities: Poles, Czechs, Germans, Jews, as
well as Hungarians in the late 19th century. The landscape of
Cieszyn was shaped by many cultures and religions. Between
the 19th and 20th century the town went through industrialization
period, which significantly changed its landscape. Many new
facilities were built, including not only industrial estates, but
also new schools, new churches and a new theatre. The town
also expanded its dwellings capacity, and modern infrastructure
was constructed, including a tram line.

The development of urban structure was interrupted in the
early 20th century, when the region Cieszyn Silesia and the
city itself was divided between Poland and Czechoslovakia.
Suddenly the Olza river became a border line, and the former
suburbs of Cieszyn, located on the left bank of Olza river, be-
came a new town called Česky Těšin. That fact stigmatized the
town‘s development also in the second half of the 20th century
in the socialist period. Both towns started being developed wi-
thout proper dialogue between the neighbouring countries and
without wider discussion among their inhabitants. Some exam-
ples of modernistic architecture, built in the second half of the
20th century, emerged because of the division into Cieszyn
and Česky Těšin (Nowak 2010).

3 MODERNIST TOWN PLANNING IN CIESZYN
The selected examples of international style architecture of

Cieszyn and Český Těšín bear a similarity to one another. A lot of
planning ideas routed in the modernistic approach to urban envi-
ronment were implemented on both sides of the border. As a re-
sult, examples of modernistic districts, housing estates and sin-
gle facilities can be identified in both Cieszyn and Český Těšín.

The two twin towns still miss in many locations / districts a proper
scale of the streets and well functioning neighbourhoods.

Processes shaping urban landscape of Cieszyn and Český
Těšín in the second half of the 20th century were similar to those
affecting other towns and cities in Central and Eastern Europe
at that time. The specific situation of those towns stems from the
border line division, which generated separate planning and thin-
king about Cieszyn’s development. In the second half of the 20th
century, urban landscape of Cieszyn, both Polish and Czech,
was shaped in isolation from wider cross - border public debate.
Architecture of this town was in many cases shaped by technical
processes connected with the presence of industry. Modernist
planning ideas, dating back to the times of the industrial era, can
easily be identified in these towns. Planning decisions taken at
central political levels, lack of wider discussion between inhabi-
tants and planners / architects1, low quality of building materials,
low standard of dwelling and public spaces were in many cases
determinants of urban and architectural design in the second half
of the 20th century2. Moreover the twin – town urban structure was
rebuilt in several locations to facilitate car transportation (also the
use of private cars). In post – industrial times this approach to
architecture of the city seems outdated. People (citizens) do not
want to be treated equally (mechanically?), but want to have the-
ir input to the city shape and its architecture. Current research
about city planning also emphasizes the increasing role of public
transport in contrast to private cars (Gehl 2011).

1) English language literature describes it as”planning in the black box”.
2) Except arguable examples of „black box planning”, many modernist buildings from
Upper Silesia have become icons of contemporary architecture. Compare examples
of 60-ties and 70-ties architecture from Katowice city centre and other cities.

Photo no. 2: Frysztackie Przedmieście in Cieszyn with Winograd and
Liburnia estates

208

Jacobs maintains diversity is an important factor in a city’s
sustainable development (Jacobs 1993) and identifies four main
generators of city diversity: the need for mixed primary uses,
the need for small city blocks, the need for aged buildings, and
the need for concentration. Those diversity generators were
created upon strong criticism of modernist town planning. It is
legitimate to assume that most housing estates in Central Euro-
pean cities fail to satisfy the needs specified above, as illustra-
ted by the location and quality of space in housing settlements
built in the second half of the 20th century. Undoubtedly, Cies-
zyn and Český Těšín require a common development strategy
and coordinated action plans. The measures to be undertaken
have to be based on deep understanding of the twin – town’s
landscape and its problems, as well as on partner discussion
between all stakeholders involved. Planners should refer to
cross – border town landscape which is a mosaic of many phy-
sical elements, but also events and stories.

4 ARCHITECTURE UNDERLINING THE TOWN DIVISION
The most obvious and typical architecture for cross – border

towns and cities is the architecture of border crossing facilities.
The town is already trying to define a new brand for itself

as a multi – cultural town, where landscape (both urban and
cultural) has been shaped by specific cross – border cultural
encounters. Architecture of border crossing facilities can also
be used for establishing the new image of Cieszyn. Those fa-
cilities are located in very specific, sometimes valuable places.
For example, since the year 2010 Cieszyn municipality has
been discussing the possibility of rebuilding former premises
of the border guard located on Zamkowa Street, and transfor-
ming it into office, museum and conference facilities. It seems
that the specific location of the building is more valuable than
the architecture itself. Moreover, border crossing facilities often
have sentimental value, which does not facilitate the decision
making process..

Another important issue is the industrial architecture of Cel-
ma enterprise, a manufacturer of electric machines located in
the vicinity of the Olza river between Cieszyn and Český Těšín.
Ever since the 1960s this industrial plant has undergone exten-
sions, and new facilities were built (Nowak 2010). Currently this
branch of industry no longer generates considerable income
for the town, and the industrial buildings only emphasize the
town division. It may be the case that the location itself might
be more valuable for the town than the existing industrial in-
frustructure. (photo no. 06)

How architecture from this period is perceived by people is
described in the following citation: “Building plans in this period,

Photo no. 3: View of Cieszyn towards Pogórze estate

Photo no. 4: Mojska and Grabińska estates in Český Těšín

Photo no. 5: Former premises of the border guard located close to
Friendship Bridge in Cieszyn

209

prepared mostly by nameless architects working in offices, are
not distinguished by anything in particular, as well as throug-
hout the country. It is difficult to assign specific blocks to parti-
cular architects. And assigning those structures an architectural
style would be a great abuse. Despite the creation of regulati-
on plans for Cieszyn, the town is not modernized, retaining its
original historic structure and the old town, despite the facade
renovation, is still not a living city”. (Kwaśny I. 2010)

5 SCENARIOS FOR THE FUTURE
Cieszyn’s and Česky Těšin’s landscape has been affected

not only by modern architecture from the second half of the
20th century, but also by modernist way of thinking about town
space. As Jane Jacobs argues, the city is not a static crea-
tion, but is subject to continuous dynamic changes, and the
elements forming it (including architectural) change their rela-
tionship (Jacobs, 1993). Both Cieszyn and Česky Těšin were
planned to serve as local industrial centres. After the industry
went into decline, which started at the turn of the 20th and 21st
century and affected both sides of the Olza river to a varying
degree, approaches to urban planning have changed, and
there has been less focus on industry and blue collar workers.
Currently the discussion about urban landscape development
stresses issues such as sustainability, searching for a new city
brand or creativity. Towns and cities have to be attractive for
well-educated people and investors. Discussion about the role
played by modernist architecture, dating back to the second
half of the 20th century, in the process of city transformation is
linked with public discussion about daily problems of the twin

town and the coordination of cross – border transformation of
Cieszyn and Český Těšín.

The question which to be asked and answered is whether
the two towns are in fact keen to merge into one, and whether
it is feasible and necessary. Shall this take place, there will be
numerous obstacles of administrative, historical and emotio-
nal nature to overcome. Nevertheless, it is important that 20th
century modernist architecture be adapted and acknowledged
as an element shaping the landscape of both twin towns. The-
re is also a need for one common vision of the town, which
can only be achieved through dialogue between the parties
involved.

 Another issue to consider is the identity of the two towns.
According to the Oxford Dictionary of English, the term iden-
tity refers to ‘the characteristics determining who or what
a person or thing is‘3. How and whether modern architecture
from the second half of the XX 20th century could fit into the
identity of Cieszyn’s citizens? Modern architecture is shaping
the landscape of Cieszyn. Therefore, it is important that it be
adapted and acknowledged by local residents, which can be
achieved if they find it useful and if the local neighbourhoods
flourish.

(photo no. 07)

6 CONCLUSIONS
Constructing a cross – border town is an open process. After

a brief analysis of urban landscape of both towns and the role
of modernist facilities built in the second half of the 20th century
two questions remain valid:
• How and if the twin town wants to eliminate the existing scar in
its landscape and what are the possible scenarios?
• How to depart from “planning in the black box”, so typical of
the second half of the 20th century, and initiate dialogue with
local citizens about the shape of the town?

Cross – border towns sometimes seem to be more of a con-
cept than a really existing phenomenon. The border creates
significant dynamics, both positive and negative in towns like
Cieszyn. Many local stories are still waiting to be told, and
many development potentials are yet to be discovered. Getting
to know each other and use cultural differences as means of

3) Oxford Dictionary of English, ed. Catherine Soanes, Angus Stevenson, Oxford
University Press 2005

Photo no. 6: Celma enterprise, view from 3 Maja Street

210

enrichment is one possible key to positive transformation of the
cross – border town in general and its modernist heritage from
the second half of the 20th century in particular.

Knippschild in his study identifies two main factors in fu-
ture sustainable development of urban landscapes: building
trust and coordinating the development (Knippschild 2010).
Important, but also difficult to achieve, both of these elements
are crucial for addressing the two problems mentioned above.
Both are also very much connected with time as it is not possi-
ble to build trust between partners and prepare a good strate-
gy overnight. In the transformation of cross – border town the
process itself is as important as the final effect.

LITERATURE
[1] GEHL. J. Life between buildings. Using public space. Wa-
shington Island Press 2011 ISBN 13: 978-1-59726-827-1
[2] JACOBS J. The Death and Life of Great American Cities.
New York: Random House 1993, pp. 16 – 17 ISBN 0-679-
60047-7

[3] KNIPPSCHILD R. 2010 Inter – urban cooperation in the
German-Polish-Czech triangle in: LEIBENATH M., KORCELLI
– OLEJNICZAK E., KNIPPSCHILD R. Cross – border Gover-
nance and Sustainable Spatial Development Berlin: Springer
– Verlag, 2010 101 – 115 pp. ISBN 978-3-642-09814-7
[4] KWAŚNY I. Rozwój przestrzenny i architektoniczny miasta
in: PANIC I., Dzieje Cieszyna od pradziejów do czasów wspó-
łczesnych. T 3, Cieszyn Książnica Cieszyńska 2010, pp. 489
– 496 ISBN 978-83-927052-6-0
[5] MINGHI, J. V. (1963). Boundary studies in political geogra-
phy Annals of the Association of American Geographers, 1963,
53(3), pp. 407-428. doi:10.1111/j.1467-8306.1963.tb00457.x
[6] NEWMAN D., PAASI A. Fences and neighbours in the
postmodern world: boundary narratives in political geogra-
phy. Progress in Human Geography 1998, 22(2), pp. 186-207.
doi:10.1191/030913298666039113
[7] NOWAK K. Życie gospodarcze i sytuacja demograficzna
Cieszyna w latach 1945 – 1989 in: PANIC I., Dzieje Cieszyna
od pradziejów do czasów współczesnych. T 3, Cieszyn Książ-
nica Cieszyńska 2010, pp. 497 – 513 ISBN 978-83-927052-6-0

Photo no. 7: urban pattern of Cieszyn and Český Těšín

211

[8] PINDUR D., SLOVĂČEK V., WAWRZECZKA H. Czeski
Cieszyn. Historia miasta na lewym brzegu rzeki, Cieszyn:
WART 2010 ISBN 978-80-254-7370-2
[9] ROSSI A. The Architecture of the City, New York MIT Press
1982, pp. 21, s. 130 – 131 ISBN-13 978-0-262-18101-3
[10] Soanes C., Stevenson A. (ed.) Oxford Dictionary of Eng-
lish, Oxford University Press 2005
[11] SPYRA J. introduction to the book Adamczyk I., Byrtusova
V., Spyra J., Wawrzeczka H. Cieszyn wczoraj i dziś, Cieszyn:
WART, 2001, 10-12 pp. ISBN 80-238-7590-6
[12] VAN HOUTUM, H. (2005). The Geopolitics of Bor-
ders and Boundaries. Geopolitics, 2005 10(4),pp. 672-679.
doi:10.1080/14650040500318522

Marcin Spyra, PhD Eng. Arch.
Opole University of Technology
Ul. Pruszkowska 76, 45-758 Opole
e-mail: m.spyra@po.opole.pl
tel: +48 77 456 50 85, extension 319

212

EWA STACHURA

Abstrakt
Cílem této práce je charakterizovat prostorové, architektonic-

ké a společenské nepříznivé účinky, které způsobují uzavřené
rezidenční objekty v prostorách současných polských měst.
Prostřednictvím prostorových efektů zahrnují: nevýhodné změ-
ny pro obyvatele okolních osídlení s uspořádáním pro cyklistic-
kou a pěší dopravu způsobenou uzavřením sídlišť, omezenou
dostupností veřejné sféry, urbanistických a architektonických
disonancí.

Abstract
The aim of the paper is to characterize spatial, architectural

and social negative effects causes gated communities in the
space of the contemporary Polish city. Through spatial effects
to be able to understand includes: disadvantageous changes
to residents of the neighborhood settlements with the arrange-
ment of the wheeled and walking transport caused by enclosed
housing estates, limited availability of the public sphere, urban
and architectural dissonances.

A dynamically proceeding worldwide process, is one of the
aspects of globalization being a characteristic of urbanizing
oneself with the development of cities, including; increasing
the number of their residents and starting new housing estates
and housing teams. The phenomena of urbanization is accom-
panied with suburbanization of which causes the outflow of
residents from the city centers and into the residential enclaves
on the outskirts within city limits or within neighboring commu-
nes. Spilling cities (urban sprawl) is a characteristic coming into
existence of heterogeneous; in terms of urban planning and ar-

chitecture of immigration structures, usually brought about with
a low intensity of the population, in results in the lack of service,
the transport infrastructure, as well as the cultural context of the
place. Residents of such districts, are to a large extent (or com-
pletely) dependent on the car. In cities and in peripheral areas,
new housing buildings are usually assuming the form of closed
housing estates (gated communities). The problem of annexati-
on of the public sphere, is regarding not only enclosed housing
estates, but also large-cubic shopping centers, or other forms
of property which limits the access for none members of the
given community. It is possible to risk the thesis that the city is
evolving towards the “urban consumption club” with the majori-
ty of the laws of the private property above public property [4].
Adverse aspects of urbanization processes and suburbaniza-
tion can however be dangerous to the economic development
of living conditions of people and for the natural environment.
In the period of the transformation it also arose in Polish cities.

The city isn't a homogeneous structure. Starting from 1990
in Poland, a significant increase in the housing building deve-
lopment took place in cities. It rose and came into existence
in both the centers, as well as on the outskirts of the cities,
it’s penetrating areas of housing estates from the large surface
and areas of the single-family building development with low
intensity. It is possible to formulate an hypothesis, that the influ-
ence of enclosed housing estates on the functioning of the city,
particularly the municipal public sphere is different in individual
zones of the city, from here, for the sake of the paper a classi-
fication of the housing building development that incurred prior
to 1989 will be proposed.

The contemporary city as the whole isn't able to cope with
growing aspiration of the residents associated with the widely

UZAVŘENÉ REZIDENČNÍ OBJEKTY V POLSKÝCH MĚSTECH
ARCHITEKTONICKÉ CHARAKTERISTIKY A PROSTOROVÉ DŮSLEDKY

GATED COMMUNITIES IN POLISH CITIES
ARCHITECTURAL CHARACTERISTICS AND SPATIAL RESULTS

213

understood quality of settling. This fact has a global dimensi-
on. The city is a polymorphic structure copying current social
reports, the economic status of residents and diversified lifesty-
les. It is possible however to carry out the majority of preferen-
ces associated with inhabiting the housing estate in the frames
enclosed. On this limited area, in frames of the homogeneous
function, allocated enclaves can ensure the order, the safety,
aesthetics and the expected social status of residents. Hence
the popularity of enclosed housing estates amongst buyers of
houses and flats and amongst developers.

In the current development phase of the civilization housing
estates, so they will be enclosed to come into existence both
in the world, and in Poland, "cutting into" the municipal tissue,
curbing the public sphere and generating new social divisions.
Therefore one should explore the enclosed housing estates in
the spatial and social diameter, in order to:
• describe their typology, and in its frames: location, functional
properties (types of the fence and securities), the offered equip-
ment and conveniences, types of residents,
• reveal interactions of the baulk to enclosed housing estates,
also urban planning surroundings and the ecosystem,
• make a diagnoses of the relation of neighborhood enclosed
ties and surroundings.

The knowledge about the functions of the enclosed housing
estates has a great scientific significance: it is widening and
broadening the knowledge about the contemporary city in the
urban planning and socioeconomic diameter. An interdiscipli-
nary context is portraying oneself of contemporary housing
structures and is showing the directions of their optimization. It
can also have material appliqué meaning:
• for the future of the city: through decisions made by spatial
planners, urban planners and architects in the process of desig-
ning housing structures and the public sphere in different scales,
• for the quality of life of its residents: it can contribute to bre-
aking stereotypes and to temper with conflicts associated with
enclosed housing estates; it can also create valuable conditi-
ons for potential buyers of housing real estates on the decision
on where to settle (in the enclosed housing estate or not),
• for decision-makers stewarding the city: in the decision-making
processes that involves investing in different functional zones, par-
ticularly into the public sphere located in different parts of the city.

The development of civilization of the modern world can be

represented graphically as a triangle of sustainable develo-
pment. The paradigm of modern civilization is equality and
social justice, conditioned by the economic development and
ecological balance. Such priorities tend to look at the city
from three different perspectives, within each area is perce-
ived differently by the element, which was regarded as the
most important. Space at the service of economic develop-
ment is a field of competing cities in the field of production,
consumption, and even the image. In this perspective, the
greatest value to the city have certain functional areas such
as communication infrastructure, technology parks, logistics
centers, shopping centers. The space understood in terms of
ecosystem sustainability is competing for resources with na-
ture, in this case all aspects of economic and social activity
should be strictly subordinated to the idea of sustainability,
which in practice mean to define the way and intensity of
land use and the relations between different types of deve-
lopment.

The space expressing the equality and social justice is
a conglomerate of communities, neighborhood organizations,
administrative structures and the availability of different forms
of segregation, within which takes place the struggle between
different social groups about allocation of resources, access to
services and potential opportunities.

Sustainable development triangle is accompanied by anta-
gonistic towards him triangle of socio-economic conflicts asso-
ciated with space (Fig. 1). Vertices of the triangle correspond
to the divergent interests, which finally lead to three various
conflicts, fundamental in the present phase of civilization. Fi-
gure triangle was used here to emphasize the focus of conflict
and to show their interrelationships. The most serious of the
presented conflicts, with the greatest severity, is the conflict
of ownership, which occurs between equality and social
justice and economic development. In this framework, takes
place the competition for the property, rights of use and the
associated benefits and burdens. Involved in this conflict, and
seriously exacerbate are gated communities. This is because
in the city the right to use result not only of property rights and
creating enclaves by fencing parts of public space violate the
rights of different types of communities, creating benefits for
other groups - in this case residents of gated communities.
Between equality and social justice and environmental prote-

214

ction is to place the second conflict important in the triangle
- development conflict.

The paradigm of equality and social justice involves sati-
sfying housing needs and all needs connected with the space
of all social groups, at a possible level to be implemented within
the economic conditions and accepted by the society. Postula-
te, one for most of the world, is feasible only under conditions
of strong economic growth, which is in serious conflict with en-
vironmental protection. Reducing emissions of toxic dust and
gases into the atmosphere and water pollution, protection of
valuable natural resources all require a major expenditure,
thus reducing corporate profits and revenues to the budgets
of states. The development conflict also manifests in the space
between the gated communities and their surroundings. Fen-
ced boundaries of estates do not coincide with natural boun-
daries of the ecosystem, and often their existence makes it
difficult to intervene for the environment. In the social sense
this kind of conflict expresses the sense of alienation (from the
residents of gated enclaves) and the sense of inequality and
the loss that will be felt among the residents of the surrounding
environment. Similar in nature to that discussed above, is the
resource conflict. The regulations restricting access to natural
resources in the name of environmental protection deepen di-
visions between big and strong city, and the "wilderness" whe-
re there are villages and small towns, where (and around) the
ecological use of areas is recommended. Again, the resource
conflict can be observed on the line gated community - urbani-

zed area around them: it is a conflict related to unused resour-
ces which are "owned" residents gated estates, inaccessible to
other residents. These can be arranged green areas, services
and infrastructure, lacking or that have a significantly lower le-
vel outside the gated community. Analysis of the context how
gated communities are established and function in the contem-
porary urban space shows that the phenomenon of gated esta-
tes is inseparably connected with the phase of the development
of civilization in the global economy. As shown, the problems
generated by them clearly fit in the triangle of conflict surroun-
ding the socio-economic paradigm of sustainable development.
In this context, knowledge of the gated neighborhoods, is an
important component of the knowledge of the city and, more
broadly, the urbanized area. The most important segments of
this knowledge relate to the spatial and social phenomena.

Most of the contemporary Polish cities have historically for-
med urban centers, which since the foundation, were develo-
ping concentrically around the medieval or later core, and in the
period after World War II, during the phase of rapid urbanizati-
on, expanded and enlarged by new residential areas, absorbed
in many cases the surrounding of the towns, which gradually
evolved into a heterogeneous areas of low intensity buildings
often containing large areas of open space. Contemporary Po-
lish city suffers from many problems observed also in a global
scale. These are mainly:
• shrinking centers,
• growing suburbia
• annexation of public space by buildings of different functions,
• faulty communication system loader (the city for the car, not
for people), lack of city ring roads,
• inadequate public transport.

These phenomena are the main generators of the spatial
chaos, which is growing in cities. To the deepening the spatial
chaos contribute also gated communities. Multi-family housing
estates erected in Poland after 1990 are mostly situated in ur-
ban zones, characterized, in the majority of cases, by disor-
derly settlements and vicinity of huge slab tower block estates
and the variety of their forms results both from the location and
quality criteria, and, first and foremost, the spatial layout.

On the grounds of the classification criteria, the following
categories of new housing complexes erected in Poland after
1990 may be distinguished (Fig. 2).

Fig. 1 The triangles: of sustainable development and socio-economic
conflicts

215

After 1990 the developer, a new player of the Polish real es-
tate market occurred and the areas located in towns have been
marketed, location of gated housing estates became merely
a matter of time. The processes occurring in the urban spa-
ce are accompanied by the phenomenon of enhancing social
and economic insecurity of individuals, social groups and soci-
eties. These are: uncertainty in the labor market, weakening the
bonds between people, and in Poland - in addition - the effects
of low social capital. These phenomena generate a widespread
need to ensure the broad sense of security to life and property,
including the desire to maintain order, aesthetic standards and
principles established within the community.

Among the distinguished in the literature enclosed housing
types (life style communities, prestige communities and secu-
rity zone settlements [2]) for the space of Polish cities now the
most important are settlements type "security zone". In the spa-
tial sense, fencing new housing encourage:
• ownership: the developer manages only the land he owned,
• areas surrounding the investment usually have neither the
local plans, nor studies, that would constitute a vision of the
transportation system and public space in the surroundings of
housing estates.

The result of the investing practice described above is incre-
asing in towns so-called "secondary territories", public space
appropriated by certain social groups - in this case by the resi-
dents of gated enclaves. If during the centrally planned econo-
my public spaces, in most cases were neglected and dysfunc-
tional, it is now, that secondary spaces replace lack of a well
functioning public space.

Enclosed settlements generate a lot of dissonance in spa-
ce (Fig. 3, 4). Fences, gates, guard booths, and walls cre-
ate sometimes unsightly small architecture. The decision to
fence the estate is also a kind of "encouragement" and the
reason for erecting buildings or residential complexes, whe-
re the architecture doesn’t correspond with the environment
[1]. When several gated estates neighbor, they together form
a product of low urban and architectural quality. Sometimes
they also generate serious traffic problems: the access to
the main road from several gated communities during rush
hours can mean congestion and difficulties. New settlements
do not create a city, especially in low urbanized areas. Fenci-
ng the estates cuts off the possibility of using ground floors of
residential buildings for trade and services, creation of public
spaces and enriching the range of services available in the
estate. It also happens that the area enclosed by the gated
community proceed usual pedestrian, the enclosed housing
estate decreases the quality of in the environment of existing
sites. Open areas are the places in the city where gated
communities do most harm. On these areas there is no orga-
nised public space, which would be accessible for the inha-
bitants of several neighbouring settlements and which would
be secured, functionally separate from the housing estates.
Gated communities outside the city frequently infringe upon
the usual pedestrian tracts and the pedestrian and vehicle
tracts and they make recreational areas difficult to access.
The problem of public space reduction can be observed in
city centres too. In the buildings which complement the fron-
tage, the ground floors are devoted to services and trade,
but for the districts which are complementary, the interiors
are accessible only for the inhabitants. Enriching the urban
space by new functions becomes in such a case impossible.
Spatial conflicts happen also because of the clash between
existing settlements and the complementary estates (fre-
quently gated), which is then perceived by the local commu-
nity as an intruder, which infringes upon the existing organi-
sation and most of all upon communication tracts. More and
more frequently local communities take legal steps to protect
themselves against unfavourable influence of new estates
onto the functioning of the existing settlement.

The author conducted an extensive research literature on the
phenomenon of gated housing estates around the world, the

Fig. 2: Classification of new housing estates in Polish towns after 1990

216

results show some specificity of Polish fenced settlements. Po-
lish fenced settlement less extent than in other countries (inclu-
ding the United States and South America) interfere with the life
of the local community but their homogeneous social structure
remains a fact.

If we accept a wide definition of the settlements called as
gated communities in Poland, then we have to assume that the
settlements which are fenced, with the limited access of both
the inhabitants and the guests, and those monitored belong to
this category [3]. In this context, while the need for a high stan-
dard of security in the place of living is unquestionable, the
approach of inhabitants of the cities, potential buyers of flats to-
wards the gated communities is not so explicit. In May 2011the
survey was conducted all over Poland among 900 respondents
who declared the will to buy flats within the next three years.
The survey concerned the preference of the dwelling. The sur-
vey was conducted among the inhabitants of Warsaw, big and
medium cities, including those which belong to Silesian agglo-
meration. One of the purposes of the survey was to define the
preferable methods of security assurance in the place of living.
The respondents were asked in what way they would prefer to
secure their settlement and property. Among the six methods

the most frequently pointed were the CCTV(52%), service of
body guard agency(33%), and the lighting with a movement de-
tector (30%). The reception desk in the building was the least
popular method (86% were against). While 72% do not accept
the fence with the gate and a guard, which indicates the lack of
general acceptance for the idea of a gated community in Polish
society.

LITERATURE
[1] BLAKELY E., SNYDER M.G.: Fortress America. Gated
Communities in the United States. Washington D.C: The Broo-
kings Institution, 1997, p. 144-160. ISBN 0-8157-1002-X.
[2] DYMNICKA M., Osiedla za bramą a ciągłość kulturowa
i społeczna w kształtowaniu przestrzeni miejskiej (Settlements
outside the gate and the cultural and social continuity in sha-
ping urban space) in: Gettoizacja polskiej przestrzeni miejskiej.
Jałowiecki B., Łukowski B.(eds.). Warszawa: Wydawnictwo Na-
ukowe SOLAR, 2007, p. 56. ISBN 978-83-89291-38-7.
[3] GĄDECKI J.: Za murami. Osiedla ogrodzone w Polsce –
analiza dyskursu (Behind the walls. Fenced estates in Poland
- analysis of discourse). Wrocław: Wydawnictwo Uniwersytetu
Wrocławskiego, 2009, p. 91. ISBN: 9788322930434.
[4] WEBSTER C., LAI L.W.C., A. B. Property rights, planning
and markets: managing spontaneous cities. Cheltenham
UK and Norhhampton MA, USA: Edward Elgar 2003, ISBN
1 84376341 9, p. 208.

Ewa Stachura DSc. Arch. Eng.
Institute for Built Environment Studies
University of Economics in Katowice,
ul. 1 Maja 50, 40-287 Katowice, Poland
e-mail ewa.stachura@ue.katowice.pl

Fig. 3,4: Fenced settlements in southern district of Katowice

PROMĚNY STAVEB
PRO VEŘEJNOST

TRANSFORMATIONS
IN PUBLIC BUILDINGS

218

ZUZANA ČEREŠŇOVÁ
DANICA KONČEKOVÁ

Abstrakt
Zámerom príspevku je zhodnotiť existujúci stavebný

fond školských zariadení z nedávneho obdobia, poukázať
na funkčné, typologické danosti a prevádzkové väzby exis-
tujúcich priestorov, ich skutočné využitie v rámci výučbové-
ho procesu, definovať rezervy a skrytý potenciál. Následne
hľadanie možnosti ich transformácie pre potreby súčasnej
spoločnosti a umožnenie integrácie zdravotne znevýhod-
nenéhých žiakov s pohybovými, zmyslovými a mentálnymi
postihnutiami.

Abstract
The goal of this article is to evaluate the existed state of

school buildings from previous period and pointed out onto
their functional and typological givens as well as onto wor-
king structures of existed spaces. It is although mentioned
their real exploitation in scope of their serving process as
well as to pointed out on their reserves and hidden poten-
tiality. From this point of view we are looking for chance to
transform them for necessity of todays community as well as
to enable to integrate students with physical, sensual and
mental disability.

Školy ako výchovno-vzdelávacie zariadenie spolu s vedec-
ko-výskumnými centrami sú neodmysliteľnou súčasťou kaž-
dej spoločnosti. Od kvality a hĺbky vzdelania závisí úspeš-
nosť uplatnenia sa na trhu práce a budúca životná úroveň.

Súčasný slovenský stavebný fond budov určených

na vzdelávanie detí a mládeže tvoria predovšetkým objekty
zrealizované v povojnových rokoch a typizované základné,
stredné školy z obdobia 60. až 80. rokov minulého storo-
čia. Z dôvodu skvalitnenia podmienok vzdelávania na všet-
kých stupňoch škôl, pedagogika a výchovno-vzdelávací pro-
ces koncom minulého a začiatkom tohto storočia prekonali
niekoľko zásadných zmien, na ktoré je potrebné reagovať
i v architektúre školských stavieb.

Významným medzníkom vo vývoji slovenského školstva
bolo nariadenie SNR zo 6.9.1944 o „poštátnení všetkých
škôl“ (demokratizácia vzdelávania formou jednotnej školy)
a z februára 1948 Zákon o jednotnej škole, kde sa základom
edukačného systému stala jednotná štátna škola s povinnou
deväťročnou dochádzkou. Neskôr (24. 4. 1953) vzniká tzv.
Zákon o školskej sústave a vzdelávaní a od roku 1960 sú
všetkým žiakom poskytované zadarmo učebnice a iné učeb-
né pomôcky. Práve počas 60. rokov minulého storočia do-
chádza k masívnej výstavbe budov základných škôl, ktorými
sa budeme v tomto príspevku prednostne venovať.

Pre zabezpečenie jednotnej úrovne a štandardu vybavenia
školských stavieb, ktoré majú umožniť všetkým rovnaké pod-
mienky výchovy a vzdelávania, a taktiež z dôvodu efektívne-
ho plánovania, ekonómie výstavby, úspory kapacity projekcie
a stavebnej výroby sa začalo v roku 1950 s typizáciou na úseku
projekcie a výstavby škôl. Prvé typové projekty boli vypracova-
né v Študijnom a typizačnom ústave (STÚ) v Prahe. Súbežne
s realizáciou typových škôl vznikali aj projekty experimentálnej
výstavby, ktorými sa zaoberali pracovníci na niekoľkých vyso-
kých školách: Stavebnej fakulte SVŠT v Bratislave a Stavebnej
fakulte ČVUT v Prahe, neskôr na Ústave pre vývoj a projekto-
vanie školských a kultúrnych stavieb v Bratislave.

ŠKOLNÍ STAVBY ZE ZAČÁTKU DRUHÉ POLOVINY 20. STOLETÍ NA SLOVENSKU
NA PRAHU ZMĚN (SE ZAMĚŘENÍM NA OBJEKTY ZÁKLADNÍCH ŠKOL)

SCHOOL BUILDINGS FROM THE BEGINNING OF THE SECOND HALF 20TH CENTURY
IN SLOVAKIA ON THE THRESHOLD OF CHANGE (focusing on the objects of primary schools)

219

Ďalší rozmach školských stavieb sa datuje v 70.–80. ro-
koch, ktorý súvisí s rozvojom výstavby sídlisk, pričom v na-
šich podmienkach typové podklady najčastejšie dodávala In-
žiniersko-projektová organizácia školských stavieb IPO ŠS
Bratislava.

Z architektonicko-typologického hľadiska sa začiat-
kom druhej polovici 20. storočia najčastejšie budovali:
• monoblokové školy, vysoké 2-4 podlažia, väčšinou chodbo-
vého typu s jednostranne osvetlenými učebňami (Základná
škola Dubová v Bratislave, 1955–1956, arch. Š. Svetko),
• pavilónové školy s rozčlenenou zástavbou jednotlivých ob-
jektov (Základná škola tzv. bratislavského typu - Petržalka,
Trnávka, Kramáre, 1959–1961, arch. V. Dedeček),
• školy s centrálnou halou, resp. átriom, v ktorej sú všetky
dôležité učebne situované okolo ústredného priestoru slúži-
aceho na komunikačné a zhromažďovacie účely (Základná
škola na bývalej Thälmanovej ulici, Bratislava, 1959, arch.
R. Miňovský),
• experimentálne školy, napríklad s bezchodbovým napoje-
ním kmeňových učební na schodiskový priestor (Základná
škola, Bratislava–Prievoz, 1959–1961, arch. M. Marcinka).

V 90. rokoch 20. storočia sa veľmi zanedbávala údržba
a obnova školských budov a ich areálov, čoho dôsledkom
sú v súčasnosti značne zdevastované objekty s vysokou
spotrebou energie, ktoré častokrát nevyhovujú základným
hygienickým požiadavkám. Zo stavebného hľadiska sa naj-
častejšie vyskytujú poruchy obvodového plášťa, výplní otvo-
rov, technických zariadení budov a podobne.

Taktiež z architektonického hľadiska typologická strnulosť
pôvodných školských stavieb nedovolí aktuálne reagovať
na potreby súčasnosti ako i na nové formy vyučovacieho
procesu. Z toho dôvodu sa kladú požiadavky na dôkladnú
reorganizáciu školstva. Menia sa názory na metódy výuč-
by, pričom sa nepredpokladá abstraktná „rovnakosť“ nada-
nia a schopností u všetkých, viac je podporované rozvíja-
nie mimoriadneho nadania jednotlivca. To vedie k potrebám
diferenciácie výučby, k individualizácii učenia žiaka/resp.
študenta. Vzniká konflikt tradičných priestorov ako aj ich
usporiadania v súvislosti s novými princípmi výučby (napr.
veľkostné parametre učební, ich kapacitná a účelová roz-
manitosť, dispozičná schéma zariadenia, rozvrhnutie výuč-

Obr. 1.: príklad monoblokovej výstavby, 1960, Základná škola Súľov,
9 kmeňových učební, 1 odborná učebňa, bez telocvične

Obr. 2.: príklad pavilónovej výstavby, 1959, Základná škola tzv. brati-
slavského typu–typový podklad, arch. V. Dedeček

Obr. 2a.: príklad pavilónovej výstavby, 1959–1961, Základná škola tzv.
bratislavského typu–Kramáre, Cádrova ulica, arch. V. Dedeček

220

bových blokov, napojenie na exteriér či nevyužitie chodieb
a hál v procese výučby). Častokrát práve v typizovaných
školských budovách z druhej polovice 20. storočia chýba

súčasnosťou požadovaná variabilita, flexibilita a adapta-
bilita na rôzne výučbové metódy. Taktiež tieto objekty nie
sú pripravené na spoločenskú požiadavku integrácie osôb
so zdravotným znevýhodnením do vzdelávacieho procesu.
V zákone zakotvené právo na vzdelávanie je častokrát opo-
mínané práve z dôvodu bariérového prostredia škôl všet-
kých stupňov vzdelávania. Pričom úloha architektonickej te-
órie a praxe je nachádzať profesionálne odpovede na otázky
akými univerzálnymi riešeniami je možné dosiahnuť požado-
vané funkčné a bezbariérové vzdelávacie prostredie s per-
spektívou udržateľného rozvoja. Bez rozsiahlejšej prestavby
a modernizácie starších objektov, revitalizácie siete škol-
ských zariadení (ako i budovania nových objektov školských
zariadení) sa nedarí naplniť uvedenú spoločenskú požiadav-
ku. Mnohé európske grantové programy poskytujú finančné
prostriedky na zefektívnenie energetickej hospodárnosti bu-
dov školských zariadení (zateplenie, výmena okien), z kto-
rých väčšinou nie je možné zrealizovať celkovú komplexnú
rekonštrukciu objektu vrátane bezbariérových úprav. Preto aj
napriek čiastkovým rekonštrukciám, zostávajú mnohé škol-
ské zariadenia bariérové, a to býva často dôvod neumož-
nenia školskej integrácie, čo je však v rozpore s prijatými
legislatívnymi predpismi.

Pri navrhovaní novostavieb alebo pri rekonštrukcii existu-
júcich budov sa projektanti mnohokrát obmedzia iba na vy-
tvorenie provizórneho (často neestetického) bezbariérového
vstupu do budovy, pričom ďalší pohyb, užívanie a orientácia
v jednotlivých častiach objektu ostávajú nedoriešené. V sú-
vislosti so zabezpečením dôslednej inklúzie všetkých osôb
so zdravotným postihnutím do výchovno-vzdelávacieho pro-
cesu by školské zariadenia mali byť bezbariérové v celom
rozsahu. Práve cieľom univerzálneho navrhovania je dosi-
ahnutie takého prostredia, ktoré bude prístupné, komfort-
né a bezpečné pre všetkých jeho užívateľov v čo najväčšej
možnej miere. Celkový bezbariérový koncept musí zahŕňať
sprístupnenie exteriérových plôch, parkovania a vstupu
do objektu, prístup k informáciám a obslužným pultom, bez-
bariérové hygienické zariadenia, prístup k učebným pries-
torom, do telocvične, do jedálne a ďalších častí školských
areálov, napríklad pestovateľských plôch.

Vzhľadom na fakt, že deti trávia v školskom prostredí po-
merne dlhú dobu, je nevyhnutné zohľadňovať aj psycho-

Obr. 3.: príklad výstavby školy s centrálnou halou, 1959, Základná škola
na bývalej Thälmanovej ulici, Bratislava, arch. R. Miňovský, átriový typ

školy s otvorenou prestávkovou halou, bilaterálne osvetlené učebne,
jedáleň a telocvičňa sú samostatne vyčlenené

Obr. 4.: príklad výstavby experimentálnej školy, 1959-1961, Základná
škola, Bratislava–Prievoz, arch. M. Marcinka

221

logické vplyvy prostredia (obzvlášť citlivé sú práve deti so
zdravotným znevýhodnením), kde veľký význam zohráva
interiérové riešenie a dizajn jednotlivých prvkov. Voľbou
vhodných materiálov, farieb, kontrastov, osvetlenia, akusti-
ky, usporiadania a tvarov jednotlivých prvkov je možné vy-
tvoriť príjemné prostredie s pozitívnym vplyvom na proces
edukácie. Zlepšenie výučby a podpora duševnej pohody sa
taktiež dá dosiahnuť vytvorením priestoru na oddych a re-
laxáciu, ktorý môže byť súčasťou komunikácií alebo učební,
prípadne formou samostatných relaxačných miestností (tzv.
snoezelen).

Transformáciou školských zariadení pre potreby súčas-
nej spoločnosti, najmä zabezpečením integrácie žiakov so
zdravotným znevýhodnením, sa zaoberáme vo Výskumnom
a školiacom centre bezbariérového navrhovania (CEDA)
na Fakulte architektúry STU v Bratislave. V rámci predme-
tu Univerzálne navrhovanie sme so študentmi realizovali
prieskum bezbariérovosti základných škôl na Slovensku.
Zadaním bolo urobiť analýzu vybranej školy z hľadiska mož-
nosti integrácie žiaka so zdravotným znevýhodnením a ná-
sledne definovať najzásadnejšie problémy - bariéry, ktoré
znemožňujú školskú integráciu. Na základe konzultácií bol
výsledkom semestrálnej práce architektonický návrh rieše-
nia úprav vybraného problému.

Kolektív pracovníkov CEDA sa podieľal aj na návrhu re-
konštrukcie a dostavby priestorov Základnej školy v Súľo-
ve, sídliacej v budove z roku 1960. Objekt je zo stavebné-
ho hľadiska v kritickom stave, najmä strecha, okná, dvere
a hygienické priestory. Taktiež dispozično-priestorové mo-
noblokové riešenie nezodpovedá súčasným požiadavkám,

predovšetkým absentujú odborné učebne (laboratórium,
jazykové učebne, počítačové učebne), školský klub, ale aj
úsek telovýchovy. Na základe procesu racionalizácie a ze-
fektívnenia školských zariadení bolo potrebné zapracovať
aj požiadavku začlenenia úseku materskej školy do areálu
základnej školy. Proces modernizácie a dostavby priestorov
bol riešený v intenciách univerzálneho navrhovania, čím
sa vytvorilo komplexné riešenie bezbariérovej prístupnosti
jednotlivých priestorov školy, vrátane telocvične a školské-

Obr. 5.: ZŠ, BA – Karlova Ves, študentka M. Lietavová, preriešenie
hlavného vstupu – rampa, prekrytie

Obr. 6.: ZŠ, BA – Prievoz, študent T. Tholt, návrh bezbariérového
prekrytého vstupu do jedálne

Obr. 7.: príklad návrhu prestavby a dostavby pôvodného monoblokové-
ho riešenia, Základná škola Súľov, Vytvorenie bezbariérového koncep-

tu. arch. P. Puškár, Z. Čerešňová, L. Rollová, P. Korček, 2008

222

ho areálu. Z dispozičného hľadiska vznikli samostatné úse-
ky učební 1. a 2. stupňa s odbornými učebňami, oddelenie
materskej školy so samostatným vstupom a úsek telový-
chovy, ktorý je možné využívať aj na komerčné účely vďaka
samostatne riešenému vstupu. Priestory materskej školy
a školského klubu majú priame prepojenie na exteriér pro-
stredníctvom veľkých terás orientovaných na juhovýchod-
nú stranu, čím sa zvýšila možnosť aktívnejšieho využívania
vonkajšieho prostredia.

Spoločnosť v momentálnej ekonomickej situácii nie je
schopná uspokojiť požiadavky na vzdelávanie formou vý-
stavby nových školských zariadení, a preto je nevyhnuté,
aby sme v správnej miere zhodnotili existujúci fond a vhod-
ne ho adaptovali na súčasné potreby. Hlavnou ambíciou
v demokratickej spoločnosti je vytvoriť nediskriminačné
prostredie pre naplnenie základných ľudských práv, medzi
ktoré neodmysliteľne patrí i právo na vzdelanie. Dôraz sa
kladie na tvorbu prostredia na základoch postupného osvo-
jovania princípov demokracie a tolerancie, ktoré, okrem iné-
ho, so sebou prinášajú potrebu univerzálneho navrhovania
školských stavieb s dôrazom na integráciu zdravotne zne-
výhodnených osôb do výchovno–vzdelávacieho procesu už
v predškolskom veku.

Ak človek nemôže plnohodnotne využívať prostredie
na vzdelávanie, je mu zahataná cesta k naplneniu dôstojné-
ho života, zostáva téza o "práve na vzdelanie pre každého"
iba prázdnou proklamáciou. Naplnenie tohto cieľa bude do-
siahnuté až vtedy, ak deti a mládež, so zdravotným postih-
nutím ako i bez, budú môcť využívať plnohodnotne, rovno-
právne a bez akýchkoľvek obmedzení všetky priestory, kde
sa tieto aktivity uskutočňujú.

Príspevok bol vypracovaný v rámci grantovej úlohy VEGA,
"Univerzálne navrhovanie prostredia v súlade s požiadavkou
inklúzie zdravotne limitovanej populácie do vzdelávacieho
a pracovného procesu", Projekt MŠ SR 1/0996/11, 2011–
2014, Bratislava

LITERATURA
[1] Čerešňová, Zuzana: Vzdelávanie, práca, obchod a služby:
5.1: Vzdelávanie.
In: Samová, M. a kol.: Tvorba bezbariérového prostredia: Zá-

kladné princípy a súvislosti. - Bratislava: Eurostav, spol.s.r.o.,
2008. - ISBN 978-80-89228-10-2. - S. 79-86
[2] Stýblo, Z.: Náuka o stavbách, Školské stavby, Vydavatelství
ČVUT, Praha, 2010. – ISBN 978-80-01-04510-7
[3] Karfík, V., Karfíková, S., Marcinka, M.: Nové smery vo výstav-
be škôl, Vydavateľstvo SFVU, 1963. – M-11-11404 94 020 63 1
[4] Huntier, J., Žideková, S., Samová, M.: Typológia budov,
časť: školy, Edičné stredisko SVŠT v Bratislave, 1981, 85-239-
81
[5] Rybářová, D., Zelenková, J., Mezera, P., Typologie škol-
ských staveb I., Vydavatelství ČVUT, Praha, 1974, 57-684-74
[6] kolektív autorov: Obnova budov základných škôl, Prípadová
štúdia, ÚVS Bratislava, 2008, ISBN 978 - 80 - 89073 - 16 – 0
(dostupné na internete: uvs zakladne skoly.pdf)
[7] http://www.asb.sk/architektura/nadcasova-architektura/za-
kladna-skola-v-bratislave-prievoze-1130.html zo dňa 10. apríla
2012

Ing. arch. Zuzana Čerešňová, PhD.
Ing. arch. Danica Končeková, PhD.
ÚAObB, FA STU,
Námestie Slobody 19, 812 45 Bratislava, Slovensko
zuzana.ceresnova@stuba.sk,
koncekova@fa.stuba.sk

223

JÁN PAVÚK

Abstrakt
Architektúra diplomacie – zastupiteľský úrad je prostredím,

kde sa má občan cudzieho štátu možnosť po prvý krát zozná-
miť s inou krajinou. Vníma inú kultúrnu vyspelosť a identitu iný
civilizačný stupeň a charakter. Zastupiteľské úrady v kontexte
dejinného vývoja Slovenska sú menej prebádaným a preskú-
maným typologickým druhom. Tento príspevok si kladie za cieľ
priblížiť výber doteraz realizovaných zastupiteľských úradov,
analyzovať účel a umelecké spracovanie, vzťah konceptu
a kontextu v prostredí, zamyslenie sa nad zmyslom architek-
túry diplomacie a porovnanie tvorby a prínosu českých a slo-
venských autorov, vplyvu politického zriadenia a jeho nástrojov
na tvorbu.

Abstract
The architecture of diplomacy- is the environment where

the citizen of foreign country for the first time the opportunity
to learn about another country. Sensitive to different cultural
maturity and identity of different degree of civilization and
nature. Embassies in the context of the historical develop-
ment of Slovakia are less explored and examined typologies.
This article aims to bring the selection of the work carried out
diplomatic missions to analyze the purpose and the artistic
process, the relationship between concept and context of the
environment, reflect on the meaning of the architecture of
diplomacy and comparison of benefits and the Czech and
Slovak authors, the impact of the political establishment and
its tools for creating.

1 OBDOBIE DO ROKU 1948
Po vzniku Československa potrebovala nová republika vy-

tvoriť samostatnú zahraničnú politiku a vybudovať po celom
svete sieť veľvyslanectiev. Len mizivé percento objektov, ktoré
v medzivojnovom období slúžili Československu, dodnes pat-
ria Slovenskej republike. Avšak aj tieto charakterizujú spôsob,
akým bola ich sieť vytváraná. Tradičné európske štáty poskytli
Československej republike reprezentačné objekty, ktoré zod-
povedali postaveniu diplomatickej misie a zároveň charakteri-
zovali aj národnú kultúru hostiteľskej krajiny. Najhonosnejšie
objekty veľvyslanectiev tak má Slovenská republika dodnes
vo významných európskych metropolách, z ktorých najrepre-
zentatívnejším je objekt v Bukurešti. Ide o palácové stavby
v štýle monumentálneho historizmu 2. polovice 19. storočia,
ktoré v sebe skrývajú pozostatky starších stavebných epoch.
Vily poskytli pre potreby československej diplomatickej misie
tiež Švajčiarsko a Holandsko (obr. 1: Veľvyslanectvo ČSR
v Berne). V oboch prípadoch šlo o architektúru v slohu nesko-
rého historizmu konca 19. storočia. Zatiaľ čo v Berne slovenské
veľvyslanectvo sídli v budove inšpirovanej ozdobnou francúz-
skou renesanciou, rezidencie veľvyslanca v Haagu zaujme ty-
pickým holandským režným murivom, ktoré svojou strohosťou
vyvažujú bohatšie historizujúce stavebné články.

V roku 1919 prenajala Československá republika (dnes veľvy-
slanectvo Českej republiky) bývalý šlachtický palác ako sídlo
svojho diplomatického zastúpenia v Paríži. V roku 1924 budovu
zrekonštruovali francúzski architekti Charles Duval a Emmanuel
Gonse [1]. Architektonický výraz a charakter stavby však ostal
nezmenený. V rokoch 2001–2004 bolo veľvyslanectvo zrekon-
štruované. Rekonštrukciu vyprojektovali architekti Karel Scheib,
Tomáš Velinský a Jan Šesták z ateliéru ANTA. Súčasťou rekon-

ARCHITEKTÚRA DIPLOMACIE
ZASTUPITEĽSKÉ ÚRADY V KONTEXTE DEJINNÉHO VÝVOJA SLOVENSKA

THE ARCHITECTURE OF DIPLOMACY
EMBASSY OF THE HISTORICAL DEVELOPMENT CONTEXT OF SLOVAKIA

224

štrukcie sa stali i čiastočné stavebné úpravy, ktoré sa snažili
nenarušiť pôvodný charakter budovy. Autori projektu pracovali
s ušľachtilými stavebnými materiálmi. Najvýraznejším zásahom
do pôvodnej architektúry bolo vybudovanie terasy na streche.

Ďalšou významnou stavbou tohto bodobia je Veľvyslanectvo
v Ankare. Pozemok preň získalo Československo od tureckého
prezidenta M. K. Atatürka [2]. Stavba bola projektovaná v neo-
klasicistnom štýle v 20. rokoch 20. storočia českým architektom
Turkom pre 1. československého veľvyslanca grófa Kolowrata
a v súčasnosti patrí medzi ankarské historické pamiatky. Vedľa
rezidencie bola na pozemku postavená tiež budova úradu, kto-
rú po rozdelení ČSFR získala Slovenská republika. Objekt rezi-
dencie bol v roku 2000 rekonštruovaný.

V štátoch, ktoré sa v 20. storočí vyvíjali v inom kultúrnom
kontexte, bolo potrebné postaviť objekty zodpovedajúce štan-
dardom západnej civilizácie. V tom čase vzniklo veľvyslanec-
tvo v Belehrade i rezidencia veľvyslanca v Ankare. Obe budovy
charakterizuje neoklasicistný sloh. Neoklasicizmus najlepšie
spĺňal vtedajšie predstavy architektúry diplomacie. Išlo o mo-
derný sloh oslobodený podobne ako purizmus a funkciona-
lizmus od ornamentálnej zdobnosti. Neoklasicismus ale ako
jediný z medzivojnových slohov kládol hlavný dôraz na monu-
mentalitu, a stal sa preto najobľúbenejším stavebným štýlom
vládnych budov po celej Európe.

2 OBDOBIE V ROKOCH 1948 AŽ 1989
Zatiaľ čo v období prvej republiky stavalo Československo

nové budovy ambasád len ojedinele, po druhej svetovej vojne

nabrala výstavba sídiel diplomatických misií na dynamike. Pri-
spel k tomu rozpad koloniálneho systému spojený so vznikom
rady mimoeurópskych štátov, nové nároky kladené na diploma-
tickú profesiu obecne i zmena zahraničnej politickej orientácie
republiky. Rozdiel medzi architektúrou konca Prvej republiky
a prvých povojnových rokov si však uvedomíme okamžite pri
pohľade na realizované stavby i na stránky Architektury ČSR.
Je tým strata elegancie [3]. V 50. rokoch realizovalo Českoslo-
vensko stavby dvoch zásadných ambasád, Moskvy a Pekingu.
Z vtedajšieho politického hľadiska šlo o mimoriadne dôležité
lokality, a preto aj architektúre diplomatických zastúpení bola
venovaná mimoriadna pozornosť. Veľvyslanectvo v Moskve
(1954–1955) bolo vybudované v štýle špičkového socialistické-
ho realizmu (na západe nazývaného „komunistický neoklasiciz-
mus“). Návrh projektu bol zverený sovietskym architektom. Po-
dieľali sa na ňom ale tiež, predovšetkým riešením interiérov, F.
Cubr a Z. Pokorný, neskorší autori bruselského pavilónu EXPO
58 a spoluautori tzv. bruselského štýlu (obr. 2: Veľvyslanectvo
ČSR v Moskve). Aj veľvyslanectvo v Pekingu (1959–1961) ne-
sie stopy socialistického realizmu, ale prejavuje sa na ňom sna-
ha naviazať opäť kontakt s vývojom architektúry mimo soviet-
ský blok. V čele projekčného týmu stál K. Filsak. Medzi členmi
Filsakovho týmu patrili okrem iného aj K. Bubeníček, J. Louda
a J. Šrámek. Títo architekti zohrali dôležitú úlohu v nasledujú-
cej dekáde.

60. roky predstavovali prelomové obdobie vo vývoji architek-
túry československých veľvyslanectiev. Práve vtedy sa naplno
prejavila zvýšená potreba budovania nových veľvyslanectiev,

Obr. 1.: Veľvyslanectvo ČSR v Berne Obr. 2.: Veľvyslanectvo ČSR v Moskve

225

ktorú podnietil povojnový vývoj. Ale aj po úspechu českoslo-
venského pavilónu na EXPO 58 nebolo presadenie zmien
na domácej pôde jednoduché. Aj na konci 50. rokov len málo
architektov našlo odvahu propagovať západnú kultúru a prvé
väčšie projekty v modernom duchu [4]. Čiastočná liberalizácia
komunistického režimu zároveň umožnila československým
architektom opustiť monopolný socialistický realizmus a praco-
vať so súčasnými štýlmi, ktoré sa presadzovali v západnej Eu-
rópe. Najväčšiu obľubu si získal brutalizmus. Reyner Banham
[4] uvádí: „Považujeme architektúru za bezprostredný výsledok
životného spôsobu... Od jednotlivého stavebného diela... sme
postupovali k vyšetrovaniu... ľudského súžitia a vzťahu, v kto-
rom sa... ocitajú stavanie a spoločnosť. Brutalizmus sa pokú-
ša... odpovedať spoločnosti masovej produkcie a vyzískať zo
spletitých a mocných síl... drsnú poéziu. Brutalizmus žiada
zapamätateľný obraz stavby, jasné zvýraznenie konštrukcie
a jasné vyjadrenie materiálu. Architekti majú postupovať podľa
reality daného miesta v danej dobe." Brutalistická architektúra
pracovala so železobetónom. Na rozdiel od zdobeného socia-
listického realizmu sa nesnažila maskovať stavebné postupy
a ako dekoratívne prvky využívala napríklad nezakryté stopy
po debnení a škáry medzi panelmi. Brutalizmus, ktorý vychád-
zal z neskorej tvorby najslávnejšieho architekta 20. storočia Le
Corbusiera, zapustil v Československu silné korene. Prispela
k tomu okrem iného aj miestna tradícia. Podobne ako si miestni
architekti obľúbili purizmus a funkcionalizmus, ku ktorého po-
predným tvorcom Le Corbusier patril, ich povojnoví stúpenci
obdivovali architektúru, ktorá z týchto slohov logicky vychád-

zala a obdobným spôsobom akcentovala priame línie, pravé
uhly a strohé fasády. Brutalizmus sa u nás postupom času
zdevalvoval sériovou výstavbou panelákových sídlisk. V 60.

Obr. 3.: Veľvyslanectvo ČSR v Brazílii Obr. 4.: Veľvyslanectvo ČSR v Díllí

Obr. 5.: Veľvyslanectvo ČSR v Káhire

226

rokoch ale ešte otváral priestor k invenčným projektom a tvori-
vým experimentom. V jeho duchu postavili architekti ateliérov
pražského Projektového ústavu radu zaujímavých veľvysla-
nectiev. Pilotným projektom sa stala budova veľvyslanectva
v Brazílii (1962–1965), na ktorej sa pod vedením K. Filsaka
a K. Bubeníčka autorsky podieľali i J. Šrámek a J. Bočan (obr.
3: Veľvyslanectvo ČSR v Brazílii), ktorí neskôr pracovali v rám-
ci samostatného ateliéru. Asi najvydarenejšou realizáciou Fil-
sakovho a Bubeníčkovho ateliéru predstavuje veľvyslanectvo
v Dillí (1969) (obr. 4: Veľvyslanectvo ČSR v Dillí). Medzi ich
ďalšiu tvorbu sa radí aj budova v Káhire, realizovaná až v nes-
koršej dekáde (obr. 5: Veľvyslanectvo ČSR v Káhire).

Pri hľadaní identity zastupiteľských úradov Slovenska sa
núka otázka, aký rozdiel a či vôbec bol v ponímaní tvorby med-
zi českými a slovenskými architektmi vo vtedajšom spoločnom
štáte. Formulovanie odpovede na túto otázku je značne obtiaž-
ne, a to hneď z niekoľkých dôvodov. Po prvé si treba uvedomiť
skutočnosť, že tvorba českých autorov bola sústredená v ére
obrody 60. rokov v období „uvoľnenia“ politických vzťahov. Na-
proti tomu väčšina zastupiteľských úradov z dielne slovenských
autorov bola realizovaná v 70. rokoch po okupácii spojenecký-
mi vojskami po roku 1968. Po druhé je zrejmá priama väzba
a odozva na módny architektonický štýl tej doby – bruselský
štýl a brutalizmus. Väčšina diel zastupiteľských úradov z „čes-
kej dielne“ boli realizované v tomto duchu, a to nielen v celko-
vom výraze, ale aj v dielčích výrazových prostriedkoch od rie-
šenia architektonického konceptu až po detail, interiér a dizajn
nevynímajúc.

Postavenie českých architektov bolo už od prvej republiky
v rámci architektúry pre diplomaciu výrazne dominujúce. Istý po-
zitívny posun pre scénu slovenských architektov nastal po vzni-
ku federácie v druhej polovici 60. rokov, v období politického
uvoľnenia. Otvorenosť v rámci Európy a sveta bolo charakteri-
zované budovaním a rozširovaním objektov zastupiteľských úra-
dov. Vtedajší pragocentralizmus bol charakterizovaný aj výsad-
ným postavením prominentných ateliérov K. Filsaka, J. Šrámka,
J. Loudu. V časopisoch Architektúra ČSR zo 60. rokov je množ-
stvo publikovaných súťaží prezentujúcich aj veľvyslanectvá
v Brazílii, Londýne, Tokiu či Štokholme. Spomínané diela patria
i teraz k tým najlepších príkladom architektúry diplomacie Čes-
koslovenska. Formy bruselského štýlu a brutalizmu reagovali
na vtedajšie svetové architektonické trendy. Zastúpenie sloven-
ských architektov bolo v teritóriu ázijských lokalít ako Peking,
Fenjan a neskôr Ulánbátar. Povedané v skratke a mierne cinicky
na západ od Moskvy realizovala Praha a na východ od Moskvy
Bratislava. V neskorších rokoch sa slovenskí architekti dostali aj
k realizácii zastupiteľských úradov aj vo Viedni a Bonne. Dole-
žitosť a význam objektu pre diplomaciu v rámci zahraničnej re-
prezentácie bol zrejmý aj predstaviteľom vtedajšieho politického
zriadenia. Napriek tomu sa nerodili tieto diela bez problémov.
V rámci federálnej reciprocity boli poverení projektovaním Spo-
ločenského domu v Moskve a veľvyslanectva ČSSR v Ríme slo-
venskí architekti J. Chovanec a F. Milučký (obr. 6: Spoločenský
dom ČSR v Moskve). Aj to bol prejav liberalizácie konca šesťde-
siatych rokov. F. Milučký bol po úspechoch v Montreali uznáva-
nou osobnosťou aj v rámci Československa. Bol predpoklad, že

Obr. 6.: Spoločenský dom ČSR v Moskve Obr. 7.: Veľvyslanectvo ČSR v Londýne

227

z jeho rúk vyjde dielo porovnateľné s českými špičkami. Obidve
architektonické diela patria medzi dôstojných reprezentantov bý-
valého Československa.

Signifikantným príkladom „českej“ architektúry pre diplo-
maciu je najmä realizácia zastupiteľského úradu v Londýne
od autorov Šrámek–Bočan–Rothbauer v spolupráci s atelié-
rom Robert Matthew a Johnson Marshall, realizovaného v roku
1967–1970, za ktorú získali v roku 1971 cenu RIBA (obr. 7:
Veľvyslanectvo ČSR v Londýne). Po tom ako v roku 1956 vy-
pršala nájomná zmluva na pozemok na Grosvenor Place, kde
stáli dve budovy, ktoré Československá republika od konca pr-
vej svetovej vojny využívala ako sídlo svojho veľvyslanectva,
ministerstvo zahraničia sa po niekoľkých provizoriách rozhod-
lo vybudovať pre diplomatickú misiu v Londýne novostavbu
veľvyslanectva. Československá republika si pre ňu prenajala
pozemok na rozhraní štvrtí Kensington a Notting Hill na nároží
ulice Kensington Palace Gardens. Presťahovaním z Grosvenor
Place veľvyslanectvo opustilo susedstvo Buckinghamského
paláca a londýnskej vládnej štvrti. Súkromná ulica Kensington
Palace Gardens ale predstavuje asi najexkluzívnejšiu adresu
v meste, kde sídlia najbohatší a najvplyvnejší príslušníci lon-
dýnskej spoločnosti. Táto realizácia je dodnes v odborných
architektonických kruhoch vnímaná a cenená ako nadčasové
dielo preverené časom, kladne prijaté v čase realizácie, a aj
dnes. Na toto dielo je však možné nazerať z viacerých uhlov.
Prvý náhľad je na riešenie konceptu diela v kontexte s prostre-
dím. Manifest brutalizmu kontrastne vsadený do lokality repre-
zentačných viktoriánskych a neoklasicistných víl na Kensington

Garden Palace v centre Londýna je svedectvom doby a presne
vystihuje ideály a túžby autorov po všeobecnej obrode, slobode
a modernite. Laickou verejnosťou je však vnímaný ako necitlivý
zásah do genia loci, a to najmä použitím brutalistických fori-
em. Druhý náhľad je na samotný objemový koncept, ktorý je
neúmerne naddimenzovaný potrebám našej krajiny dnes, čo
však môžeme konštatovať aj v období zrealizovania. Otázkou
teda je, čo viedlo autorov k takémuto zámeru? Automaticky sa
natíska asi „lacná“ odpoveď diktátu vtedajšej ideologickej dog-
my ako manifest socializmu. Je možné však aj iné vysvetlenie,
triezvejšie, a to, že autori mali v tom čase voľnejšie ruky pri
tvorbe. V neposlednom rade je tu ešte tretí náhľad, ktorý je
špecifický pre všetky, a to nielen hodnotné diela realizované
v minulosti. Je ním absencia technického štandardu porovna-
teľného s dnešným, čo je však prirodzené pri tempe vývoja no-
vých technológií a techniky. Aj z tohto dôvodu bola realizovaná
v ostatných dvoch rokoch rekonštrukcia časti objektu. Po roz-
pade Československa bol komplex ambasády rozdelený medzi
oba nástupnícke štáty. Pôvodnú budovu veľvyslanectva získala
Slovenská republika. Z objektu určeného pre byty, obchodné
a konzulárne oddelenie sa stalo veľvyslanectvo Českej repub-
liky [6]. Výtvarne bohatšia stavba ostala Slovenskej republike.
České veľvyslanectvo je však objemovo dvojnásobne väčšie
a obsahuje takisto rad zaujímavých prvkoch ako napríklad abs-
traktné reliéfy na obvodových stenách od Stanislava Kolíbala.

Ak nazrieme na scénu slovenských autorov tej doby, môž-
me opäť za všetky spomenúť jeden príklad, a to zastupiteľský
úrad v Ríme od autorov Chovanec–Milučký, realizovaný v ro-
koch 1969–1971 (obr. 8: Veľvyslanectvo ČSR v Ríme). Miluč-
kého koncept vychádza z Miesových princípov jednoty a pre-
línania exteriéru s interiérom. Následne tento princíp dotiahli
ďalej Škandinávci v líniových stenových konceptoch (S. Fehn,
H. Larsen). Milučký vo svojej sérii dopracoval tieto priestorové
schémy takmer k dokonalosti. Objekty z tejto série patria k auto-
rovým najvýznamnejším dielam. Koncept budovy jednoznačne
zapadá do mozaiky Milučkého diel založených na plynúcich
priestoroch vyčlenených líniovými stenami. Aj tu je možné vní-
mať istú paralelu a vzťah autora so škandinávskymi prototypmi
pri porovnaní pôdorysov veľvyslanectva v Ríme, krematória,
Domu umenia či vlastného architektovho domu. Na nich sa dá
pochopiť princíp tvorby plynúcich priestorov, priečne prenikanie
cez steny, situovanie komunikácií, vkladanie zasklených stien,

Obr. 8.: Veľvyslanectvo ČSR v Ríme

228

a hlavne budovanie vzťahu k exteriéru. Všetko sú to solitérne
objekty, situované v prírodnom prostredí, ktoré preniká do in-
teriérov. Príroda a nový rád spoločne vytvárajú harmonický
celok. Zastupiteľský úrad je súčasťou obytného kondomínia
s dvoma vstupnými vrátnicami. Od bývalého olympijského are-
álu a Mussolliniho mramorového štadiónu sem vedie Via dei
Colli della Farnesina. V rámci kondomínia tu boli plánované
viaceré zastupiteľské úrady a rezidencie. V súčasnosti je to ex-
kluzívna obytná štvrť s mestskými vilami v píniových a cypru-
sových hájoch. Objekt sa nachádza v nádhernej mestskej štvrti
na severe Ríma, ale je trochu odtrhnutý od mesta.

Na príklade vzájomného porovnania spomínaných dvoch diel
je možné konštatovať, že tvorbu českých a slovenských archi-
tektov charakterizovali rozličné architektonické slohy, na jednej
strane bruselský štýl a brutalizmus, na strane druhej škandi-
návsky štýl, ktoré boli cestami k zhodnému vyjadreniu, a to spo-
jenie túžby po slobodných architektonických formách a jasný
odklon od dogmatizmu socialistického realizmu.

Sedemdesiate roky sú charakterizované vo všeobecnosti
najmä použitím technológie ťažkej prefabrikácie. Architektúra
u nás tak na dlhých dvadsať rokov nevzniká. Je iba výsledkom
abstrahovanej prefabrikovanej výroby. Ani vedúce osobnosti
60. rokov českej scény – K. Filsak, K. Prager, Z. Řihák atď.
nedosiahli v tejto dobe neprajúcej kultúre úroveň svojich pred-
chádzajúcich výkonov. Jan Šrámek opúšťa bravúrnu brutalis-
tickú estetiku a spolu s Alenou Šrámkovou realizujú adminis-
tratívny objekt ČKD na spodnej hrane Václavského námestia
(1974–1983) so zjavne postmodernou artikuláciou.

Expresívnym spôsobom pôsobila v tejto dobe tvorba archi-
tektov Machoninových, autorov karlovarského hotelu Thermal
či pražského obchodného domu Kotva. K monumentálnemu
účinku stavieb architektov Machoninových prispievali fasády
s využitím dymových skiel, rovnako ako veľké vnútorné priestory
prestupujúce niekoľko poschodí. Pôsobivo vyznieval i futuristic-
ký interiérový dizajn akcentovaný výraznou farebnosťou. V tomto
duchu vytvorili architekti Machoninoví tiež veľvyslanectvo v Ber-
líne (1975–1978) (obr. 9: Veľvyslanectvo ČSR v Berlíne). Pre
problémy s režimom im však nebolo umožnené osobne kontro-
lovať záver stavby, neboli ani pozvaní na otvorenie OD Kotva.

V 70. rokoch doznievala tvorba predchádzajúceho desaťro-
čia v realizácii Filsakovho projektu komplexu veľvyslanectva
v Káhire (1974–1980) a veľvyslanectva v Tokiu (1975–1977)
z ateliéru J. Loudy. 70. a 80. roky priniesli odklon od pôvod-
ného brutalizmu aj bruselského štýlu do viac menej prefabri-
kovanej panelovej výstavby. Navzdory tomu však aj v tomto
období vznikajú výnimočné diela tentoraz z dielne slovenských
architektov. Veľvyslanectvo v Bonne je toho dôkazom (obr. 10:
Veľvyslanectvo ČSR v Bonne). Autormi boli architekti Ľ. Jen-
dreják, L. Kušnír, P. Puškár a J. Šilinger. Samotný projekt a re-
alizácia boli v rokoch 1980–1985. V súčasnosti je to budova
konzulárneho pracoviska Českej republiky v Nemecku. Zaria-
denie Československého veľvyslanectva v Nemeckej spolko-
vej republike sa stala aktuálnou po upravení zahraničnopolitic-
kých vzťahov medzi obidvoma krajinami. Pre jej realizáciu bol
určený pozemok v tichej mestskej štvrti Bonnu v Ippendorfe,
ktorá je typickou obytnou štvrtou Bonnu. Komplex zariadení

Obr. 9.: Veľvyslanectvo ČSR v Berlíne Obr. 10.: Veľvyslanectvo ČSR v Bonne

229

veľvyslanectva pozostáva z dvoch hlavných funkčných častí,
a to administratívnej a obytnej, ktoré sú prevádzkovo navzájom
nezávislé. Táto skutočnosť je uplatnená aj v architektonickom
výraze oboch hmôt. Charakteristickým kompozičným prvkom
tejto hmoty objektu je trojpodlažná úradná časť na horizontál-
nej podnoži vstupných a spoločenských priestorov.

Architekti Jendreják, Kušnír, Puškár a Šilinger boli autormi
aj ďalších významných objektov zahraničných zastupiteľstiev,
napr. budovy Obchodného zastupiteľstva v Moskve (1975),
za ktorú získali v roku 1981 cenu ZSA [8], budovy veľvysla-
nectva ČSSR v Pchjongjangu v Kórei (1958–63), budovy
veľvyslanectva ČSSR v Ulánbátare v Mongolsku (1976) (obr.
11: Veľvyslanectvo ČSR v Ulanbátare) alebo rezidencie ČSSR
v Bonne (1975–1976). Ďalším objektom od architektov F. Milu-
čký a J. Chovanec, za ktorú získali v roku 1972 cenu Dušana
Jurkoviča [8], je Spoločenský dom pre Československé veľvy-
slanectvo v Moskve.

V jednotlivých dejinných politických etapách možno takisto
s určitosťou konštatovať, že formovanie zastupiteľských úradov
bolo do istej miery priamo, alebo nepriamo ovplyvňované štát-
nou idelológiou vtedajšej moci. Túto tézu reprezentuje asi naj-
viac obdobie tesne po komunistickom puči v roku 1948 a v ob-
dobí perzekúcie a politických previerok 50. rokov. V neskoršom
období a v čase obrody 60. rokov akýsi masívny politický nátlak
samotní autori zastupiteľských úradov, mnohí ešte dnes žijúci,
už nepociťovali. Dokonca ani samotné architektonické návrhy
zastupiteľských úradov nepodliehali špeciálnemu straníckemu
procesu schvaľovania vhodnosti (respektíve nevhodnosti) die-
la, ako tomu bolo v iných sférach umení tej doby.

Výtvarné dotvorenie (napr. štylizované štátne symboly,
umelecké diela) je ešte extrémnejším vyjadrením predo-
šlých prístupov. Ich úloha v jednotlivých etapách je však
samostatnou kapitolou, ktorá by si zaslúžila vlastný odbor-
ný artikel.

3 OBDOBIE OD ROKU 1989 PO SÚČASNOSŤ
Prvý január 1993 znamenal prelomový okamih v histórii Slo-

venska, pretože s rozdelením Česko-Slovenskej federatívnej
republiky súvisel vznik samostatného suverénneho štátneho
útvaru – Slovenskej republiky. Tradícia v súvislosti so štátnos-
ťou na Slovensku absentovala, keďže vo svojej histórii bývalo
súčasťou iného štátneho útvaru s výnimkou relatívne krátkeho
obdobia Slovenského štátu v rokoch 1939–1945. Demokratic-
ká spoločnosť 90. rokov poskytla architektom opäť možnosť
slobodne sa inšpirovať súčasnými svetovými trendmi. Pre ar-
chitektúru slovenských ambasád to ale neznamenalo nástup
tvarovo pestrých postmoderných štýlov. Z nových výtvarných
slohov si architektúra určená pre diplomaciu najzreteľnejšie
privlastnila neofunkcionalizmus a pokračovala tak v línii stro-
hých pravidelných stavieb, ako tomu odpovedá tradícia funkci-
onalizmu a brutalizmu u nás.

Sieť zastupiteľských úradov Slovenskej republiky v zahraničí
sa systematicky tvorila od vzniku samostatnej Slovenskej re-
publiky na základoch bývalej zahraničnej siete úradov ČSFR,
pričom zastupiteľstvá vznikli predovšetkým v tých krajinách, kde
Slovenská republika nadobudla nehnuteľný majetok. Prioritnou
úlohou zahraničnej služby Slovenskej republiky bola postupná
reštrukturalizácia siete zastupiteľských úradov zodpovedajúca
politickým, hospodárskym a bezpečnostným záujmom, ako aj
finančným možnostiam štátu [9].

Dynamika vývoja medzinárodných vzťahov v kontexte pre-
biehajúcich procesov globalizácie postavila architektov pred

Obr. 11.: Veľvyslanectvo ČSR v Ulanbátare

Obr. 12.: Veľvyslanectvo SR vo Washingtone

230

úlohu tvorivo pristupovať a presadzovať vlastnú invenciu a kre-
ativitu s reflexiou na súčasné architektonické trendy. Rozvoj si-
ete zastupiteľských úradov je determinovaný potrebami a mož-
nosťami Slovenskej republiky. Slovensko ako malá krajina má
v súčasnosti pomerne rozsiahlu sieť zastupiteľských úradov,
ktorá je prakticky od svojho vzniku v procese transformácie
a prispôsobovania sa potrebám samostatného Slovenska aj
jeho meniacemu sa postaveniu vo svete.

Prvou stavbou veľvyslanectva v samostatných dejinách
Slovenska je budova veľvyslanectva vo Washingtone z diel-
ne ateliéru M. Bogár, D. Fischer, L. Králik, P. Lizoň a L. Urban
(obr. 12: Veľvyslanectvo SR vo Washingtone), projektova-
nom v roku 1995 (realizácia 2001). V ranej tvorbe ateliéru
BKU (Michal Bogár, Ľubomír Králik a Ľudovít Urban) môže-
me pozorovať inklináciu k očistnej forme a k sofistikovanej
umeleckej výpovedi. Na výraze projektov spred roku 1995
vidno prvky moderného hnutia od 20. po 60. roky. Inklináciu
a obdiv k modernému hnutiu neskrývajú a radi ho vkladajú
do svojich projektov. BKU sa v roku 1991 tvorivo podieľali
spolu s architektmi J. Bahnom a L. Závodným aj na medziná-

rodnej súťaži Kultúrne a informačné stredisko ČSFR – Paríž,
v ktorej získali 2. cenu.

Zastupiteľský úrad, ponímaný ako symboly štátu, chápaný ako
priame zobrazenie predstavy štátu (respektíve národa) alebo ako
dobrá dobová architektúra internacionálneho výrazu, asi najviac
demonštruje zrejme najvýznamnejšia stavba zastupiteľského
úradu Slovenskej republiky, a to budova veľvyslanectva v Berlí-
ne z ateliéru BKPŠ (obr. 13: Veľvyslanectvo SR v Berlíne), ktorej
autormi sú M. Kusý, P. Paňák a M. M. Kusá, a kde badať skĺbe-
nie princípov tvorby architektúry diplomacie. „Prístupy k tvorbe
ambasád sú rôzne. Ja by som sa sústredil zhruba na tri. Jedným
tým kritériom, ktoré sa dá použiť na túto stavbu je, že je to kva-
litná architektúra, že to realizuje kvalitný architekt podľa svojich
predstáv a názorov. Je možné zvoliť prístup, v ktorom ambasáda
nejakým spôsobom interpretuje svoju krajinu, je možný prístup,
že tá krajina hľadá nejaký vzťah ku krajine v ktorej je tá amba-
sáda postavená a je možné tieto metódy spájať. Myslíme si, že
takýto prístup robí potom tú stavbu hlavne identickú. My sme
sa rozhodli riešiť ten objekt tak, že sme vychádzali z charakte-
ristík toho miesta na ktorom ten dom bude stáť,“ uvádí M. Kusý
[10]. V anonymnej súťaži získal ich návrh 1. cenu. Projekt bol
riešený v rokoch 2003–2004. Objekt veľvyslanectva je situovaný
v štvrti Tiergarten. Berlín je – ako jedno z hlavných miest Európy
– samotný veľkou výzvou. Navyše je zaujímavá lokalita. Sú tam
sústredené ďalšie zastupiteľské orgány z celého sveta. Každý
štát sa tam snaží reprezentovať špičkovou architektúrou, ktorú
je jeho národ schopný vytvoriť [11].

Táto mestská časť je charakterizovaná ako rezidenčná s vi-
acerými zastupiteľskými úradmi, pri ktorých je reprezentačnosť
architektúry artikulovaná kultivovanosťou, noblesnosťou a znač-
nou mierou elegancie. Tvar a orientácia pozemku spolu s väzbou
na okolité prostredie boli nesmierne náročné na tvorbu konceptu
navrhovaného objektu. Pozemok určený pre výstavbu ambasá-
dy je charakteristický svojim úzkym a dlhým tvarom. Limitujúcim
faktorom bola skutočnosť, že parcela susedí aj s pozemkom Tu-
reckej ambasády. Objekt má teda tri fasády, pričom každá z nich
má špecifickú artikuláciu. Vstupná fasáda má výrazný skulptu-
rálny výraz, kde ústredným motívom je hmota prerušená sklene-
nou štrbinou evokujúcou transparentnosť a ľahkosť, otvorenosť
Slovenska voči občanom cudzích krajín a štátov. Zadná a bočná
fasáda objektu orientovaná do menšej záhrady je charakteri-
zovaná minimalistickým rastrom predsadenej železobetónovej

Obr. 13.: Veľvyslanectvo SR v Berlíne

231

konštrukcie. Raster však v konečnom dôsledku výtvarne mo-
deluje vonkajší plášť domu do elegantnej a reprezentatívnej
formy, a zároveň zámerne narúša prirodzené vnímanie mierky
[12]. Veľvyslanectvo má päť nadzemných podlaží a jedno pod-
zemné podlažie. V objekte sa okrem reprezentačných priestorov
nachádzajú aj byty, ktoré tvoria v hmoto- priestorovom koncepte
približne dve tretiny objemu stavby.

V rokoch 1989–2011 boli postupne vypracované projekty
generálnych, alebo čiastočných rekonštrukcií zastupiteľských
úradov v mnohých krajinách. Za všetky možno spomenúť am-
basádu v Prahe, Paríži, Helsinkách, Štrasburgu, Londýne,
Budapešti atď., ktorých autormi boli atelier 3plus, J. Pavúk,
P. Hanzalík, P. Mikuška, P. Puškár a iní. Postupne dochádza
k ich realizácii.

4 SÚHRN
Architektúru diplomacie – zastupiteľské úrady v kontexte dej-

inného vývoja Slovenska reprezentuje dobová reflexia na vted-
ajšie architektonické trendy a štýly. Autorské snaženie dosiah-
nutia účelnosti a umeleckého spracovania a naplnenie vzťahu
konceptu a kontextu v prostredí bolo reprezentované na špič-
kovej svetovej úrovni hlavne v období obrody 60. a 70. rokov.
Snaha o reprezentatívnosť architektúry tohto druhu stavieb
však bola aj v ostatných dekádach. Aj dnes možno konštatovať,
že zastupiteľské úrady Slovenska nezaostávajú za aktuálnymi
trendmi v rámci svetovej architektúry. Je však škoda, že najmä
vplyvom finančných možností štátu je ich súčasná tvorba a re-
konštrukcia do značnej miery obmedzená. Úlohou architekta je
pri návrhu zastupiteľského úradu do značnej miery pozitívne
ovplyvniť poznanie našej krajiny cudzím štátnym príslušníkom
vytvorením architektúry reprezentujúcej štát. Lokalitný program
so špecifickými požiadavkami na prevádzku, logistiku a bez-
pečnosť architekt napĺňa zakaždým svojím osobitým autorským
prístupom a názorom ako aj svojim životným presvedčením.

LITERATURA
[1] Robert Janás: Slohové premeny českých ambasád, odbor
tlačového hovorcu MZV ČR, http://www.mzv.cz/jnp/cz/o_minis-
terstvu/budovy_architektura/nase_budovy_v_zahranici/sloho-
ve_promeny_ceskych_ambasad.html.
[2] Robert Janás: Slohové premeny českých ambasád, odbor
tlačového hovorcu MZV ČR, http://www.mzv.cz/jnp/cz/o_minis-

terstvu/budovy_architektura/nase_budovy_v_zahranici/sloho-
ve_promeny_ceskych_ambasad.html.
[3] Petr Pelčák: Česká architektura 2008–2009. Prostor – ar-
chitektura, interér, design, o.p.s., ISBN 978-80-87064-04-7, s.
193.
[4] Haas, Felix: Architektura 20. století. Praha: Státní pedago-
gické nakladatelství, n. p., 1980. ISBN 14-706-80. Kapitola Te-
orie brutalismu, s. 388.
[5] Petr Pelčák: Česká architektura 2008–2009. Prostor – ar-
chitektura, interér, design, o.p.s., ISBN 978-80-87064-04-7, s.
195.
[6] Ján Frimmer: Investično-prevádzkový odbor MZV SR.
[7] Ján Pavúk: Súpis cien udeľovaných ZSA a SAS v rokoch
1964–2004, archív autora.
[8] Ján Pavúk: Súpis cien udeľovaných ZSA a SAS v rokoch
1964–2004, archív autora.
[9] Róbert Grác, Vladimír Slavík: Priestorové aspekty formova-
nia siete zastupiteľských úradov v kontexte zahraničnej politiky
Slovenskej republiky. Geografický časopis 62/2010, 3., ISSN
0016-7193, s. 241.
[10] M. Kusý: 1 x 1 / jeden projekt – jeden ateliér / veľvyslanec-
tvo SR v berlíne x ateliér bkpš, ILFA 3, informačné listy FA STU
Bratislava, ročník 18, november 2011/2112, ISSN 1337-2475,
s. 10.
[11] M. Kusý: ASB, 08/2003, V Berlíne bude konečne aj Sloven-
sko! ISBN 1335-1230,s. 32.
[12] A. Bacová: Veľvyslanectvo Berlín, ARCH 10/2010, ISBN
1335-3268, s. 25.

Ing. arch. Ján Pavúk, PhD.
Fakulta architektúry STU
Námestie Slobody 19, 812 45 Bratislava 1
jan.pavuk@stuba.sk

232

BRANISLAV PUŠKÁR

Abstrakt
Pojem inteligentná budova vznikol na začiatku osemdesi-

atych rokov v USA. Bol využívaný na vyjadrenie vzájomnej
kooperácie medzi systémami, s cielom naplniť požiadavky
užívateľa inteligentnej budovy, najmä zvýšenie uživateľského
komfortu v budove. Ako hlavné výhody konceptu inteligentnej
budovy možeme vyzdvihnúť nižšie náklady na energie, údrž-
bu a prevádzku budovy. Termín inteligentná budova vyjadruje
automatizáciu priocesov v budove pre optimalizáciu komfortu
a bezpečnosti užívateľa, ekomomizáciu prevádzky prostredníc-
tvom systému centrálneho riadenia a monitoringu.

Abstract
The term inteligent building came up in early 80s in the USA

and was used for expressing mutual interconnection among
systems, the goal of which was satisfaction of the house-user’s
demands, mainly considering comfort of living. Among the ba-
sic demands we can mention: lower energy costs, lower main-
tenance costs, lower operation costs. Inteligent house is term
for automation of buildings, for optimizing comfort and security
of use. Other contributions are economisation of energy and
functions of central control and monitoring.

1 ÚVOD
Pojem inteligentná budova prevzal vyspelý svet ako syno-

nymum dobre navrhnutej, realizovanej a fungujúcej budovy,
ktorá plne spĺňa požiadavky prevádzkovateľov, používateľov,
a predovšetkým uspokojuje samotných obyvateľov budovy. Sa-
mozrejmosťou je, že takáto budova je realizovaná špičkovými
technológiami a vybavená progresívnymi zariadeniami a sys-

témami. V súčasnosti sa väčšina existujúcich definícií pokúša
charakterizovať inteligentnú budovu ako budovu, ktorá je vhod-
ná pre obyvateľov a zabezpečuje komfortnú, správnu a efektív-
nu prácu a bývanie.

2 KRITÉRIÁ PRE TVORBU INTELIGENTNÝCH BUDOV
Tvorba inteligentných budov je determinovaná viacerými fak-

tormi:
Prvým sú ekonomické parametre krajiny. Na výskum a vývoj

v oblasti inteligentných budov musí krajina dosahovať vysoký
hrubý domáci produkt, aby mala dostatočné možnosti financo-
vania výskumných úloh v tejto oblasti.1 Z tohoto dôvodu sa tej-
to problematike venujú iba rozvinuté krajiny, ktoré pre progres
tejto oblasti zriaďujú inštúcie jednostranne zamerané na tento
problém.

Druhým faktorom je sociálne prostredie krajiny. Sociálna
štruktúra obyvateľov krajiny produkujúcej inteligentné budo-
vy je väčšinou viazaná na produkciu v oblasti služieb, menej
na priemysel a poľnohospodárstvo. Obyvateľstvo musí mať
dostatočnú vzdelanostnú úroveň na produkciu v oblasti elektro-
techniky a informačných technógií. V krajine by mal existovať
politický systém, schopný legislatívne podporovať tvorbu inte-
ligentných budov.2

Tretím faktorom sú kultúrne tradície obyvateľov krajiny. Aby
bolo možné vytvárať inteligentné budovy, je potrebná tradícia
v tejto sfére priemyslu a služieb.3

1) Singapur, ktorý je súčasným popredným producentom inteligentných budov,
z rozvojovej krajiny sa v roku 1985 vypracoval na piate miesto na svete vo výške
HDP.
2) USA, kde právny systém dovoľuje sprostredkovaný predaj telefónnych služieb,
ktorý bol dôležitý pre ich rozšírenie v inteligentných budovách.
3) Japonsko, ktoré má vyše 60 ročnú tradíciu v tvorbe elektronických zariadení,
ktorého obyvatelia sú fascinovaní najmodernejšími technológiami.

DALLAS 1982 – POČIATOK KONCEPTU INTELIGENTNEJ BUDOVY

DALLAS 1982 – RISE OF INTELLIGENT BUILDING CONCEPT

233

Štvrtým faktorom je mentalita obyvateľov. Tá ovplyvňuje na-
jmä požiadavky na inteligentnú budovu.4

Tieto štyri faktory do značnej miery ovplyvňujú definíciu inte-
ligentnej budovy a zároveň vysvetlujú, prečo sa koncept tvorby
inteligentných budov natoľko geograficky odlišuje.

3 VÝVOJ INTELIGENTNÝCH BUDOV
Transformácia definície inteligentnej budovy v čase je nezvrat-

ným procesom. Nedá sa ohraničiť a je neľahké ju predikovať.
V súčasnosti je možné rozdeliť vývoj definície do troch etáp:
• Prvá etapa (1982–1986) chápala inteligenciu budov ako ich
automatizáciu. Začala sa realizáciou prvej administratívnej bu-
dovy v Dallase v roku 1982.
• Druhá etapa (1986–1992) vysvetľovala inteligenciu ako
schopnosť budovy reagovať na meniace sa potreby.
• Tretie etapa (1992–trvá) vysvetľuje inteligenciu budov ako
schopnosť budovy efektívne uspokojiť meniace sa potreby uží-
vateľov. Vývoj inteligentných budov tak smeruje od schopnosti
stavby k potrebám užívateľa.

Tieto tri etapy existencie inteligentných budov je možné de-
monštrovať na príklade technického zariadenia budovy, naprí-
klad na systéme automatického tienenia budovy. V prvej etape
automaticky zťahoval žalúzie v konkrétnom časovom intervale,
vybrané a vopred navolené mesiace v roku. V druhej etape ob-
sahoval subsystém pre zistenie intenzity slnečného svitu, podľa
čoho bol schopný riadiť zatienenie. V tretej etape sa pridali kon-
krétne požiadavky užívateľa. Podľa času príchodu a odchodu
užívateľa do budovy, podľa jeho potrieb a požiadaviek a podľa
toho, či je priestor chladený alebo ohrievaný, sa zvolila miera
jeho zatienenia. Na tomto zjednodušenom príklade je možné
prezentovať vývoj od automatizácie k efektivite.

4 PRÍČINY VZNIKU KONCEPTU INTELIGENTNEJ BUDOVY
1. Energetická kríza 1973 – 14% celkovej energetickej spotreby
tvoria budovy.
2. Rapídny rozvoj telekomunikácií a IT – od začiatku 70tych rokov. 5

3. Liberalizácia telekomunikácií – dostupné otvorené siete verej-
nosti.
4. Súťaž v tvorbe kancelárií high end – nástup automatizácie bu-
dov.
4) Čína, kde špecifická mentalita obyvateľov, uprednostnila koncept ekologickej
– inteligentnej budovy pred technokratickou budovou.
5) Apolo 11, 20. júla 1969.

5 PRÍNOS INTELLIGENT BUILDINGS INSTITUTE
Podľa amerického Ústavu pre inteligentné budovy (Intel-

ligent Buildings Institute) so sídlom vo Washingtone D.C. je
inteligentná budova (intelligent building) takou budovou, kto-
rá zabezpečuje produktívne a nákladovo efektívne prostredie
pomocou optimalizácie štyroch základných prvkov – staveb-
nej konštrukcie, technických zariadení, služieb a manažmen-
tu a ich vzájomných vzťahov. Originálny pojem intelligent
building (alebo smart building využívaný v USA) je na Slo-
vensku prekladaný ako inteligentná budova (Obr. 1: Definícia
inteligentnej budovy v USA podľa IBI). Americká definícia inte-
ligentnej budovy je všeobecná pre všetky typy budov. V USA
sa prevažne aplikuje na administratívne budovy, na obytné
budovy iba ojedinele.

Optimálna inteligencia budovy sa dosiahne vtedy, ak rie-
šenia vyhovujú potrebám obyvateľov. Okrem toho Intelligent
Buildings Institute vyhlásil, že sa nestanovil súbor charakteris-
tických údajov, ktorý by definoval inteligentnú budovu. Podľa
Intelligent Buildings Institute: „Skutočne jedinou charakteristi-
kou, ktorú majú inteligentné budovy v USA spoločnú, je sta-
vebná konštrukcia navrhnutá tak, aby sa mohla prispôsobiť
zmenám, a to vhodným a nákladovo nenáročným spôsobom.“6
Vedci v Intelligent Buildings Institute sa pri tom pokúsili položiť
dôraz na dostupnosť použitých technológií.

6 PUBLICITA KONCEPTU INTELIGENTNEJ BUDOVY
Ako výsledok rozsiahleho tlaku spravodajstva a reklamy

vznikal tlak na vlastníkov pozemkov a investorov stavieb stavať
inteligentné budovy. Rozhodujúcim faktom bola jednoduchšia

6) Intelligent buildings assessment methodology, 2007, Dostupné na http://www.
ibuilding.gr/definitions.html, 23. 11. 2007.

Obr. 1.: Definícia inteligentnej budovy v USA podľa IBI

234

prenajateľnosť inteligentných budov. „Veľa budov v Severnej
Amerike v 80. rokoch postráda inteligenciu, ako schopnosť
efektívne zaobchádzať s informačnými technológiami použitý-
mi pre firmy, ktoré sú nájomcami budov.“ 7 Táto situácia si vy-
žadovala otázku, čo robiť s existujúcimi štandardnými, „málo
inteligentnými" budovami. Rockefeller Center v New Yorku vy-
tvorilo vlastnú telekomunikačnú korporáciu pre zavedenie so-
fistikovaného telekomunikačného systému vo všetkých jeho 19
budovách.

V Novembri 1985 vydal odborný časopis Engineering Digest
v USA článok Intelligent construction8, objasňujúci, ako oceľové
rámy a komorové oceľové stropy prispievajú k tvorbe inteligen-
cie budov. Následne na to časopisy Fortune, Forbes, Business
Week a ďalšie priniesli rozsiahle články o tvorbe inteligentných
budov. V skutočnosti nové budovy do seba implementovali
technické novinky so snahou stať sa inteligentnými a tak lepšie
predajnými.

7 DÔLEŽITOSŤ NÁVRATNOSTI INTELIGENTNEJ BUDOVY
Dlhé obdobie neexistovala univerzálne akceptovaná definícia

inteligentnej budovy. Vyjadrenia investorov sa približovali tvrde-
niu, že inteligentná budova je dokonale prenajímateľná budo-
va. Podľa tejto línie myslenia akékoľvek znaky budovy, ktoré
prispievajú k prenajímateľnosti budovy v USA, môžu byť pova-
žované za inteligentné znaky budovy. Definícia, ktorá vyplynula
z International Symposium on the Intelligent Building 28. a 29.
mája 1985 v Toronte, hovorí: „Inteligentná budova kombinuje
inovácie a technológie s automatizovaným riadením pre maxi-
málnu návratnosť investície.“ 9 Tieto výklady pojmu inteligentná
budova vedú k rozdielom v súčasnom chápaní inteligentných
budov v USA, v chápaní vlastností inteligentných budov, nie iba
budov samotných, ale tiež komplexného stavebného procesu
týchto stavieb.

Štandard UNIFORMAT pre stavbu inteligentných budov v USA
kladie dôraz na posledné definície, ktoré zdôrazňujú význam im-
plementácie nových technológií. Zmierňuje vážnosť hodnotenia
technológií využitých v snahe maximalizovať návratnosť investí-
cií, ale samotná úloha technológií ostáva nesporná.
7) JOSHI, V. – KETKAR, S.: Intelligent buildings. In: Konferencia Harbinger group
of Connecticut, Washington, 1993
8) FOWLER, S. W. – READMAN, J. W.: Intelligent construction. In: Engineering
Digest, 1985, č.11, London, ISBN 0013-7901.
9) CLEMENTS – CROOME, D.: Intelligent buildings - Design, Managment and
Operation. New York, 2004, str. 6, ISBN 0727732668.

8 UNIVERZITNÝ VÝSKUM INTELIGENTNÝCH BUDOV
Odborník na inteligentné budovy z College of Architecture

and Urban Planning, University of Michigan, Jong-Jin Kim su-
marizuje charakteristické črty inteligentných budov v USA ako:

1. Local area networks (LAN) – lokálna počítačová sieť.
2. Dvojité podlahy.
3. Vysokopodlažné stavby.
4. Audio-vizuálne systémy.
5. Inteligentné karty.
6. Pohodlie pre obyvateľa.
7. Automatizácia pracovného miesta.
8. Energetická úspora.
Podľa Jong-Jin Kim: „Energetická úspora inteligentnej bu-

dovy v USA je umožnená prostredníctvom vzduchových kaná-
lov vedených v podlahe, systémov na temperovanie v podla-
he a strope, decentralizovaného systému kontroly prostredia
a prostredníctvom vstavaného integrovaného riadiaceho sys-
tému.“10 (Obr. 2: Definícia inteligentnej budovy v USA podľa J.
J. Kima)

 Podľa D. A. Coggana: „Správa technických zariadení inte-
ligentných budov v USA zahrňuje komputerizovaný systém,

10) KIM, J. J.: Intelligent building technologies – a case of Japanese buildings. In:
The Journal of Architecture, 1996, č. 1, str. 28–36, ISBN 10: 0965279529

Obr. 2.: Definícia inteligentnej budovy v USA podľa J.J.Kima

235

ktorý zaznamenáva a riadi jednotlivé operácie, hlavne ener-
getické a životchrániace systémy. Aj keď potenciálne existu-
je jeden veľký riadiaci systém, ktorý v sebe integruje správu
všetkých technických zariadení, je takéto riešenie prakticky
aj ekonomicky nevýhodné. Výhodnejšie je použiť prepojenie
medzi jednotlivými subsystémami ako – osvetlenie, protipožiar-
ne zabezpečenie, bezpečnostný systém – možnosť vzájomnej
komunikácie.“ 11 (Obr. 3: Definícia inteligentnej budovy v USA
podľa D. A. Coggana)

Od roku 1987 americká spoločnosť pre kúrenie, chladenie
a klimatizovanie budov12 pracuje na vývoji dátovo otvoreného
komunikačného protokolu nazvaného BACnet. Tento protokol
umožňuje hromadnú kontrolu mnohých systémov. Konkurenční
výrobcovia navzájom spolupracujú pri jeho výrobe.13 Na začiatku
80. rokov v USA pretrvávala energetická účinnosť ako vrcholová
priorita pri návrhu inteligentných budov. Cieľom inteligentných
budov v USA je redukcia spotreby energie na minimum bez ohro-
zenia komfortu spotrebiteľa. Z tohoto dôvodu sa začali v USA
v inteligentných budovách využívať komputerizované systémy.14
11) COGGAN, D. A.: Fundamentals of industrial control. New York: ISA, 2005, str.
46, ISBN: 9781556178634.
12) American Society of Heating, Refrigerating and Airconditioning Engineers.
13) V roku 1995, BACnet bol formálne prijatý v USA ako ASHRAE / ANSI Stan-
dard 1351995.
14) Building Automation System (BAS), Energy Management System (EMS),

Stratégie použité pri správe technických zariadení pre redukciu
energie v inteligentných budovách v USA zahŕňajú funkcie: Pro-
gramovanú funkciu start / stop, Optimálny start / stop, Prevád-
zkové okruhy, Nastavitelný reset, Limit požadovaného odberu
elektriny, Prispôsobivú kontrolu, Optimalizáciu chladenia, Opti-
malizáciu ohrevu vody, Optimalizáciu zdrojov energie a i.

Inteligencia v inteligentných budovách v USA berie ohľady
na ochranu zdravia pozostávajúcu z využitia vyspelej technoló-
gie pre maximalizáciu komfortu a súčasne minimalizuje poplat-
ky za prevádzku. Inteligencia s ohľadom na telekomunikácie
v inteligentnej budove pozostáva z ponuky mnohých sofistiko-
vaných telekomunikačných služieb, so značne redukovanými
poplatkami za služby pre nájomcov budovy, čo je spôsobené
skutočnosťou, že zariadenie je rozdelené na mnohých užíva-
teľov. Telekomunikačné služby v inteligentnej budove v USA
zahŕňajú zariadenia ako: súkromná telefónna ústredňa, audi-
ovizuálne zariadenia, videokonferencia, satelitná komunikácia,
elektronická pošta, intranetový a internetový prístup. (Obr. 4:
Definícia inteligentnej budovy v USA podľa BACnet)

Projektanti a vlastníci budov v USA sú vystavení tlaku zo
všetkých strán, aby implementovali najnovšie technológie pre
inteligentné budovy. Obávajú sa, že ak to neurobia, ich štan-
dardnú budovu ťažšie prenajmú. Táto obava je veľká motivácia
pre investorov inteligentných budov v USA.

Podľa odborníka na inteligentné budovy z College of Archi-
tecture and Urban Planning, University of Michigan, Jong-Jin
Kim: „Inteligentná budova v USA sa významne nelíši od štan-

Energy Management and Control System (EMCS), Central Control and Monito-
ring System (CCMS) and Facilities Management System (FMS).

Obr. 3.: Definícia inteligentnej budovy v USA podľa D.A.Coggana

Obr. 4.: Definícia inteligentnej budovy v USA podľa BACnet

236

dardných budov.“ Ďaľšia skutočnosť podľa autorovej štúdie
poukazuje, že v USA je dôležitejšie samotné označenie budo-
vy za inteligentnú, ako jej implicitná inteligencia. Preto je pre
budúcnosť inteligentných budov dôležité v koncepte inteligent-
nej budovy primárne zohľadňovať kvality architektonického
riešenia pred technológiami, ktoré zabezpečujú iba kratkodobé
výhody.

LITERATURA
[1] CLEMENTS – CROOME, D.: Intelligent buildings – De-
sign, Managment and Operation. New York, 2004, str. 6, ISBN
0727732668.
[2] COGGAN, D. A.: Fundamentals of industrial control. New
York: ISA, 2005, str. 46, ISBN 9781556178634.
[3] FOWLER, S. W. – READMAN, J. W.: Intelligent construction.
In: Engineering Digest, 1985, č.11, London, ISBN 0013-7901.
[4] KIM, J. J.: Intelligent building technologies – a case of Japa-
nese buildings. In: The Journal of Architecture, 1996, č. 1, str.
28–36, ISBN 10: 0965279529.
[5] JOSHI, V. – KETKAR, S.: Intelligent buildings. In: Konferen-
cia Harbinger group of Connecticut, Washington, 1993.
[6] Standard Classification of and Related Sitework – UNIFOR-
MAT II, Dostupné na www.uniformat.com.

Ing. arch. Branislav Puškár, PhD.
Fakulta architektúry STU
Nám. Slobody 19, 812 45 Bratislava, Slovensko
puskarbrano@yahoo.com

237

DAMIAN RADWAŃSKI

Abstrakt
18. dubna 2007 Michel Platini oznámil, že organizátoři ev-

ropského mistrovství ve fotbale v roce 2012 budou Polsko
a Ukrajina. Ve stejném roce začaly v naší zemi přípravy pro
tuto nebývalou událost. Důležitým prvkem této práce je reali-
zace šesti sportovních arén. Jedním z nich je Slezský stadion
v Chorzowě. Začátkem roku 2012 byla zavěšena nad obecen-
stvo stadionu největší polykarbonátová střecha na světě. Byla
zavěšena na kabelové konstrukci. Předvedení této velmi uni-
kátní a specifické struktury je také příležitost k zamyšlení se
nad vztahem mezi architektonickou konkurencí a zkušenostmi.

Abstract
On the 18th of April 2007 Michel Platini announced that the

organizers of the European Championship in football in 2012
were Poland and Ukraine. In the same year they started in our
country some preparations for this unprecedented event. An im-
portant element of this work is the implementation of six sports
arenas. One of them is the Silesian Stadium in Chorzow. At the
beginning of 2012 over his audience there was to be hanging
one of the largest in the world polycarbon roof. It will handed
on the cable construction. The presentation of this very unique
and specific structure is also an opportunity to reflect on the
relationship between architectural competition and experience.

Four years after Poland had won the bid to organize the Eu-
ropean Cup 2012, it is obvious that many of the planned un-
dertakings won't be finished in time and some of them won't
be implemented at all. The problems affect mainly communi-
cation infrastructure projects. Apart from new motorways, ex-

pressways, railways and runways, we also won't be able to
build many of the planned bus stations, railway stations and air-
ports. Lack of many various public utility buildings that should
significantly support an event organized on such a large scale,
won't go unnoticed.

Actually the only investments being currently implemented,
which according to the assurances of organizers of both host
countries, should be commissioned as early as this year, are
new football arenas. Last year a new football stadium was com-
missioned in Poznań. Advanced works are being conducted on
the construction of facilities in Warsaw, Gdańsk, Wrocław, Cra-
cow and Chorzów. One can check the investment progress on
a daily basis by visiting the www.2012.org.pl website.

The author of the project implemented in Poznań is the Po-
znań MCS company, whereas the stadium constructed in Kra-
ków was designed by Wojciech Obtułowicz. The other four
projects were designed by German architectural companies.
The stadiums in Warsaw and Wrocław were designed by JSK

PŘESTAVBA SLEZSKÉHO STADIONU

REBUILDING THE SILESIAN STADIUM

Model of the Silesian Stadium in Chorzow. GMP, RS ARCHITECTS

238

company. The arena in Gdańsk was designed by RKW agency
in cooperation with GMP agency (the one which is responsible
for the conversion of the stadium in Chorzów).

The natural and main feature of each stadium, including the
above mentioned facilities, is its unique form and scale. It often
naturally spurs the designers to reach for extreme solutions.
The scale determines new directions and defines new limits in
the fields of functional, formal and structural solutions.

The described situation occurs in case of the Silesian Stadi-
um. The scope of works conduced within this facility is relatively
low compared to all stadium project beings currently implemen-
ted in Poland within the framework of the Euro 2012 organizati-
on. The mentioned works cover only construction of a new roof
and new part of the west stand as well as complete renovation
of the east stand infrastructure. Once all works have been com-
pleted, the roof of the stadium in Chorzów will get the status
of the biggest roof construction on the continent, designed with
the application of such a unique technology.

A transparent layer of the polycarbonate roof consisting of
a system of forty radial cable spans will be soon stretched over
the audience area. The roofing construction supported by for-
ty reinforced concrete columns will provide a shelter for over
55 thousand spectators gathering not only during football ma-

tches, but also during musical entertainments or athletics com-
petitions. Thanks to all renovation works, this classic Silesian
stadium will soon become the most modern and the biggest
athletics arena in our country.

Visualization of the Silesian Stadium in Chorzow. GMP, RS ARCHITECTS

Elevations and sectionsof the Silesian Stadium in Chorzow. GMP, RS
ARCHITEC

239

The wide audience roofing zone, oscillating between 65 and
75 m, ruled out at the very beginning, conventional load-bearing
systems which, in compliance with the applicable construction
regulations, would be an unusually massive structure in its for-
mal expression. The currently implemented solution, proposed
by Professor Marek Nowak, who represents the GMP company
is in complete opposition to the one described above. The es-
sence of this method boils down to suspension of an extremely
delicate and transparent polycarbonate layer under the cable
structure, radially stretched between two steel crate and grid
tori and external rings (placed on forty reinforced concrete co-
lumns) and an internal drawing ring.

Designing such sophisticated and extremal structures re-
quire from the designer not only highly specialist knowledge or
equipment, but also professional experience. The person re-
sponsible for the roof construction project is Roman Kemmler,
Ph. D, who represents the German SBP agency. Majority of
constructions designed by this team have almost each time all
the hallmarks of a prototype. Distinctive measure of the quality
of the solutions presented by the above-mentioned team are
highly specialized and complicated models of calculation. As
far as the manufacturing and assembling process is concerned,
the diagrams and calculations assumed in the model impose
on the contractors truly Swiss precision, based on measure-
ments on the tenth and hundredth parts of millimetres.

The installation of the main load-bearing structure will be com-

pleted by the next months. The assembly of polycarbonate pa-
nels is also planned at this time. However even at this moment,
almost fully tangible and formal character of the stadium proves
its extraordinary symbiosis with the environment of the park, in
which the facility is situated. Furthermore an aspect of exceptio-
nally accurate inclusion of the new structure of the stadium into
the modernistic tradition of the Silesian school of architecture,
from which the main designer Marek Nowak originates, is much
more significant. The internal cohesion and logic of the designed
structure is a clear example of this. All of this distinguishes the
facility from the widespread commercialism and glitz.

Part of cross of the Silesian Stadium in Chorzow. GMP, RS ARCHITECTS

Detail of support and the lower ring ściskanego Silesian Stadium in
Chorzow. GMP, RS ARCHITECTS

240

Participation of Polish companies in the project is also an
important aspect of the investment. In mid 2008 the Polish
company RS Architekci was invited to participate in the deve-
lopment of the conversion and modernization project of the Si-
lesian Stadium in Chorzów. Such practice is one of methods
enabling foreign architects to implement this project. The se-
cond method consists in establishing an international office
branch, which employs local architects in the country in which

the project is to be implemented. This solution was applied by
two remaining German companies: JSK and RKW

In both cases, experience of the main contractors unques-
tionably benefits the local communities they cooperate with.

During several years of cooperation, it will certainly influence to
a considerable degree those who have been involved in such
unique and specialistic projects for the first time. The vocational
experience is a value which cannot be overestimated, bearing
in mind the fact that it is an irreplaceable element also in the
profession of an architect.

Writing these words, I would like to strongly emphasis the fact
that each of the major architectural companies in Europe star-

ted the adventure with architecture with their first serious pro-
ject. In case of GMB it was the project of Tegel airport in Berlin.
In 1975 the project appeared on a drawing board of the above
mentioned company, because it had been awarded a contract
in the international architectural competition. A competition that
didn't rule out participation of those who wanted to take up this
kind of challenge for the first time and design an international
airport in the capital city.

In my opinion the question „Why weren't the projects of the
stadiums designed for Euro 2012 chosen in the open architec-
tural competitions?” has not been answered exhaustively so
far. However there are more and more competitions in which
professional experience is the main criterion of qualification.
Practising such a short-sighted, pointless and absurd policy
leads in consequence to a situation, in which the main desi-
gners of the major domestic facilities will be foreign architects
who have had the opportunity to develop their own experience
without any obstacles, within their native countries.

dr inż. arch. Damian Radwański
Chair of Architectural Design,
Faculty of Architecture,
Silesian University of Technology,
44-100 Gliwice, ul. Akademicka 7, Poland
e-mail: d.radwanski@polsl.pl

Visualization of the interior of the Silesian Stadium in Chorzow. GMP,
RS ARCHITECTS

241

ZUZANA TÓTHOVÁ

Abstrakt
Na vybratých príkladoch mestských hotelov slovenských

miest z obdobia druhej polovice 20.storočia príspevok zhod-
nocuje, či spoločnosť dokázala adekvátne využiť šance pri ich
rekonštrukcii, resp. sa venuje zásadám a princípom, ktoré sú
nielen predpokladom spokojnosti návštevníkov hotelových za-
riadení, ale sú aj základným predpokladom pre ich architekto-
nickú kvalitu a v neposlednom rade aj ekonomickú efektívnosť,
keďže pri mestskom hoteli ide často o polohy vo veľmi expono-
vaných mestských priestoroch.

Abstract
On selected examples of urban hotels in Slovak towns of the

period of the second half of the 20th century this contribution
evaluates whether the society was able to take adequately the
chances with their reconstruction, respectively is dedicated to
the principles and concepts that are not only a prerequisite of
visitors satisfaction with hotel facilities, but are also essential
for their architectural quality and finally, economic efficiency, as
by urban hotel is frequently in a very exposed position in the
urban areas.

Mestský hotel je zariadenie, ktoré je v rámci objektov pre-
chodného ubytovania vývojovo primárne. Vznikol ako pokra-
čovateľ mestských ubytovacích hostincov. Urbanizácia Slo-
venska v 19. storočí predurčila charakter našich miest, ktoré
boli väčšinou menšie, neboli veľké. Preto už v historických
súvislostiach im chýbala „mestskosť“. Začiatkom 20. storočia
boli najväčšie mestá na Slovensku Bratislava a Košice a jedine
tu sa začal mestský hotel uplatňovať ako typický objekt mest-

ského prostredia. Väčší počet hotelov okrem Bratislavy a Košíc
v tomto období bol len v kúpeľných mestách. Mestských hote-
lov s pôvodnou funkciou hotela zo začiatku 20. storočia a star-
ších je na Slovensku veľmi málo. Mestá sa prebudili z istej
provinčnej ospalosti až so vznikom ČSR.

V súčasnej dobe, keď ponuka hotelových služieb prevyšuje
dopyt klientov, akákoľvek odlišnosť hotel predurčuje na úspech.
Podľa úspešného amerického hoteliera slovenského pôvodu
Henryho Kallana je cestou k úspechu dať hosťovi pocit, že je
dôležitý a za svoje peniaze dostane viac, ako zaplatil. „Lojalitu
hostí si tým, že znížite ceny, nezískate. Ale práve lojálni hostia
pomáhajú hotelom prežiť zlé časy,“ hovorí H. Kallan. „Musíte byť
originálni, ponúkať to, čo je zaujímavé a jedinečné. Keď ste iní,
všimnú si vás a budú k vám chodiť,“ odporúča. V Bratislave však
podľa neho taký hotel neexistuje, všetky sú podobné. Najmä
staršie hotely, ktoré v minulosti hrdo vítali známe osobnosti, dnes
takmer zívajú prázdnotou. Dôvod je jednoduchý: majú väčšinou
monofunkčný charakter a nedokážu pružne reagovať na stále sa
zvyšujúce požiadavky klientov.

Perspektíva mestských hotelov v boji s konkurenciou nových
úspešných polyfunkčných, obchodno-spoločenských a voľno-
časových centier, ktoré preberajú najmä neubytovanú – pa-
santnú klientelu hotelov, je ich revitalizácia. Obchodné centrá
s pestrou škálou ponúkaných stravovacích, kultúrnych a špor-
tových služieb sú veľmi silnou konkurenciou. Jedna z možností
je aj tá, že sa hotel stane súčasťou takéhoto centra. Rozšíri sa
tým funkcia vstupných hotelových priestorov – hotelovej haly,
kaviarne a reštaurácie do priestorov centra.

Keď chceme hovoriť o mestskom hoteli, musíme pozname-
nať, že termín „mestský hotel“ nie je oficiálne zakotvený v žiad-
nej legislatíve. Ani vyhláška Ministerstva SR 277/2008, v ktorej

MESTSKÝ HOTEL 2. POLOVICE 20. STOROČIA NA SLOVENSKU
ZACHOVAŤ, ZMENIŤ FUNKCIU, REVITALIZOVAŤ, ASANOVAŤ?

CITY HOTEL OF THE SECOND HALF OF THE 20TH CENTURY IN SLOVAKIA
MAINTAIN, CHANGE THE FUNCTION, REVITALIZE, SANITIZE?

242

sa upravuje kategorizácia ubytovacích zariadení a klasifikačné
znaky na ich zaraďovanie do tried, takýto druh hotelovej pre-
vádzky neuvádza. Tento termín vychádza zo špecifickej lokali-
zácie a väzby na mestské prostredie. Mestský hotel je spravidla
zameraný na klientelu s krátkodobým pobytom (biznis, pozná-
vacie zájazdy...). Pre neubytovaných návštevníkov je mestský
hotel zaujímavý hlavne kultúrno-spoločenskými, stravovacími,
či relaxačno-športovými možnosťami. Táto časť mestského
hotela býva preto priestorovo nadhodnotená voči počtu lôžok,
ktoré hotel poskytuje. Bezprostredne to však závisí na lokalite,
v ktorej sa hotel konkrétne nachádza.1

Rozvoj siete mestských hotelov môžeme sledovať na príkla-
de Bratislavy. V rokoch 1925–1929 architekt M. M. Harminc
realizoval rekonštrukciu dvoch susediacich budov hotelov.
Prestavbou a nadstavbou, ako aj súčasným zjednocujúcim
architektonickým výrazom vznikol prototyp mestského hotela
na európskej úrovni – hotel Carlton. Dlhé roky bol najreprezen-
tatívnejším hotelom na Slovensku. (Obr. 1)

Z medzivojnového obdobia sa výrazne zapísal do života mes-
ta funkcionalistický hotel Tatra. V povojnovom Československu,
ale najmä v počiatočnom období zmeneného politického a hos-
podárskeho prostredia po roku 1948, sme zaznamenali úpa-
dok a zároveň likvidáciu mnohých malých mestských hotelov.
Hotely sa menili na byty, alebo na priestory pre štátnu admi-
nistratívu. Malé mestské hotely sa z našich miest viac-menej
vytratili. Ostali len tam, kde by malé mestá prišli o jediné uby-
tovacie zariadenie pre ich návštevníkov. Oživenie vo výstavbe
mestských hotelov nastalo až zvýšeným záujmom domáceho

obyvateľstva o mestskú kultúrnu rekreáciu, či zvýšenou ná-
vštevnosťou zo zahraničia po zmene medzinárodných vzťahov.
Naše mestá začali pociťovať akútny nedostatok hotelov, a to
najmä hotelov vyšších tried. Ešte v roku 1949 sa realizoval dra-
hý luxusný bratislavský hotel – Hotel Devín, autorov E. Belluša,
E. Krampla a V. Uhliarika. Tento funkcionalistický hotel nesie
výrazné klasicistické prvky tvorby architekta E. Belluša, ktoré
pozitívne pôsobia v architektonickom výraze objektu ako aj
v urbanistickom koncepte celého dunajského nábrežia. (Obr. 2)

V 60. rokoch však stále bolo cítiť nedostatok ubytovacích
kapacít na úrovni, ktorú požadovala najmä zahraničná klien-
tela. V tomto období sa v Bratislave realizovala prevažná časť
mestských hotelov. Na Slovensku boli práve 60. a 70. roky 20.
storočia v architektúre obdobím veľkých realizácií. V európ-
skych metropolách vznikali v tom čase veľkorysé architekto-
nické koncepty, z ktorých mnohé sa stali ich novými symbolmi.
Nebolo tomu inak ani v oblasti výstavby hotelov, či už v Brati-
slave, Košiciach, alebo Banskej Bystrici. Zámery na výstavbu

obchodného centra na Kamennom námestí v Bratislave s ho-
telom Kyjev, či na výstavbu hotela Slovan v Košiciach vznikli
v tomto dynamickom období. Projektovali ich jedni z najtalen-
tovanejších predstaviteľov vtedajšej mladej generácie architek-
tov. Hotel Kyjev a obchodný dom na Kamennom námestí sa
stali symbolom „zmeny provinčného mesta na metropolu“, ako
sa o ňom vyjadril architekt Emil Belluš. K realizáciám z tohto
obdobia patrí aj Hotel Dukla na Dullovom námestí od architekta
F. Milučkého. Nová hotelová dominanta vyrástla teda na Ka-

Obr. 1: Dnešný hotel Carlton

Obr. 2: hotel Devín

243

mennom námestí ako súčasť nového obchodného centra.
Autorom bol archarchitekt I. Matušík. Realizovala sa výstavba
panelového hotelového komplexu „Bratislava“, vtedy kapacit-
ne najväčšieho hotela (628 lôžok a 190 prístelok) od architekta
Fintu. V sedemdesiatych rokoch architekt Bystrický s kolektí-
vom realizoval hotel „Junior“ pri Štrkoveckom jazere, s terasou
nad vodnou hladinou, so zaujímavým riešením hotelovej haly,
ktorej výška presahovala viac poschodí. Hala bola zhora pre-
svetlená. Na konci osemdesiatych rokov sa realizoval hotel
„Forum“, ktorý v architektúre hotelových prevádzok Bratislavy
doniesol nové výrazové prostriedky (J. Hauskrecht, B. Džadoň,
J. Polášek) .1 (Obr. 3, 4, 5)

Ak by sme chceli hovoriť o hendikepoch jednotlivých hotelo-
vých stavieb z tohto obdobia, ktoré sú momentálne z určitých
aspektov až neprívetivé, sú tieto objekty v dnešnej dobe (keď
sociálno-kultúrna hodnota priestoru, ktorý zaberajú, neustále
stúpa) v pôvodnom stave neudržateľné. Snahy chrániť tieto
objekty v stavebnom vývoji mesta bez možnosti kvalitnejšieho
využitia a revitalizácie by bolo iracionálne. Ak sa pozeráme
na problém s viac ako štyridsaťročným odstupom od realizá-
cie, ktorý pomohol preveriť jeho nadčasovosť, zisťujeme, že
viaceré tieto architektúry nadčasové nie sú. Boli však výni-
močným produktom výnimočných architektov svojej doby. Ako
sa postaviť zoči – voči tomuto poznaniu? Koncepčne a najmä
kultúrne, v súlade s kontinuitou vývojovej línie rozvoja jednot-
livých miest.

Väčšina mestských hotelov postavených v tomto období
prešla rôznym druhom a stupňom revitalizácie. Rekonštrukcia
neobišla ani hotel Devín, ktorý momentálne prechádza už dru-
hou vlnou revitalizácie. Interiéry spolu s funkciami obmieňal aj
Hotel Dukla. Tento faktor poukazuje na to, že dobrý hotel má
tendenciu „kompletizovať“ služby poskytované návštevníkom.
Dobudovávajú sa najmä chýbajúce relaxačné priestory, zlep-
šujú sa pracovné podmienky pre návštevníkov – podnikateľov,
dobudovávajú sa priestory pre kongresy a sympóziá.

Vzhľadom na mieru opotrebovania stavieb po dlhoročnej
prevádzke a vysoké požiadavky, kladené na štandard súčas-
ných reštauračných, kongresových, relaxačných, obchodných
a ubytovacích priestorov, nie je vždy možné zachovať auten-
ticitu pôvodnej stavby. Značný stupeň opotrebovania vykazuje
v týchto objektoch aj technické zabezpečenie budovy a staveb-
né materiály. Nevyhovujú súčasným požiadavkám po tepel-

Obr. 3: Hotel Dukla

Obr. 4: Panelový City hotel Bratislava

Obr. 5: Hotel Forum, dnes Crowne Plaza

244

notechnickej stránke a nevyhovujú ani súčasným energetic-
kým štandardom. Hotely už nestíhajú tak technickou, ako aj
architektonickou kvalitou priestorov a ich funkciou konkurovať
súčasným nárokom a trendom v oblasti cestovného ruchu.
Nevyhnutné je aj prehodnotenie jestvujúcej dopravnej situá-
cie a potreba riešenia statickej dopravy, výmena technických
a technologických zariadení. Samozrejme že nevyhnutne do-
chádza aj k dispozičným zmenám, skladbe izieb, pribúdajú re-
laxačné zóny fitnes a wellness centier.

Tento príspevok by chcel poukázať na niektoré hlavné zásady
a princípy, ktoré sú nielen predpokladom spokojnosti návštev-
níkov hotelových zariadení, ale sú aj základným predpokladom
pre ich ekonomickú efektívnosť. Medzi tieto zásady, resp. prin-
cípy patria: vhodná lokalita, súlad s okolitým prostredím, kom-
plexnosť riešenia (ako urbanisticko-architektonická, tak aj kon-
štrukčno-stavebná), technologická vyspelosť (úroveň) a úroveň
dispozičného riešenia.

• Lokalita vyjadruje súbor charakteristík, ktoré významne
ovplyvňujú budúcu prevádzku zariadenia cestovného ruchu.
Patria sem: veľkosť pozemku, pozícia lokality, prístup, možnos-
ti statickej dopravy, viditeľnosť lokality, vzťah ku generátorom
dopytu, k iným zariadeniam a vzťah ku konkurencii.
• Pri eliminácií negatív myslíme predovšetkým na zabezpeče-
nie vhodného: systému zberu a likvidácie odpadov, čistenia
odpadových vôd, riešenia prístupu k zariadeniam cestovného
ruchu, parkovania, obmedzovania hluku, emisií z vykurovacích
systémov a pod.
• Komplexnosť zariadení = doplnkové služby, ktoré sa stávajú
hlavným motívom účasti na cestovnom ruchu. Komplexnosť,
okrem toho, že zvyšuje spokojnosť návštevníkov, má pre ho-
tely aj ďalší pozitívny účinok tým, že generuje dodatočné zisky
z prevádzky širokého spektra ďalších zariadení poskytujúcich
hlavne doplnkové služby.
• Moderné technológie čoraz viac prenikajú aj do zariadení
cestovného ruchu, stávajú sa ich neoddeliteľnou súčasťou. Sú
to predovšetkým zariadenia ovládajúce systémy vykurovania
a klimatizácie, informačné a komunikačné technológie (pre-
dovšetkým internet), bezpečnostné a protipožiarne zariadenia,
technológie pre doplnkové služby (wellness, golf a iné). 2

Na základe dvoch v podstate podobných príkladov sa mô-
žeme pozrieť, aké problémy so sebou prináša poloha pôvod-
ného hotela v centrálnej mestskej zóne, pokiaľ už tento ne-

postačuje z viacerých už spomínaných hľadísk súčasným
požiadavkám hotelovej prevádzky.

Prvým z príkladov je hotel Kyjev v Bratislave. V roku 1960,
na základe víťazstva v súťaži, vypracoval mladý architekt Ivan
Matušík projekty troch etáp výstavby hotela Kyjev a obchod-
ného domu Prior. Komplex pozostáva z trojbokej hmoty ob-
chodného domu spojenej kŕčkom so spoločnou horizontálnou
podnožou a vertikálnou doskou hotela s drobným členením
(75 cm modul). Architekt predkladá do popredia corbusie-
rovskú hru samostatných geometrických objemov. Dokonca
na obchodnom dome je v stene výrez, aký používal Le Corbu-
sier na svojich vilách. Matušík vyskúšal však aj trojuholníkovu
osnovu, na ktorej je postavená štruktúra budovy obchodného
domu. 5 Je to najväčší komplex, ktorý sa v centre Bratislavy
po vojne postavil. Poňatý je vo veľkorysom modernom du-
chu a jeho dôstojnosť vyvažuje prirodzená rušnosť, ktorou je
v centre mesta naplnený. Autor tu použil v rámci slovenskej
architektúry niekoľko noviniek – pohyblivé schody, zasúvacie
dvere smerom nadol so vzduchovou clonou, prvý krát u nás
sa objavili aj nezakryté stropné podhľady. Jedna z posledných
zavesených fasád tých čias je tiež originálom svojej doby –
plášť z hliníka a skla s travertínovými vnútornými okennými
parapetmi. Toto je len niekoľko noviniek, ktoré výstavba hote-
la Kyjev priniesla. Dnes však voľné plochy, kde mal byť široký
bulvár s alejami, lákajú (hlavne developerov) na intenzívnej-
šie využitie. Odborná aj laická verejnosť dnes veľa diskutuje
o veľkosti a výške novej zástavby a o možnosti zbúrania tohto
jedinečného komplexu. Stavba bezpochyby patrí medzi naj-
lepšie diela povojnovej architektúry. Keď vznikli projekty nové-
ho komplexu aj vtedy najznámejší slovenský architekt Vladi-
mír Karfík vyzdvihoval jeho technické vymoženosti. Zdôraznil
aj výrok poroty, ktorý konštatoval, že sa tu podarilo vytvoriť
promenádne korzo. Je paradoxom, že pri dnešných odpor-
coch tejto architektúry je jedným z hlavných argumentov prá-
ve vytváranie pešej zóny.

Za zachovanie obchodno-spoločenského komplexu s ho-
telom Kyjev na Kamennom námestí v Bratislave dnes však
bojuje aj Slovenská pracovná skupina Docomomo. Docomo-
mo (Documentation and Conservation of Buildings, Sites and
Neighbourhoods of the Modern Movement) je medzinárodná
organizácia, ktorá sa zaoberá výskumom, dokumentáciou,
propagáciou a ochranou pamiatok modernej architektúry. Or-

245

ganizácia vznikla v roku 1990 a v súčasnosti združuje vyše 40
národných pracovných skupín. Slovensko je jedným z jej za-
kladajúcich členov. V deväťdesiatych rokoch 20. storočia sa
činnosť Docomomo zameriavala najmä na medzivojnovú archi-
tektúru. Od medzinárodnej konferencie v roku 2004 sa jej akti-
vity rozšírili aj na povojnovú architektúru. Slovenská pracovná
skupina funguje ako združenie Spolku architektov Slovenska.
Jej členovia – architekti, historici a teoretici architektúry, sa za-
oberajú výskumom, prezentáciou a ochranou pamiatok moder-
nej architektúry. (Obr. 6, 7, 8)

Druhá poloha, ktorú sme na Slovensku (po zatiaľ otvorenom
probléme hotela Kyjev) vyskúšali, je rekonštrukcia historicky
najvýznamnejšieho košického hotela Slovan. Vzhľad aj funkč-
ná náplň súčasného hotela Hilton je výsledkom komplexnej
rekonštrukcie a viacerých dostavieb. Okrem funkcie prechod-
ného ubytovania disponuje novozrekonštruovaný objekt aj
veľkým počtom komerčných prevádzok. Pôvodne stal na tom-
to mieste hotel, ktorý v roku 1873 postavil v eklektickom štýle
košický hotelier Leopold Schalkház. V roku 1945 ho premeno-
vali na Slovan a o 20 rokov neskôr zbúrali a postavili novú mo-
dernistickú budovu, ktorá bola rekonštruovaná prvý raz v 90.
rokoch minulého storočia.

Hotel prešiel kompletnou rekonštrukciou, kde horizontálna for-
ma koncepčne priznáva stabilitu a tektoniku troch objemových
častí modernistickej budovy: podnože (pódia), posadeného par-
teru a výškového objektu. Autori rekonštrukcie priznali linearitu
pôvodného členenia fasády a viacero architektonických prvkov,
avšak stvárnených súdobými vyjadrovacími prostriedkami. Verti-

kálu štítovej steny zo severnej strany zdôrazňuje pás presklenia
chodbového traktu lôžkovej časti. Na južne orientovanej štítovej
stene pribudol element nového únikového schodiska a požiarny
evakuačný výťah. Prístavba je proti výškovému objektu mierne
vysunutá, čím architektonizuje južnú štítovú stenu.

Stavebno-technický prieskum preukázal korózie nosných prv-
kov kotvenia obvodového plášťa najmä v nárožiach štítových sti-
en, ale aj v niektorých obvodových pozdĺžnych stenách. Značný
stupeň opotrebovania vykazovalo aj technické zabezpečenie bu-
dovy a stavebné materiály. Ani skladba vrstiev strešného plášťa
nevyhovovala súčasným energetickým štandardom. Preto bolo
treba pôvodné vrstvy strechy odstrániť a nahradiť novými. Hotel
už nestíhal kvalitou priestorov a ich funkciou konkurovať súčas-
ným nárokom a trendom v oblasti cestovného ruchu, preto ani tu
len čiastková obnova neprichádzala do úvahy. Po statickom po-
súdení nového návrhu bola stavba obnažená na skelet, ostali len

Obr. 6: Hotel Kyjev, vstupná hala so schodiskom Obr. 7: Hotel Kyjev

Obr. 8: Hotel Kyjev, štítová stena

246

nosné stropné prvky, základné nosné steny, rámy a stĺpy, ktoré
boli v určitých častiach spevnené.

Následne boli plochy podnože a pódia stavby prefabriko-
vaným skeletom rozšírené. Tým sa doplnila aj urbanistická
štruktúra ulíc a vytvorila potrebná plocha na komerčné využi-
tie budovy. Dostavba komerčných priestorov výrazne posilni-
la atraktivitu parteru hotela vo vzťahu k existujúcej pešej osi
– z historického centra k vznikajúcemu novému obchodnému
centru. Prehodnotenie jestvujúcej dopravnej situácie ako aj sa-
motná rekonštrukcia hotela priniesli so sebou potrebu riešenia
statickej dopravy. Preto sa medzi hotelom a bývalým bábko-
vým divadlom vybudoval nový 3-podlažný parkovací dom s ka-
pacitou 188 miest. Časť 1. NP a 2. NP v parkovacom dome
námestia zaberajú obchodné a prenajímateľné priestory. Kom-

pletne sa vymenili všetky technické a technologické zariadenia
(vzduchotechnika, kotolňa ÚK, automatická tlaková stanica,
náhradný zdroj, kuchyňa, práčovňa...). Dispozičné zmeny za-
siahli hlavne spodnú časť objektu (1. NP, 2. NP a 3. NP). Zá-
sadnou zmenou prešlo aj riešenie hlavného vstupu do hotela.
Ten architekti presunuli. Zmenou pozície vstupu získali priestor
na pokračovanie línie obchodov v parteri a tiež viac priestoru
na foyer s recepciou a lounge bar s voľným sedením. Flexibil-
ná kongresová sála a menšie rokovacie miestnosti majú viac-
účelový charakter. Na kongresové centrum nadväzuje priestor,
v ktorom možno rozmiestniť catteringové služby. Súčasťou po-
schodia je raňajková reštaurácia a hlavná kuchyňa. Priestory 3.
NP sú vyhradené pre administratívu hotela, technické a tech-
nologické zázemie budovy. Lôžková – výšková časť hotela sa
rekonštruovala bez zmeny účelu využitia. Pôvodný počet izieb
(187) s celkovou kapacitou lôžok 278 a štandardom vybave-

nia nebol pre prevádzku hotela príliš efektívny. Počet izieb bol
preto v záujme zvýšiť kvalitu interiéru a veľkosti izieb znížený.
V objekte sa dnes nachádza 170 izieb typov A, B, C, D. Osem
apartmánových izieb a dve izby pre zdravotne postihnuté oso-
by sú umiestnené v severnom cípe hotela. V suteréne pribudli
fitness a menšie wellness centrum. (Obr. 9, 10, 11)

Dnes už historickým faktom je, že nový Slovan sa nikdy ne-
stal organickou súčasťou mesta, kým starý Slovan bol jeho
ikonou. Problém zbúrať, či nezbúrať, je vždy aj o tom, čím
dokážeme daný objekt nahradiť. Táto jedinečná možnosť sa
v Košiciach naskytla pri kompletnej rekonštrukcii, aj keď ne-
šlo priamo o búranie. Zdá sa, že z hľadiska génia loci neprišlo
k naplneniu toho, čo táto možnosť poskytovala. Aj keď bezpo-
chyby hotel v dnešnej podobe je komplexné zariadenie ces-

Obr. 9: Hotel Schalkház, Košice

Obr. 10: Hotel Slovan, Košice

Obr. 11: Hotel Doubletree by Hilton, Košice

247

tovného ruchu, s využitím najmodernejších technológií. O tom
svedčí aj skutočnosť, že pri rekonštrukcii bolo nainštalovaných
viac ako 400 km elektrických rozvodov, čo by spojilo Košice
s Bratislavou.

Architekt Pásztor hovorí o hoteli Hilton, akoby základnou filo-
zofiou riešenia mal byť pocit utajenia prítomnosti neutajiteľné-
ho. Ukrytie hotelovej prevádzky vo venci komerčnej podnože
presviedča len o jednom, že autori nevyužili šancu vytvorenia
akejsi nálady, atmosféry v danej časti mesta, k čomu každý ho-
tel priam nabáda (starý Schalkház túto atmosféru priam sálal
a ani novému Slovanu to nebolo úplne cudzie). Tento hotel stojí
v srdci Košíc, teda v meste, kde navrhnúť hotelovú prevádzku,
ktorá architektonicky neťaží zo svojej jedinečnej polohy, je nie
šťastný krok. 7

Jeden z dvoch objektov prešiel svojou kompletnou rekon-
štrukciou, druhý čaká na svoje možnosti ale o oboch sa bude
ešte rovnako veľa diskutovať.

LITERATURA
[1] Ferianc, D.: Názory na lokalizáciu a funkčné zmeny v tvor-
be mestských hotelov na Slovensku, in Mestský hotel, Zbor-
ník z prednášok medzinárodného odborného seminára.1st ed.
Bratislava: STU, 2003, s. 14–17. ISBN 80-227-2186-7.

[2] Patúš, P.: Projektová výstavba zariadení cestovného ruchu,
http://www.4-construction.com/sk/clanok/projektova-vystavba-
zariadeni-cestovneho-ruchu/, 23. 4. 2012, 13:55.
[3] Karfík, V. : Obchodný dom Prior v Bratislave, Projekt 11,
1969 č. 1–2, s. 5–11.
[4] Ferianc, D.: Súčasný stav a štruktúra hotelových prevádzok
v Bratislave. In: ASB, 1999, č. 5, s. 8.
[5] Šlachta, Š.: Sprievodca hotelových stavieb v Bratislave. In:
Projekt, 1989, č. 9, s. 44–46.
[6] Dulla, M. – Moravčíková, H.: Architektúra Slovenska v 20.
storočí, 1st ed., Bratislava, vydavatelstvo Slovart, 2002, s.
213–214. ISBN 80-7145-684-5.
[7] Pásztor, P.: Keď som išiel z „barva-domu“ do „rakva-domu“
alebo načo je dobrá takáto architektúra?
[8] http://www.archinet.sk/magazine/Clanok.asp?Clano-
kID=5&VydanieKOD=54&Magazine=projekt, 22. 4. 2012, 14:06.

Ing. arch. Zuzana Tóthová, Phd.
Slovenská technická univerzita, Fakulta architektúry, Ústav ar-
chitektúry obytných budov
Námestie Slobody 19, 812 45 Bratislava, Slovensko
zuzana.tothova@stuba.sk, arch.tothova@gmail.com

248

TEREZA TRIBULOVÁ

Abstrakt
Pokud chápeme architekturu jako inženýrské umění s neu-

stálým hledáním a prosazováním nových materiálů a konstruk-
cí, je třeba posuzovat i výhody a nevýhody těchto materiálů
a jejich použití. Zároveň je třeba u těchto materiálů znát vlast-
nosti, způsoby chování a jejich odolnost v různém prostředí.
Z těchto poznatků pak mohou vycházet návrhy ochrany, obno-
vy nebo nezbytné náhrady součástí staveb.

Abstract
If we understand architecture as the engineering art, with

a constant finding and promoting new materials and structures,
it is important to consider the advantages and disadvantages
of these materials and their uses. It is also necessary to know
properties, behaviors and resistance of these materials in va-
rious environments. Based on these findings, we can submit
proposals of protection, restoration or necessary replacement
of buildings parts.

1 ÚVOD
Moderní architektura představuje složitý soubor materiálů růz-

ného složení a různých funkcí, leckdy tvořící jeden komplikovaný
celek. Tyto objekty, nebo alespoň jejich části mohou při správ-
ných opatřeních přežívat i řadu staletí. Tím staví specialisty za-
bývající se jejich uchováním před náročný úkol, jak je ošetřovat.
I u těchto relativně nových objektů je snaha o maximální zacho-
vání původní hmoty stavby, což vyžaduje hledání takových me-
tod a prostředků ochrany nebo obnovy, jejichž použití prodlouží
existenci stavby s minimálním poškozením, nebo dokonce ná-
hradou (odstraněním) původních materiálů i konstrukcí.

2 ŽELEZOBETON
„Železobetonové konstrukce střech kláštera a věže kostela jsou

pozoruhodné z hlediska architektonického i konstrukčního a tech-
nologického. Před majitelem stojí závažný úkol jejich sanace způ-

BETON – KOV – SKLO
MATERIÁLY ARCHITEKTURY 2. POLOVINY 20. STOLETÍ – PŘÍČINY POŠKOZENÍ
A PROTIKOROZNÍ OPATŘENÍ

CONCRETE – METAL – GLASS
ARCHITECTURE MATERIALS OF 2ND HALF OF THE 20TH CENTURY – CAUSES
OF DEGRADATION AND CORROSION PROTECTION

Obr. 1: Železobeton – EMAUZSKÝ KLÁŠTER, Praha.
Arch. F. M. Černý, 1965–68.

249

sobem, který zajistí nejen jejich funkci statickou, ale i estetickou.“
M. Maršík, časopis Stavebnictví 10/09, 2009. Foto: M. Maršík)
2.1 Mechanismus koroze
2.1.1. Ocelová výztuž
Beton je pórovitý kompozit skládající se z kameniva a betono-

vého tmelu – cementu. V betonu jsou zality výztuže, které jsou
ve většině případů z uhlíkové oceli. Ocel je v novém betonu
pasivní, neboť zásoba volného hydroxidu vápenatého vytváří
po průniku vody do betonu pórový roztok, který má hodnotu pH
12,5 až 13,5. Tato alkalita zaručuje samovolnou pasivaci oceli
a velmi malou korozní rychlost. Oxidační schopnost pórového
roztoku je dána přístupem kyslíku z atmosféry. Korozní agresi-
vita pórového roztoku v betonu je závislá především na přístu-
pu oxidu uhličitého a chloridů k výztuži. Při průniku oxidu uhliči-
tého z atmosféry do vlhkého betonu dochází k reakci s volným
hydroxidem vápenatým a jeho přeměně na uhličitan vápenatý
(karbonatace betonu): Ca(OH)2 + CO2 = CaCO3 + H2O. Tato
přeměna je spojena s poklesem hodnoty pH pórového roztoku
z pH = 11, při kterém beton spolehlivě působí jako ochrana proti
korozi ocelové výztuže, na pH = 9 a nižší. Pokud karbonatační
fronta dorazí přes krycí vrstvu k výztuži, dochází k aktivaci oceli
a k významnému zvýšení korozní rychlosti. Rychlost postupu
karbonatační fronty je závislá na kvalitě cementu i betonu a vlh-
kosti betonu. Pokles hodnot pH betonu může být urychlen také
vlivem kyselých dešťů. Pokud do betonu (i nezkarbonatované-
ho) proniknou chloridy, pak také dojde k aktivaci oceli, aniž by
to bylo nutně spojeno s poklesem hodnoty pH pórového rozto-
ku. Po aktivaci ocelové výztuže vlivem karbonatace nebo prů-
nikem chloridů je její korozní rychlost dána hlavně transportem
kyslíku přes krycí vrstvu betonu. Korozní poškození bývá ne-
rovnoměrné vlivem článků s diferenční aerací. [1] Důsledkem
korozního napadení je vznik objemných korozních produktů,
které způsobí vznik trhlin v betonu, zmenšení průřezu výztuže
a případně i její obnažení, kdy snadněji podléhá korozi. Navíc
hrozí nebezpečí vzniku barevných skvrn (sloučeniny železa),
které esteticky znehodnotí okolní prostředí.

2.1.2. Beton
Agresivní vody mohou způsobit tři typy koroze betonu, které

se od sebe navzájem liší a vyznačují se jinou mírou poškoze-
ní. [2]
• Koroze I. typu.
Vody způsobující korozi I. typu mají přechodnou tvrdost (tj. vody

říční, rybniční a srážkové). Tento typ koroze se vyznačuje vy-
luhováním a rozpouštěním hydroxidu vápenatého, později do-
chází i k rozkladu hydratovaných křemičitanů a hlinitanů. Tato
skutečnost vede k poklesu hodnoty pH pórového roztoku, což
nepříznivě působí na korozi výztuže, ale i na stabilitu některých
hydratovaných slínkových minerálů. Zároveň se zvyšuje póro-
vitost betonu, a tím je usnadněna difúze stimulátorů koroze.
Vyluhovaný hydroxid vápenatý ve styku se vzduchem karbo-
natuje a na povrchu betonu tak vzniká kalcit, někdy ve formě
krápníčků.
• Koroze II. typu.
Koroze II. typu je způsobena výměnnými reakcemi mezi slož-
kami cementového tmelu (především Ca(OH)2) s agresivními
složkami prostředí za vzniku rozpustných, nebo nerozpustných
sloučenin bez vazebných vlastností. Rozpustné produkty jsou
odplavovány a jsou napadány další podíly cementového tmelu.
Nerozpustné sloučeniny částečně brání styku povrchu betonu
s agresivním prostředím, a dokonce dochází i k částečnému
zpevnění povrchu betonu. Tento typ koroze je způsobován ky-
selinami, agresivním oxidem uhličitým, alkáliemi, hořečnatými
nebo amonnými solemi s výjimkou síranu hořečnatého.
• Koroze III. typu.
Vody způsobující korozi III. typu obsahují různé sloučeniny (pře-
devším sírany), které vlivem reakce s cementovým tmelem tvoří
látky se zvětšeným objemem (v případě síranů sádrovec), což
se zpočátku projevuje zvýšením pevnosti a hutnosti, a tím i ne-
propustnosti betonu. Další zvětšování jejich objemu však vede
ke vzniku trhlinek až k úplnému rozrušení betonu. Sádrovec dále
reaguje s hydratovanými i nehydratovanými hlinitany vápenatý-
mi obsaženými v cementovém tmelu a způsobuje vznik sekun-
dárního ettringitu. Kombinovaným působením síranu a oxidu
uhličitého za teplot pod 15 °C může vznikat i thaumasit.

2.1.3. Kamenivo
V některých případech může docházet i k degradaci kame-

niva, které bylo použito v betonu. Uhličitanové kamenivo je
rozkládáno látkami kyselého charakteru, kamenivo s obsahem
amorfního oxidu křemičitého při působení alkálií může způso-
bit až trhliny v povchových oblastech betonu vlivem vzniku ob-
jemného alkalicko-silikátového gelu. Velice nežádoucí je také
přítomnost pyritu v kamenivu, který se postupně přeměňuje
na hydroxid železitý a kyselinu sírovou, která výrazně poško-
zuje cementový tmel. [3]

250

2.2 Příčiny poškození
• Poruchy vyvolané špatným složením či technologií výroby
(zhutněním, ošetřováním, nedostatečnou tloušťkou krycí vrst-
vy betonu, nevhodnými chemickými přísadami).
• Poruchy vyvolané běžným stárnutím betonu a oceli.
• Poruchy vyvolané statickým, nebo dynamickým přetížením
konstrukce.
• Poruchy vyvolané fyzikální a chemickou korozí betonu nebo
oceli, tj. teplotou, vlhkostí vzduchu, vodou (srážkovou, vzlí-
nající) a souvisejícím mrazovým poškozením, vodorozpust-
nými solemi (obsaženými v původním materiálu, vzlínajícími
z podloží, vznikajícími při chemických korozních dějích, jako
důsledek nevhodného čištění apod.), znečišťujícími látkami
v ovzduší (oxid uhličitý, oxidy síry a dusíku, amoniak, chlo-
rovodík a další exhaláty, které působí v plynné formě nebo
rozpuštěné v atmosférické vlhkosti).
• Působením živých organismů.
2.3 Projevy koroze

• Výkvěty vodorozpustných solí na povrchu betonu (sírany,
uhličitany, dusičnany).
• Trhliny způsobené krystalizačními tlaky účinkem vodoroz-
pustných solí (ettringit, thaumasit, rozmrazovací sůl NaCl).
• Trhliny způsobené vznikem objemných vrstev korozních pro-
duktů na ocelové výztuži.
• Trhlinky způsobené vznikem alkalicko-silikátového gelu při
degradaci kameniva.
• Mrazové trhliny a dutiny.
• Snížení pevnosti, dezintegrace, postupný rozpad (v důsled-
ku působení výše uvedených korozních činitelů).
• Mechanické porušování abrazí.
• Vyluhování a rozpouštění cementového tmelu.
• Pokles hodnoty pH pórového roztoku – urychlení koroze
ocelové výztuže.
• Vznik nerozpustných krust vylouženého a následně zkarbo-
natovaného hydroxidu vápenatého na povrchu betonu.
• Zvětšení hutnosti a utěsnění pórů s následným poklesem
pevnosti betonu vlivem současného pronikání škodlivých ply-
nů z atmosféry (SO2, NOX) a vody do betonu.
• Vznik barevných skvrn (sloučenin železa) v okolí obnažené
zkorodované armatury.
2.4 Ochrana a protikorozní opatření
Potřeba ochrany železobetonových konstrukcí vystavených

vlivu povětrnostních podmínek nebo působení agresivního prů-
myslového prostředí je podceňována, a to i přes značné škody
způsobené korozí. Přitom opravy zkorodovaných konstrukcí
jsou nejen nákladné, ale z technologického hlediska i obtížně
proveditelné. Podceňování ochrany je dáno i tím, že beton bez
dalších povrchových úprav obvykle splňuje požadavky na es-
tetickou funkci stavby a další povrchové úpravy se ve většině
případů považují za zbytečné.

Základní způsoby protikorozní ochrany výztuže betonu jsou
následující:
• Omezení vstupu vlhkosti do betonu (izolace, nátěry povrchu
betonu).
• Omezení přístupu stimulátorů koroze do betonu (Cl¯, H+, O2).
• Povlaky výztuže (organické, žárově zinkované).
Z organických povlaků je nejrozšířenější použití práškových
epoxidů nebo elastických nátěrových systémů na bázi speci-
álních akrylátových disperzí. U žárově zinkovaných povlaků
výztuže dochází v čerstvé betonové směsi ke korozi zinkové-
ho povlaku za vývoje vodíku s jednorázovým úbytkem tloušť-
ky vrstvy cca 5 µm. Po zatvrdnutí koroze ustává. Uvolněný
vodík může ovlivnit strukturu betonu i výztuže. Zinková vrstva
odolává účinkům zkarbonatovaného betonu. Všechny zmíněné
povlaky však pouze prodlužují životnost železobetonové kon-
strukce a oddalují nástup koroze ocelové výztuže, ale nezajistí
dlouhodobou odolnost. [1]
• Inhibitory koroze.
Přídavek malého množství inhibiční látky v dostatečné koncen-
traci do korozního prostředí významně sníží korozi kovu. Inhibi-
tor ale musí splňovat i některé další základní požadavky, jako je
v případě betonu neovlivnění jeho vlastností (pevnosti, mrazo-
vé odolnosti atd.), a také nesmí negativně ovlivňovat prostředí
z ekologického hlediska. Jako inhibitory jsou používány dusi-
tany (hlavně vápenatý), fluorofosforečnan sodný (Na2PO3F),
aminy a některé další látky a jejich směsi. [4]
• Alternativní materiály pro výztuže (korozivzdorné oceli).
Korozivzdorné oceli jsou zcela odolné ve zkarbonatovaném be-
tonu, ale karbonatace betonu vede ke snížení kritické koncentra-
ce chloridů. V přítomnosti chloridů vzniká nebezpečí bodového,
resp. štěrbinového napadení. Austenitické chromniklové oceli
(FeCr18Ni10) jsou vhodné ve většině praktických případů zaso-
lení betonu. Molybdenové austenitické chromniklové oceli (Fe-
Cr17Ni12Mo2) jsou odolné, včetně svarových spojů, za všech

251

podmínek, které prakticky nastávají. Dvoufázové oceli (FeCr-
23Ni4 a FeCr22Ni5Mo3N) jsou vhodné jak z hlediska korozní
odolnosti, tak při požadavku velké mechanické pevnosti. [1]
• Obnova krycí vrstvy betonu.
Pro prodloužení doby do aktivace ocelové výztuže je třeba no-
vou krycí vrstvu vyrobit v dostatečné tloušťce a z co nejkvalit-
nějšího betonu (vodní součinitel voda / cement < 0,5, dostateč-
ný obsah kvalitního cementu, suroviny pro přípravu betonu bez
přítomnosti chloridů [5]).
• Konsolidace, vytmelení trhlin stávajícího betonu.
• Elektrochemické metody.
Korozní odolnost ocelové výztuže ve vlhkém betonu může být
významným způsobem ovlivněna průchodem stejnosměrného
proudu, při němž dochází ke změnám složení elektrolytu, které
je příznivé pro samovolnou pasivaci oceli (vzrůst koncentrace
OH- a snížení koncentrace Cl-). Především se jedná o katodic-
kou protikorozní ochranu, při které je chráněná výztuž trvale při-
pojena k zápornému pólu zdroje ss. proudu, nebo k obětované
anodě. Vedle této techniky se používají i postupy jednorázové
katodické polarizace, mezi které patří elektrochemická realkali-
zace a elektrochemické odstraňování chloridů. [6]

3 KOV
„Na počátku 90. let se rekonstrukce stavby z oceli a hliníku,

postavené pro výstavu Expo 58, stala nezbytnou. Hora kovu
ve špatném stavu vyžadovala řádnou obnovu, která trvala dva
roky a měla by po technické stránce zajistit Atomiu dalších

čtyřicet let života. Celkový rozpočet na rekonstrukci Atomia se
nakonec přiblížil 30 milionům Euro.“ H. Řihánková, Stavebné
fórum, 2006.)
3.1 Mechanismus koroze
Koroze kovů je fyzikálně-chemická interakce kovu a prostře-

dí, vedoucí ke změnám vlastností kovu (snížení mechanických
vlastností, zhoršení estetických vlastností), které mohou vyvo-
lávat významné zhoršení funkce kovové konstrukce a způsobit
ztrátu integrity kovu. [7]

Protože jsou kovy elektricky vodivé a jsou často vystaveny
účinkům vodných elektrolytů, je koroze téměř vždy jejich elek-
trochemická přeměna anodickým rozpouštěním. Elektroche-
mická koroze kovů v elektrolytech vždy zahrnuje dvě dílčí spřa-
žené reakce – anodickou a katodickou:
• Anodická reakce odpovídá oxidaci kovu, a tedy vlastní korozi:
M = Mn+ + n e-.
• Katodická (depolarizační) reakce odpovídá současné redukci
některé oxidující složky roztoku, např. redukci kyslíku rozpuště-
ného v elektrolytu (koroze s kyslíkovou depolarizací):
OX + n e- = Red.

Rychlost koroze může být řízena buď anodickou, nebo kato-
dickou dílčí reakcí, příp. oběma současně. Obě reakce dohro-
mady představují korozní děj a podle okolností mohou probíhat
buď na témže místě povrchu korodujícího kovu, nebo místně
odděleně. Na témže místě povrchu kovu budou obě dílčí re-
akce probíhat tehdy, je-li kov zcela homogenní a jestliže slo-
žení roztoku je stejné po celé ploše styku s kovem. [8] Korozní
děje ovšem nemusí mít jen elektrochemickou povahu, ale jsou
provázeny dalšími chemickými (např. hydrolýzou) a fyzikální-
mi procesy (např. migrací, difúzí, konvekcí). Korozní odolnost
kovu v elektrolytu je ovlivňována heterogenitou v korozním sys-
tému, ušlechtilostí kovu nebo jeho pasivovatelností1.
3.2 Příčiny poškození

• Nepříznivé atmosférické podmínky (vlhkost, teplota, agresivní
složky přítomné v ovzduší – SO2, aerosoly, prach).
• Volba kovového materiálu nevhodného pro danou konstrukci.
• Nekvalitní povlak (na oceli).
• Nevhodné konstrukční řešení, zadržování vlhkosti a nečistot.
1) Příčinou samovolné pasivace většiny technických kovů, která brzdí aktiv-
ní anodickou oxidaci kovu, jsou oxidační účinky prostředí za vzniku vrstvy
nerozpustných korozních produktů oxidového typu. Nejčastěji vzniká velmi
tenká vrstva oxidu či hydroxidu (asi 10 nm) s vlastnostmi bipolární mem-
brány. [8] Poruchy pasivity však vedou ke vzniku nerovnoměrných forem
koroze.Obr. 2: Kovová konstrukce, ATOMIUM, Brusel. Ing. A. Waterkeyn, 1955.

252

• Spojení s ušlechtilejším kovem – galvanický článek, styk s ko-
rozními produkty ušlechtilejšího kovu.
3.4 PROJEVY KOROZE
Podle rozsahu poškození rozeznáváme tzv. korozi cel-

kovou – plošnou, která probíhá po celém povrchu vystave-
ném koroznímu prostředí víceméně rovnoměrně, a korozi
nerovnoměrnou – lokalizovanou, která probíhá výrazně in-
tenzivněji pouze v některých částech exponovaného povr-
chu kovu, zatímco na ostatním povrchu je koroze přijatelná.
Plošná koroze bývá převážně následkem atmosférického
působení. Mezi tzv. nerovnoměrné formy koroze, se kterými
se nejčastěji setkáváme u kovových konstrukcí, patří koroze
působením makročlánků, štěrbinová koroze, mezikrystalová,
selektivní a erozní koroze.

• Atmosférická koroze.
Většina stavebních kovových konstrukcí plní svou funk-

ci v atmosféře, proto se u nich tento druh koroze vyskytuje
v největším rozsahu. Korozní děj probíhá pod velmi tenkou
vrstvou vody nasycené rozpustnými složkami atmosféry,
hlavně oxidem siřičitým, oxidem uhelnatým a aerosoly. Tento
vodní film (o tloušťce do 150 mikrometrů) vzniká kondenzací
vodních par obsažených ve vzduchu. To znamená, že je jeho
vznik podmíněn relativní vlhkostí vzduchu. Je-li povrch kovu
drsný a pokrytý prachem a nečistotami nebo jsou-li na něm
přítomny chloridy, tvoří se tento vodní film již při nižší rela-
tivní vlhkosti, asi kolem 60 %. Důležitý význam má i kyslík,
který proniká tenkým filmem a účastní se katodické reakce
jako depolarizátor, čili urychluje korozi. Důležitý je i vliv tep-
loty. Při nízkých teplotách se atmosférická koroze zastavuje
zmrznutím elektrolytu. Při vzrůstající teplotě vzrůstá i rych-
lost koroze. [9]

• Koroze působením makročlánků.
Koroze působením makročlánků může být důsledkem bi-

metalického nebo koncentračního článku. Bimetalický článek
vzniká spojením dvou odlišných kovů a jejich vystavením ko-
roznímu prostředí. Ušlechtilejší kov (katoda) koroduje pomaleji,
než by korodoval sám. Kov méně ušlechtilý (anoda) naopak
koroduje rychleji než v případě, kdy není s druhým vodivě spo-
jen. [10] Koncentrační článek vychází z heterogenity složení
korozního prostředí, jež je v kontaktu se stejnými, elektricky
propojenými kovovými povrchy. Nejčastějším případem je člá-
nek s různým ovzdušněním, kdy je funkce článku způsobena

tím, že dostupnost určité části povrchu kovu je pro kyslík z at-
mosféry ve vodném prostředí různá. Celkový důsledek v přípa-
dě železa je pasivace povrchu s lepším přístupem kyslíku (vý-
chozí katody) a výrazné zvýšení koroze povrchu, ke kterému je
přístup kyslíku špatný. [8]

• Koroze štěrbinová.
Dochází k ní v místech, kde je malé množství elektrolytu čás-

tečně odděleno od zbylého vnějšího elektrolytu. Tato místa, na-
zývaná štěrbiny, v praxi vznikají mezi dvěma plechy spojenými
nýty, šrouby, bodovými svary, pod podložkami, těsněními apod.
Kyslík rozpuštěný ve vodném elektrolytu je spotřebován depo-
larizační reakcí a vzhledem k tomu, že je roztok uvnitř štěrbiny
obtížně vyměňován, je omezen i přístup dalšího kyslíku. Kvů-
li deficitu oxidačního činidla se povrch štěrbiny stává anodou,
kde převládá oxidace kovu. Elektrony uvolňované touto reak-
cí jsou kovem přenášeny k povrchu mimo štěrbinu, kde není
omezen přístup rozpuštěného kyslíku. Toto okolí štěrbiny se tak
stává katodou. Náboj kovových kationtů ve štěrbině je obvykle
kompenzován přísunem chloridových aniontů ze zbylého roz-
toku. Hydrolýzou iontů kovu se tak roztok uvnitř štěrbiny dále
okyseluje, čímž vzrůstá jeho agresivita. Dochází tak k porušení
původní pasivní vrstvy kovu a tím ke korozi kovu v aktivním
stavu. [10]

• Koroze mezikrystalová.
Příčinou mezikrystalové koroze je strukturní a chemická ne-

homogenita kovu na hranicích zrn, která se projevuje nejčastěji
u korozivzdorných ocelí a vzniká hlavně při svařování. V blíz-
kosti svarů dochází na hranicích zrn v důsledku tvorby karbidů
bohatých na chrom ke vzniku oblastí ochuzených o chrom. Ko-
roze probíhá nejrychleji za podmínek, kdy ochuzená část kovu
koroduje v aktivním stavu, zatímco ostatní povrch je pasivní.
Kovový materiál pak ztrácí mechanickou pevnost, aniž by došlo
k pozorovatelné vzhledové změně. Mezikrystalové korozní na-
padení se netýká pouze korozivzdorných ocelí, ale i slitin niklu,
hliníku, zinku, hořčíku, mědi a olova. [11]

• Koroze selektivní.
Přednostní rozpouštění některé ze složek slitiny je nazýváno

selektivní korozí. Příkladem může být např. odzinkování mo-
sazi, tedy rozpouštění zinku z jeho slitiny s mědí, ale i koroze
dvoufázových austeniticko-feritických korozivzdorných oce-
lí, kdy je přednostně rozpouštěna austenitická fáze, zatímco
feritická je odolnější. [10] Mechanizmus odzinkování spočívá

253

v tom, že se měď a zinek rozpustí a následně se měď opět
vyloučí. Odzinkování probíhá s katodickou redukcí kyslíku.

• Erozní koroze.
Rychlost přirozené atmosferické koroze je umocněna prou-

dícím prostředím (vzduchem, vodou), které navíc může unášet
různé pevné částice (např. písek). To má za následek mecha-
nické rozrušování pasivní vrstvy. Vznikají tak různé rýhy, vlnky,
kapkové prohlubně apod. Tento typ koroze se projevuje přede-
vším u materiálů s nehomogenním povrchem.
3.4 Ochrana a protikorozní opatření
Existuje pět základních skupin protikorozních opatření, jimiž

je možné korozní poškození snížit:
• Volba materiálu.
Volba vhodného kovu pro dané podmínky má zásadní vliv

na odolnost kovové konstrukce v daném prostředí. Velice častá
je v současné době náhrada uhlíkové oceli za nízkolegované
a korozivzdorné oceli. Široké uplatnění mají také oceli s kvalitní
povrchovou úpravou. Největší korozní odolnost v mnoha pro-
středích má titan a jeho slitiny nebo tantal. Použití mědi a jejích
slitin, olova, zinku, hliníku a niklu je v protikorozní ochraně také
velmi významné, ale není tak univerzální a je vázáno na spe-
cifické podmínky.

• Úprava korozního prostředí (úprava fyzikálních parametrů,
destimulace, inhibice). Viz Kapitola 2.4.

• Elektrochemická ochrana.
Viz Kapitola 2.4.
• Povlaky a úprava povrchu (organické, kovové, anorganické

nekovové).Viz Kapitola 2.4.
Kovový bezporuchový povlak má základní ochranný účinek

bariérový. Pokud je povlakovaný kov vzhledem k povlaku kato-
dou, dochází ke korozi povlaku a ochraně základního kovu (po-
vlak je obětovanou anodou). Je-li základní kov anodou vzhledem
k povlaku, je ochranná funkce tohoto povlaku pouze bariérová.
Dosažení bezporuchových povlaků je velmi obtížné, proto se
vytvářejí systémy s několika vrstvami povlakových kovů. Nejčas-
těji užívanými kovy, které tvoří povlaky určené pro protikorozní
ochranu, jsou: zinek, hliník, slitiny Zn-Al, cín, Cu-Ni-Cr, olovo
a drahé kovy. Tzv. konverzní povlaky vznikají při chemických
úpravách povrchu, které vedou ke vzniku málo rozpustných
produktů s obsahem podkladového kovu. Příkladem jsou vrstvy
vzniklé fosfátováním, chromátováním, eloxováním nebo černě-
ním. Do této skupiny patří také povlaky vzniklé pasivací kovu

v pasivačních roztocích, nikoli ve vlastním korozním prostředí.
Z anorganických nekovových povlaků mají velký protikorozní
účinek smalty a povlaky na základě cementového tmelu, z orga-
nických povlaků pak polymerní (např. pryžové) vrstvy. [7]

• Konstrukční řešení.
Kovové prvky, které jsou vystaveny působení agresivního

prostředí, by měly respektovat požadavky účinné protikorozní
ochrany. To často vyvolává nutnost některých úprav konstruk-
ce, jako je změna rozměrů či tvaru předmětů (z důvodu ome-
zení doby styku kovu s elektrolytem), kombinace rozdílných ko-
vových materiálů (eliminace vlivu bimetalických článků) nebo
i postupů při strojírenských operacích ve výrobě, jako je např.
svařování, pájení, tváření, obrábění (snaha docílit kvalitních
spojů, omezení nehomogenit). Konstrukční úpravy ovlivňují ko-
rozní odolnost zařízení tím, že mohou ovlivňovat kvalitu nebo
účinnost protikorozních ochran a mít i nepřímý vliv na agresivi-
tu korozního prostředí i na dobu, po kterou je povrch ve styku
s elektrolytem (uplatnění drenáží).

4 SKLO
„Bruselský styl nádražní haly v podání architekta Josefa Hre-

jsemnou. České dráhy si neví s chátrající budovou rady a chtějí
ji zbourat.“ P. Bartíková, iDnes.cz, 15. 1. 2012. Foto: A. Horsin-
ka, MF Dnes)

„Čiré i malované vitráže byly značně znečištěné, povrch skla
zvlněný vlivem povětrnostních podmínek. Často byla zazna-
menána prasklá či vypadaná skla. Sklářský tmel byl v někte-
rých místech popraskaný nebo dokonce vypadaný. Také vazby
z olova částečně popraskaly.“ V. Váská, diplomová práce MU
v Brně, 2009. Foto: J. Jiřička, restaurátor.)

Obr. 3: Tabulové lité sklo – NÁDRAŽÍ HAVÍŘOV. Arch. J. Hrejsemnou,
pol. 60. let 20. století.

254

„Nadace Preciosa podpořila prezentaci zrestaurované mo-
zaiky Hold sklu v Severočeském muzeu v Liberci.“ O. Pala-
ta, kurátor sbírkových fondů libereckého muzea, 2011. Foto:
P. Hampl, restaurátor)

4.1 Mechanismus koroze
Koroze skla je chápana jako změna vlastnosti skelného ma-

teriálů působením vody, vodními roztoky nebo vlhkosti z okol-
ního prostředí a změnou základní struktury skla. Zahrnuje pro-
ces výměny alkalických iontů za ionty H+, rozpouštění matrice
skla i vznik nových korozních produktů na jeho povrchu. Při
rozpouštění anorganických nekovových materiálů v okolním
prostředí (v kapalné fázi) je celý proces tvořen několika dílčími
kroky. Zjednodušeně je možné kinetiku koroze křemičitého skla
vodnými roztoky vyjádřit následujícími ději [12]:

1. Vyluhování alkálií výměnou iontů Na+ za H+, resp. H3O+.
Rychlost tohoto děje je řízena difúzí. Na povrchu dochází k na-
rušení ochranné vrstvičky SiO2 tím, že je ochuzena o alkalické
ionty =Si- O-Na+ (sklo) + H+ (roztok – =Si OH (sklo) + Na+
(roztok).

2. Úplný rozklad povrchové vrstvy skla (křemičité sítě), způ-
sobující kompletní převod všech složek skla do roztoku.

3. =Si – O– + H2O =Si – OH + OH–

4. =Si−O−Si= + OH– =Si−O– + HO−Si=
5. Srážení produktů reakcí mezi složkami roztoku a/nebo

rozpuštěnými složkami skla na povrchu skla, vedoucí k tvorbě
sekundárních vrstev, tzv. zpětná precipitace na povrchu skla.

Výsledný průběh koroze závisí na poměrné rychlosti těchto
procesů, hodnotě pH prostředí i případném zpětném srážení
některých složek z roztoku na povrch skla. Koroze skla může
dále pokračovat a zasahovat hlouběji do objemu skla. Roz-
pouštění může probíhat jako celkové, či selektivní. Podobný
mechanizmus je zvažován pro všechny mobilní ionty v matrici
skla, ale jejich mobilita je vázaná k poměru náboje a poloměru
iontu. To znamená, že není významný rozdíl v mechanizmu ko-
roze skel, ale v kinetice korozního procesu. [13]
4.2 Příčiny poškození
• Chemické složení skla a technologie výroby.
Chemická odolnost značně závisí na složkách tvořících

skelnou hmotu. Vysoce křemičitá skla obecně odolávají lépe
prostředí kyselému než alkalickému. Obecně je odolnost skla
vůči vodě a vodným roztokům tím větší, čím je nižší suma al-
kalických oxidů ve skle. Avšak přítomnost draselného iontu (K+)
v neprospěch sodného iontu (Na+) také významně snižuje che-
mickou odolnost skla. Skla s obsahem BaO, B2O3 nebo ZrO2
mívají vyšší odolnost. Naproti tomu skla s vyšším obsahem
CaO a Al2O3 jsou méně odolná vůči kyselinám. [14]

Obr. 4: Vitrážové sklo – KOSTEL SV. BARTOLOMĚJE V KOLÍNĚ. J.
Jiřička, 1974.

Obr. 5: Mozaikové sklo – HOLD SKLU, Liberec. J. Kaplický a jeho žáci,
poč. 60. let 20. století.

255

Časté chyby ve výrobě, vedoucí k následné korozi skla, na-
stávají nesprávným chlazením a špatným skladováním. Mezi
nejčastější vady ve skle patří: kaménky (ze sklářského kmene),
nestejnorodost skla, prachové a vzduchové bubliny, vady po-
vrchu skla aj.

• Doba působení korozi vyvolávajících činitelů.
• Mechanické poškození.
• Relativní vlhkost – koroze skla vodou a vodnými roztoky,

tedy i vzdušnou vlhkostí a případná kondenzace vodní páry
na povrchu skla.

• Povětrnostní podmínky a s tím související abraze skla pů-
sobením prachových částic a písku unášených větrem.

• Složení atmosféry (H2O, CO2, SO2, NOx). Vznikající pro-
dukty chemických reakcí (např. alkalické hydroxidy, uhličitany)
ulpívají na povrchu skla, sklo ztrácí lesk a potahuje se šedivým
povlakem. Mnohé z těchto produktů jsou hygroskopické a vy-
tvářejí zdroje koncentrovaných roztoků, které způsobují inten-
zivní lokální korozi (devitrifikaci).

• UV záření – příčina solarizace.
• Hodnota pH loužícího roztoku.
Neutrální a kyselé roztoky vyluhují z povrchu skla přednostně

alkálie (především Na+ ionty), na povrchu se tvoří vrstvička obo-
hacená o SiO2, jež další korozi zpomaluje, neboť alkálie musí
být k povrchu přiváděny z větší vzdálenosti. Naproti tomu silně
alkalické roztoky (pH>12) rozpouštějí sklo jako celek, a to po-
měrně velkou rychlostí. Když nejsou z povrchu skla odstraňo-
vány silně alkalické produkty koroze, dochází k intenzivnějšímu
narušení povrchu skla (bílé zákaly). [14] Navíc ionty alkalických
oxidů převedené do roztoku zvyšují hodnotu pH okolního roz-
toku, což také korozi skla urychluje.

• Poměr plochy skla k objemu loužícího média.
Je-li objem loužícího média větší vzhledem k ploše vzorku,

tím se ionty skla louží ve větší míře a koroze skla se urychlu-
je. Jenom v případě vzniku tzv. ochranné (nerozpustné) vrstvy
SiO2 se tento efekt může zanedbat.

• Složení a vlastnosti přidružených materiálů (omítky, spáro-
vací hmoty).

• Biologičtí činitelé.
Metabolity vzniklé působením mikroorganizmů produkují or-

ganické kyseliny, které sklo silně korodují a degradují.
• Teplota – rostoucí teplota obecně urychluje průběh koroz-

ních reakcí.

4.3 Projevy koroze
Koroze skel se projevuje makroskopicky čitelnými změnami

kvality povrchu skla a ztrátou optických vlastností, které jsou
pro tento materiál jedinečné (transparentnost, barevnost, odra-
zivost světla, index lomu).

• Devitrifikace.
K částečné, nebo úplné krystalizaci (odskelnění) může do-

cházet již při výrobě, kdy sklo zůstalo dlouho v chladicí peci,
nebo působením vzdušné vlhkosti, kdy nejprve dochází k hyd-
rataci povrchu, což má za následek krystalizaci. Poměrně
snadno devitrifikují skla bohatá na alkálie (Na+). Odskelnění se
zprvu projevuje tím, že se povrch stává hrubý, kalný opalesku-
jící, až zcela mléčně zakalený. V poslední fázi dochází k odlu-
pování šupinek, což vede až k úplnému rozpadu skla. Jestliže
dojde k odskelnění, sklo se trvale znehodnotí. [13]

• Solarizace.
Solarizace je změna barvy skla vlivem UV složky světla, kdy

dochází k postupnému vybarvování skla do fialova nebo žlu-
to-zelena. Potlačení vlivu barvících oxidů, především Fe2O3

přítomného ve vstupních surovinách, se již od 16. století prová-
dělo přídavkem burelu (MnO2). Tento proces se nazývá odbar-
vování skla. Působením slunečního záření však dochází u skel
odbarvených burelem k posunu nebarvící formy Mn2+ na barví-
cí Mn3+ a zbarvení skla do fialova až hněda.

Vybarvování skla do žluta až žluto-zelena je dobře patrné
u skel s nadměrným obsahem čeřicí látky – arzeniku. Zde
As2O5 napomáhá k oxidaci Mn2+ na Mn3+ a tím opět dochází
k vybarvení skla. V 70. letech minulého století však bylo čeření
užitkových sodno- draselno-vápenatých skel zastaveno a na-
hrazeno čeřením antimonovým. [13]

• Tečky, důlky, prasklinky, odlupování, dezintegrace skla.
Na počátku korozního procesu skel se objevují izolované důl-

ky (na vnitřní i vnější straně skla), které dále rostou a spojují
se dohromady, až vytvoří kráter (průměr kráteru může být až
1 mm a hloubka cca 300μm [12]). V takto porušeném povrchu
následně precipitují uhličitany a sírany, které tvoří krusty.

• Krusty.
Tvorba krust je přisuzována reakcím mezi složkami skla

a látkami z jeho nejbližšího okolí – např. omítky nebo atmosfé-
ry. Na povrchu jsou pevně ukotveny produkty typu sádrovce,
syngenitu nebo kalcitu, který může být ještě dále působením
mikroorganizmů přeměněn na minerál weddellit. Dalším pro-

256

duktem zvětrávání vitrážových skel může být gorgeyit. [12]
Vrstvy korozních produktů jsou většinou ve vodě nerozpustné,
a tudíž ze skla těžko odstranitelné. Rozpustné produkty jsou
pro další degradaci skla nebezpečné, protože mohou dále me-
tamorfovat a rekrystalizovat za zvětšování svého objemu a ná-
sledně způsobit desintegraci skla jakož i zvyšovat hodnotu pH
okolního prostředí a tím dále sekundárně sklo korodovat.

• Barevná změna, zmatnění, snížení transparentnosti.
Tyto projevy v podstatě souvisí s výše zmíněnými typy po-

škození.
4.4 Ochrana a protikorozní opatření
Litá tabulová skla poškozená devitrifikací či solarizací lze na-

vrátit do „původního“ stavu zahříváním na vyšší teplotu (cca
na 350 °C). Krystaly devitrifikovaných skel se tak opět rozpus-
tí, ale sklovina již není homogenní. [12] Tepelná expozice skla
může být velice riskantní, a proto se nedoporučuje.

Vitrážová skla je po důkladném očištění možné chránit
organokřemičitým gelem, který lze různě modifikovat (např.
hydrofobizovat). Jeho izolační schopnosti lze ještě zlepšit
přídavkem destičkového materiálu s indexem lomu blízkým
nátěru (např. slídovými šupinkami). Tento systém zároveň
sníží propustnost vody k originálnímu materiálu, což je velice
žádoucí. [15] Dalším protikorozním opatřením pro vitrážová
skla je bariérová metoda spočívající v ochraně každého pů-
vodního skla novou tvarově i vlastnostmi shodnou skleněnou
vysoce transparentní destičkou, která je za tepla speciálně
tvarována tak, aby přilnavost s originálem byla maximální.
Tato ochranná skla lze na originální vitrážová skla po očiš-
tění a odmaštění lepit tenkou vrstvou polyvinylbutyralu. Ve-
lice častou a nenákladnou ochranou vitráží bývá předsazení
nové velkoplošné skleněné tabule z vnější strany objektu
před původní vitráž, která ji chrání před deštěm i dalšími
nežádoucími atmosferickými vlivy. Důležitým konstrukčním
opatřením je v tomto případě možnost odvětrávání prosto-
ru mezi novým a originálním sklem, aby v uzavřeném pro-
storu nedocházelo ke kondenzaci vodní páry. Katastrofické
následky z hlediska koroze skla mohou mít níže zmíněná
opatření, kterým je nutné se vyvarovat: zasazení vitráže
do dřevěného rámu (uvolňování slabých organických kyse-
lin), utěsňování silikonovým kaučukem (uvolňování kyseliny
octové) či bezprostřední blízkost nové vápenné omítky (al-
kalické prostředí). Při všech metodách ochrany je třeba brát

v úvahu i přítomnost olova, do kterého jsou vitrážová skla
zasazena, a jeho možné poškození (např. právě slabými or-
ganickými kyselinami).

Skleněné mozaiky jsou osazeny do podkladu (omítky), jehož
stabilitu a soudržnost je velice důležité kontrolovat. Dojde-li
k narušení (hl. vodou a vodnými roztoky, teplotními změnami
nebo vodorozpustnými solemi) a opadávání částí omítky s mo-
zaikou, je třeba mozaiku sejmout a podkladovou vrstvu obno-
vit. V takových případech lze provést zatmelení a zaspárování,
případně injektáže narušeného povrchu. Pro ochranu a údržbu
se používají systémy, které nenarušují a nepříznivě neovlivňují
ostatní materiály. K těmto opravám mohou sloužit například ce-
mentové malty nebo modifikované polymery.

Čištění povrchu mozaiky, resp. mozaikového skla bylo dlou-
ho diskutované pro opakovanou tvorbu korozních vrstev a na-
rušování povrchu při zásazích. Jako uspokojivé řešení obnovy
mozaik, lze považovat technologii použitou při konzervování
mozaiky Posledního soudu na Pražském Hradě [16]: Mecha-
nické čištění je možné provádět abrazivní metodou (otryská-
ním), které spočívá v účinku unášených pevných částic (písku,
balotiny, skořápek) v proudu vzduchu. Po odstranění vrstev
korozních produktů jsou zbytky abraziva odstraněny z povrchu
díla opláchnutím tlakovou vodou a opakovaným sprášením
stlačeným vzduchem. Před aplikací různých ochranných a im-
pregnačních nátěrů musí být skleněný povrch dokonale odm-
aštěn a zbaven nečistot (např. ethanolem nebo acetonem). Pro
konzervační nátěry, resp. laky, které ochrání povrch skel před
kontaktem s vlhkostí a zabrání tak další tvorbě koroze, býva-
jí používány polymery. Lak musí mít zároveň dobrou adhezi
ke sklu, sám musí být dostatečně trvanlivý a odolný a musí mít
stálé a dobré optické vlastnosti. Skloubit tyto požadavky v jed-
nom materiálu je nemožné, proto byl navržen vícevrstvý lakový
systém, jehož spodní vrstva na bázi silanu (solgelu) odpovídá
za adhezi filmu a další dvě vrstvy (fluorované estery kyseliny
křemičité) jsou onou bariérou proti vodě. Poslední vrstvu přitom
tvoří méně zesíťovaný výše zmíněný polymer a jeho obměna
se má stát základem předpokládané periodické údržby díla.
Všechny nátěry jsou vytvrzovány teplem v předepsaném reži-
mu, tj. za teploty 90 °C po dvě hodiny při postupném zahřívání
povrchu rychlostí 1 °C za minutu. Jiná využití pro konzervová-
ní – restaurování mozaik by měla být předmětem budoucího
zkoumání (např. využití plazmové tužky).

257

5 ZÁVĚR
Na rozdíl od kovových materiálů, kde je hlavní příčinou koro-

ze elektrochemický děj, u anorganických nekovových materiálů
je hlavním důvodem koroze rozpouštění materiálů v kapalné
fázi či chemická reakce s fází plynnou. Zatímco ze sledová-
ní koroze kovových materiálů a jejich protikorozní ochrany se
v průběhu let vyvinul samostatný obor korozního inženýrství,
u anorganických nekovových materiálů se koroze sleduje jako
součást studia jejich povrchů. Přesto v obou směrech roste po-
čet prací, popisujících základní mechanizmy a kinetiku jejich
koroze, z nichž vyplývají možnosti, jak korozní děje alespoň
zpomalit či jak zvolit vhodnou ochranu a protikorozní opatření
pro daný konstrukční materiál.

LITERATURA
[1] KOUŘIL, M.: Koroze betonu. Návody na laboratorní cvičení
na Ústavu kovů a korozního inženýrství. VŠCHT Praha, 2005.
[2] EMMONS, P. H. – DROCHYTKA, R. – JEŘÁBEK, Z.: Sa-
nace a údržba betonu v ilustracích. 1st ed. Brno: Akademické
nakladatelství CERM, 1999, 334 pp. ISBN 0-87629-286-4.
[3] ROVNANÍKOVÁ, P.: Koroze betonu. In Sborník STOP Ob-
nova betonových konstrukcí s kulturní hodnotou. Praha, 2012,
pp. 28–34.
[4] ROSENFIELD, I. L.: Corrosion Inhibitors. 1st ed. New York:
McGraw-Hill, 1997. 327 pp. ISBN 0070541701.
[5] ŠMERDA, Z. et al.: Životnost betonových staveb. Informační
centrum ČKAIT. Praha, 1999. ISBN-8090269788.
[6] ROVNANÍKOVÁ, P. – NOVÁK, P. – HOSTOMSKÝ, J.: Elek-
trochemická extrakce chloridů a realkalizace – prostředek ob-
novy ochranné funkce cementového tmelu a ochranné funkce
cementového tmelu v betonu. In: Beton a zdivo. 2000, VII. Nr.
4, pp. 15–17. ISSN 1211-5444.
[7] NOVÁK P. et al.: Korozní inženýrství. Učební texty, verze
1.02 CD, ÚKMKI VŠCHT Praha, 2002.
[8] MATTSSON, E.: Basic corrosion technology for scientists
and engineers. 2nd ed. UK: The Institute of Materials, 1996, pp.
103–107. ISBN-10: 1861250118.
[9] LEZGRAF, Ch. – GRAEDEL, T.: Atmospheric corrosion. NY:
Wiley interscience, 2000, pp. 46–52. ISBN 978-0-471-73279-2.
[10] NOVÁK P.: Druhy koroze kovů. Učební texty Koroze mate-
riálů pro restaurátory. VŠCHT Praha, 2006, pp. 26–27.
[11] ČÍHAL V.: Mezikrystalová koroze oceli a slitin. Praha,

SNTL, 1984. ISBN 04-408-84.
[12] ROHANOVÁ D.: Koroze a degradace skel. Učební texty
Koroze materiálů pro restaurátory. VŠCHT Praha, 2006, pp. 11.
[13] CLARK D. et al.: Corrosion of glass, ceramics. University of
Florida, 1992, pp. 393–428. ISBN 0-8155-1283-X.
[14] HLAVÁČ J.: Skripta pro studenty. VŠCHT Praha, 1980.
[15] NEWON R. – DAVISON S.: Conservation of Glass. Butter-
worth-Heinemann, 1989. ISBN 0-408-10623-9.
[16] NEČÁSKOVÁ, M.: Restaurování mozaiky Posledního sou-
du na Zlaté bráně chrámu sv. Víta v Praze. In: Sborník z kon-
zervátorského a restaurátorského semináře. Brno 2001, pp.
9–15. ISSN 1212-2742.

Ing. Tereza Tribulová
University of Aveiro, Department of Chemistry
Campus Universittário Santiago, 3810-193 Aveiro
Tereza.Tribulova@gmail.com

258

EDITA VRÁBLOVÁ

Abstrakt
Tvorba ubytovacích zariadení pre študentov vysokých škôl

na Slovensku prešla podnetným dlhým vývojom, počas kto-
rého vznikli mnohé kvalitné realizácie, z ideových línií kto-
rých môžeme čerpať poznatky dodnes. Napriek rôznorodým
lokálnym a urbanistickým špecifikám existujú v navrhovaní
vysokoškolských domovov druhej polovice 20. storočia urči-
té spoločné charakteristické znaky. Presadili sa projekty pre
bývanie rešpektujúce previazanosť prevádzky jednotlivých
programových oblastí univerzít a zároveň podporujúce spolo-
čenské vzťahy študentskej komunity.

Abstract
Design of the university students housing in the Slovakia

has undergone innovative long term development, which ge-
nerated many high quality implementations those thoughts
introduced the experiences we may utilize nowadays. Despi-
te the variety of local and urban specifics the design of the
university housing in the second half of 20th century conta-
ins a certain common features specific for that period. The
housing projects that respect linkage among operations of the
individual universities´ programmes and concurrently suppor-
ting social relations of the students community have domina-
ted at these times.

1 HISTORICKÉ ASPEKTY TVORBY VYSOKOŠKOL-
SKÝCH DOMOVOV

Kvalita a atraktivita sociálneho prostredia je dôležitým fak-
torom pre motiváciu a efektivitu vzdelávacieho systému. Vy-
sokoškolské domovy na rozdiel od bývania študentov v do-

mácnosti rodičov ponúkajú možnosť žiť spolu s ostatnými
študentmi spoločensky a rozvíjať zmysel pre zodpovednosť
a spoločenstvo. Nadpolovičná väčšina študentov vysokých
škôl na Slovensku obýva počas semestra vysokoškolský štu-
dentský domov.

Výstavba budov pre prechodné ubytovanie vysokoškol-
ských študentov i objektov univerzít u nás zaznamenala roz-
mach v období medzi svetovými vojnami. V tridsiatych rokoch
na Slovensku architekti československej avantgardy opúšťajú
tradičné dekoratívne formy a prikláňajú sa k formujúcemu sa
funkcionalistickému názoru s prihliadnutím na logiku pôdo-
rysných dispozičných foriem i využívanie nových konštrukcií
a materiálov.1

Zmysel pre tektoniku, veľkorysé priestorové koncepcie
a výtvarný cit pre farebnosť a detail prejavil architekt Klement
Šilinger, keď v roku 1927 navrhol v Bratislave budovu vysoko-

1) KRIVOŠOVÁ, Jana: Premeny súčasnej architektúry Slovenska. Bratisla-
va, ALFA, 1990, s. 16.

EXPANZIA ŠTUDENTSKÉHO BÝVANIA V DRUHEJ POLOVICI 20. STOROČIA

STUDENT HOUSING EXPANSION IN THE SECOND HALF OF 20TH CENTURY

Obr. 1.: Internát Lafranconi v Bratislave, pohľad. Zdroj: FTVŠ UK:
Študentský domov Lafranconi. <http://www.fsport.uniba.sk/index.

php?id=internat>

259

školského internátu Lafranconi, umiestnenú v prírodnom pro-
stredí pri vodnom toku Dunaja (dnes internát Fakulty telesnej
výchovy a športu UK v Bratislave). (Obr. 1.)

Objekt internátu Lafranconi „svojím vybavením prekračoval
vtedajší československý štandard a patril k najlepším svojho
druhu v Európe“2. Jednoduché masívne vertikálne objemy in-
ternátu tvorí päťpodlažný dvojtrakt ubytovacej časti s izbami
študentov orientovanými južne a hmota spoločenského úseku
s jedálňou a telocvičňou3. Dvadsiate roky boli tiež obdobím
vzniku vysokoškolského domova postaveného v duchu mo-
derny – objektu na ulici Svoradova od architektov Floriansa
a Schreibera4, kde ubytovací úsek využíva dispozičný trojtrakt
so stredovou horizontálnou komunikáciou, čo poskytuje doko-
nalú funkčnú dispozíciu internátu.

V neskoršom období socializmu vznikajú v duchu doby so-
cialistického realizmu niektoré charakteristické objekty ubyto-
vania študentov, ktoré sú budované buď formou pavilónových
komplexov vzájomne prevádzkovo prepojených (napríklad
študentský domov Mladá Garda v Bratislave, internát Vysokej
školy dopravnej v Žiline od architekta L. Bauera5), alebo ako
monobloky (internát Jura Hronca i internát Družba v Bratisla-
ve), prípadne vo forme átrií (druhá etapa výstavby internátov
v Mlynskej doline).(Obr. 2)

Symetrická kompozícia pavilónového komplexu vyso-
koškolského internátu Mladá garda (realizovaného v roku
1954) v Bratislave od architekta Emila Belluša nesie prvky
ozdobného štýlu typického v období socializmu, výtvarný
výraz objektu dotvárajú ozdobné motívy atiky, sgrafitá tera-
kotovej farby a výrazná veža s hodinami nad vstupným kríd-
lom6. V centrálnej vstupnej budove nachádzame spoločenský
a stravovací úsek internátu, z ktorého sa rozvetvujú ramená
ubytovacej časti tvorenej obytnými bunkami študentov, a zad-
nú časť komplexu tvoria plochy pre športovú a relaxačnú čin-
nosť. Obytné bunky študentov v pôvodnom stave tvorili dve
študentské obytné miestnosti: dvojlôžková a trojlôžková izba.

2) DULLA, M. – MORAVČÍKOVÁ, H.: Architektúra Slovenska v 20. storočí. Brati-
slava: Slovart, 2002, s. 80.
3) DULLA, Matúš: Slovenská architektúra od Jurkoviča po dnešok. Bratislava: PER-
FEKT, 2007.
4) HOLČÍK, Štefan: Na mieste Pállfyho paláca dnes stojí internát.
< http://www.bratislavskenoviny.sk/80893/pamatnici-historie > (Apríl 2008).
5) Vysokoškolský domov s prvkami historicko-formalistického názoru z roku
1964 navrhnutý architektom Ladislavom Bauerom.
6) KRIVOŠOVÁ, Jana: Premeny súčasnej architektúry Slovenska. Bratislava,
ALFA, 1990, s. 50.

V súčasnosti je objekt po rekonštrukcií7, pričom sa z dôvodu
dodržania legislatívnych nariadení výrazne znížila kapacita
ubytovaných študentov a študentskú bunku v súčasnosti tvorí
jedna jednolôžková a jedna dvojlôžková izba študenta s no-
vovybudovanými hygienickými zariadeniami spoločnými pre
obe izby.

Opozitom horizontality internátu Mladá garda bola výstavba
vysokoškolského domova od architektov Jendrejáka, Konče-
ka, Skočeka, Titla a Tursunova v centre Bratislavy na Berno-
lákovej ulici z rokov 1961–67, ktorého hlavnú hmotu tvoria dva
ekvivalentné výškové objekty schopné ubytovať na pomerne
malej parcele veľký počet študentov (kapacita 2000 ubytova-
ných). Internát Jura Hronca „symbolizoval vzdialenosť, ktorú
prešla domáca architektúra za necelé dve desaťročia od tra-
dicionality k moderne“8. Dvanásťpodlažné objekty ubytova-
cieho úseku prepojené presklenými chodbami sa vyznačujú
pravidelným rastrom okien na fasáde, nižšie objekty so spolo-
čenskou sálou, stravovacím úsekom, bazénom a telocvičňou

7) Rekonštrukcia prebiehala v rokoch 2003 až 2005, pričom výška investície
dosahovala 29 miliónov Sk.
8) DULLA, M. – MORAVČÍKOVÁ, H.: Architektúra Slovenska v 20. storočí. Brati-
slava: Slovart, 2002, s. 426.

Obr. 2.: Pôdorys typického podlažia študentského domova Mladá
Garda. Zdroj: KRIVOŠOVÁ, Jana: Premeny súčasnej architektúry

Slovenska. Bratislava, ALFA, 1990, s. 49.

260

oplášťujú veľké zasklené plochy.9 Ubytovací úsek vo výško-
vých trojtraktových objektoch tvorili obytné bunky so študent-
skou obytnou miestnosťou pôvodne navrhnutou pre dvoch
študentov, predsienkou a samostatným hygienickým jadrom.
V súčasnosti sú študentské izby obývané troma študentmi,
pričom z dôvodu priestorových podmienok využívajú poscho-
dové postele, čo nezodpovedá súčasným legislatívnym poži-
adavkám na ubytovacie zariadenia daného typu.

Architekt Ferdinand Konček (narodený 1929), jeden z au-
torov vysokoškolského domova Jura Hronca v Bratislave,
spomína: „Internát na Bernolákovej ulici v Bratislave sme
riešili ako štátnu zákazku, kde sme boli nútení na veľmi ma-
lom pozemku ubytovať stanovený vysoký počet študentov
a využiť panelový železobetónový konštrukčný systém. Z da-
ných dôvodov sme ubytovací úsek riešili ako výškové bloky
s rozmiestneným obytných buniek študentov po oboch stra-
nách chodby. V konštrukčnom systéme sme pôvodne nemali
v úmysle použiť panelové prefabrikáty - boli dané štátnymi
úradmi, využili sme aspoň možnosť ich šachovnicovo strie-
dať v konštrukcií a následne ich povrch prekryť jemne fareb-
9) KUSÝ, Martin: Architektúra na Slovensku: 1945–1975. Bratislava: Pallas, 1976.

ným mozaikovým obkladom z exteriéru. V objekte sme riešili
nadštandardné priestory pre spoločenské a oddychové vyži-
tie študentov, veľká spoločenská miestnosť sa otvárala pro-
stredníctvom presklených dverí do exteriéru, kde sa vynímala
skulptúra Vladimíra Kompánka."10 (Obr. 3. a 4.)

V rovnakom období s realizáciou internátu Jura Hronca v Bra-
tislave sa uskutočňuje výstavba obytnej zóny vysokoškolského
areálu v Mlynskej doline, ktorá je priamo prepojená s výučbovou
časťou (tvoria ju objekty niektorých fakúlt Univerzity Komenské-
ho v Bratislave), avšak ubytovacie kapacity internátov slúžia aj
vysokoškolským zariadeniam situovaným v centrálnych zónach
mesta. V prvej etape bol vybudovaný vysokoškolský domov Ľu-
dovíta Štúra (realizovaný v rokoch 1965–1970) autorov J. Švani-
gu a O. Černého11. Ubytovací úsek internátu Ľ. Štúra je vložený
do dvojice vertikálnych dominantných hmôt objektu obdobne
ako v prípade internátu Jura Hronca na Bernolákovej ulici, avšak
v obytných bunkách zoradených okolo stredovej chodby dispo-
zičného trojtraktu sú združené až štyri obytné izby študentov vy-
užívajúce spoločné hygienické zariadenie.
10) Rozhovor s architektom Ferdinandom Končekom. Zdroj: autor, jún 2008.
11) ŽALMAN, Peter: Architektonický atlas Bratislava 1970–2006. Bratislava: Pe-
ter Žalman, 2007, s. 4,5.

Obr. 3. a 4.: Pohľady na a) študentský domov Ľudovíta Štúra v Mlynskej doline v Bratislave; b) študentský domov Jura Hronca v Bratislave. Obidva
internáty tvoria vertikálne hmoty lôžkovej časti kompozične vyvážené nižšími hmotami s funkciou spoločenskou, stravovacou, hospodárskou,

prípadne relaxačno-športovou. Oba objekty využívajú v konštrukcií panelový prefabrikovaný systém. Zdroj: masný, R. – LOJDL, M.: Stavoprojekt
1949–1969. Bratislava, Práca, 1969, s. 136, 138.

261

Druhá fáza výstavby ubytovacích kapacít v bratislavskej
Mlynskej doline (v rokoch 1969–1977) pozostáva z realizácie
osemnástich zhodných päťpodlažných objektov šachovnicovo
usporiadaných na pozemku podľa projektu V. Dedečka.12 Jed-
notlivé pavilóny tvoria svojím usporiadaním medzi sebou át-
riá, charakteristickým prvkom sú i pavlače obiehajúce fasády
objektov. „Dlhé línie, zubaté zalamovanie a motív šachovni-
covitého striedania štvorcových polí, nekončiace schematické
opakovanie,“ ako uvádza M. Dulla a H. Moravčíková13, „to je
neskorá moderna v Dedečkovom poňatí."

Spomedzi návrhov interesantných tvarových a kompozič-
ných solitérov v oblasti tvorby prechodného ubytovania štu-
dentov môžeme spomenúť internát Vysokej školy dopravnej
v Žiline (1965–1978) od architekta M. Marcinku charakteristic-
ký výrazným vertikálnym rytmickým členením plôch fasád za-
lamovaného pôdorysu objektu a dvadsaťšesť podlažný inter-

12) ZÁHORSKÝ, Marian: Vysokoškolské internáty v bratislavskej Mlynskej doline.
In: Projekt, jún 1982, č. 6
13) DULLA, M. – MORAVČÍKOVÁ, H.: Architektúra Slovenska v 20. storočí. Bra-
tislava: Slovart, 2002, s. 227.

nát Hviezda v Bratislave14 s kruhovou dispozíciou zavesenou
okolo monolitického železobetónového nosného jadra. Spo-
mínaný tvarový štrukturalizmus, rytmické členenie a násobe-
nie jednoduchých prvkov bolo prejavom architektúry sedem-
desiatych rokov na Slovensku.15 Obidva spomínané objekty
boli navrhnuté so spoločnými hygienickými zariadeniami pre
všetky izby študentov prístupnými so spoločného komunikač-
ného traktu, čo už v súčasnosti predstavuje výrazné zníženie
požadovaného štandardu bývania. (Obr. 5.,6)

Snaha o analogickú integráciu akademických i ubytova-
cích funkčných celkov podobne ako v areáli Mlynskej doli-
ny sa úspešnejšie uplatnila v období deväťdesiatych rokov
pri príprave projektu menšieho vysokoškolského komplexu
Evanjelickej bohosloveckej fakulty Univerzity Komenského
v Bratislave v lokalite Machnáč. Do výslednej podoby projekt
dopracoval architekt Ján Bahna v duchu prísnosti a racio-
nálnosti funkcionalizmu.16 Objekt vysokoškolského domova
v rámci areálu poskytuje študentom ubytovanie v dvojlôžko-
vých izbách s vlastnými hygienickými zariadeniami, spolo-
čenské miestnosti i priestory pre športové aktivity. Súčasťou
areálu sú fakultné učebne, administratívne priestory, jedáleň
14) Pôvodne internát Vojenskej akadémie A. Zápotockého realizovaný v roku
1967 podľa projektu architektov Cyrila Sirotného a Jána Strculu.
15) DULLA, M. – MORAVČÍKOVÁ, H.: Architektúra Slovenska v 20. storočí. Bra-
tislava: Slovart, 2002.
16) KRIVOŠOVÁ, Jana: Architektúra bratislavských evanjelikov.http://www.ecav-
ba.sk/historia.php.

Obr. 5.: Pôdorys ubytovacieho podlažia internátu v Žiline od architekta
Marcinku. Zdroj: DULLA – MORAVČÍKOVÁ: Architektúra Slovenska

v 20. storočí. Bratislava: Slovart, 2002, s. 229.

Obr. 6.: Pohľad na objekt typu campusového vysokoškolského areálu –
fakultný komplex Evanjelickej bohosloveckej fakulty v Bratislave. Zdroj:

gondoľ, J.: Nová evanjelická bohoslovecká fakulta. EIS, Bratislava,
1999. < http://www.ecav.sk/info/skoly/ebf/machnac.htm>

262

a veľká aula navzájom bezkolízne fungujúce na princípoch
„campusového typu“ vysokoškolského areálu, s ohľadom
na skutočnosť, že tento vysokoškolský komplex vznikol kon-
verziou z rozostavanej materskej škôlky.

2 KONKRETIZÁCIA PRINCÍPOV TVORBY
Architektúra školských stavieb na Slovensku prešla pod-

netným dlhým vývojom, počas ktorého vznikli mnohé kvalit-
né diela slúžiace pre prechodné ubytovanie vysokoškolských
študentov, z ideových línií ktorých môžeme čerpať poznatky
dodnes.

Tridsiate roky 20. storočia sa nesú v znamení tvorby funk-
cionalizmu, v tvorbe internátnych zariadení sa prihliada sa
na jasné dispozično-prevádzkové vzťahy a vybavenosť domo-
vov. Návrhy prechádzajú od výtvarnej abstrakcie (napríklad
pod vplyvom holandskej architektúry: využitie tehlových ob-
kladov na stavbách) až k hladkým fasádam a tvarovej jedno-
duchosti hlavných objemov ubytovacích blokov vysokoškol-
ských domovov.

V období socializmu sa budujú internáty v sídlach univer-
zít v Bratislave, Nitre, Žiline i v Košiciach, často sú súčasťou
rozmerných vysokoškolských areálov (Trnava, Bratislava).
Snaha o zjednodušovanie výrobných procesov prináša tvorbu
typizovaných sústav, opakovanie projektov, využívanie pane-
lových konštrukčných systémov a zároveň využívanie nových
technologických postupov. U internátnych objektov môžeme
nájsť i znaky formalistického ornamentalizmu či pôdorysné
usporiadanie podriadené prísnej osovej symetrií kompozície.
V rámci ubytovacieho úseku sa za najvyhovujúcejšiu v tomto
období považuje dvoj- až trojlôžková študentská izba s príslu-
šenstvom, jednolôžková obytná miestnosť je navrhovaná len
výnimočne – považuje sa za neekonomické riešenie.

3 ZÁVER
Architektúra školských stavieb na Slovensku prešla pod-

netným dlhým vývojom, počas ktorého vznikli mnohé kvalit-
né diela slúžiace pre prechodné ubytovanie vysokoškolských
študentov, z ideových línií ktorých môžeme čerpať poznatky
dodnes.

Súčasný stav fondu vysokoškolských domovov na Sloven-
sku z druhej polovice 20. storočia je poznamenaný nedostat-
kom finančných zdrojov vzhľadom na jeho potreby vyplývajú-

ce z dlhodobého zanedbávania obnovy a adekvátnej údržby,
čo sa negatívne prejavilo najmä na kvalite a technickom sta-
ve priestorov ubytovania. Väčšina internátov má v priemere
dvadsať a viac rokov a je bez väčších technických zásahov
od čias kolaudácie, technické vybavenie i nábytok sú často
zastarané. Mnohokrát boli realizované len nevyhnutné opravy
stavebných celkov, keďže rozpočty univerzít nedokážu pokryť
finančné prostriedky na celkovú obnovu a modernizáciu vyba-
venosti. Hlavným nedostatkom je dlhodobo kritická situácia vo
financovaní internátov, chýbajúca politika rozvoja vysokoškol-
ských ubytovacích zariadení a z toho vyplývajúca neatraktív-
nosť prostredia a jeho nevyhovujúci technický stav.

Ak nebudú zastarané zariadenia renovované a modernizo-
vané, je možné, že sa stanú o niekoľko rokov nepoužiteľnými.
Pritom výstavba nových internátov je vo väčšine prípadov fi-
nančne náročnejšia než renovácia už fungujúcich priestorov.
Vytváranie vhodných podmienok v už existujúcich budovách
(v niektorých prípadoch i so zachovaním historickej hodnoty)
môže mať veľký úspech. Modernizácia budovy by mala re-
špektovať i súčasný vedecko-technický rozvoj, využívať nové
materiály a technológie, študenti požadujú modernú technic-
kú infraštruktúru (vybavenosť počítačmi, možnosť napojenia
na internet či využitie čipových kariet na uzamykanie priesto-
rov sa stávajú vo vyspelých krajinách samozrejmosťou).

LITERATÚRA
[1] DULLA, M.: Slovenská architektúra od Jurkoviča po dne-
šok. Bratislava: PERFEKT, 2007.
[2] DULLA, M . – MORAVČÍKOVÁ, H.: Architektúra Slovenska
v 20. storočí. Bratislava: Slovart, 2002. ISBN 80-7145-684-5.
[3] FTVŠ UK: Študentský domov Lafranconi. < http://www.
fsport.uniba.sk/index.php?id=internat>.
[4] GONDOĽ, J.: Nová evanjelická bohoslovecká fakulta. EIS,
Bratislava, 1999. < http://www.ecav.sk/info/skoly/ebf/mach-
nac.htm> (Január 2010).
[5] HOLČÍK, Š.: Na mieste Pállfyho paláca dnes stojí internát.
< http://www.bratislavskenoviny.sk/80893/pamatnici-historie >
(Apríl 2008).
[6] KRIVOŠOVÁ, J.: Architektúra bratislavských evanjelikov.
<http://www.ecavba.sk/historia.php> (Január 2010).
[7] KRIVOŠOVÁ, J.: Premeny súčasnej architektúry Sloven-

263

ska. Bratislava, ALFA, 1990. ISBN 80-05-00600-4.
[8] KUSÝ, M.: Architektúra na Slovensku: 1945–1975. Brati-
slava: Pallas, 1976. ISBN 94-207-76.
[9] MASNÝ, R. – LOJDL, M.: Stavoprojekt 1949–1969. Brati-
slava, Práca, 1969. ISBN 74-011-69.
[10] ZÁHORSKÝ, M.: Vysokoškolské internáty v bratislavskej
Mlynskej doline. In: Projekt, jún 1982, č. 6.
[11] ŽALMAN, P.: Architektonický atlas Bratislava 1970–2006.
Bratislava: Peter Žalman, 2007. ISBN 80-969604-1-5.

Ing. arch. Edita Vráblová, PhD.
Fakulta architektúry STU, UABB
Námestie Slobody 19, 812 45 Bratislava 1, Slovensko
evrablova@yahoo.com

264

BARBORA ZAVADSKÁ

Abstrakt
Telekomunikace a téma výstavby budov telefonních ústředen

v sedmdesátých letech je hlavním tématem článku. Podrobně
se zabýváme významovostí vzniklých staveb, jejich techni-
cistní specifickou vizualitou, novými technologickými principy
vyvinutými při realizaci a neposledně historickým přístupem
k soudobým dějinám a ke komplikované době normalizace se-
dmdesátých a osmdesátých let 20. století v Československé
socialistické republice.

Abstract
Telecommunications and the topic of construction of tele-

phone exchange buildings in the seventies is central theme
in the article. In detail, we deal with the significance of rea-
lized buildings, its technicist specific visuality, new technolo-
gical principles developed in the implementation and at last
historical approach to contemporary history and to complica-
ted Normalization era of seventies and eighties of the 20th cen-
tury in the Czechoslovak Socialist Republic.

1 TELEKOMUNIKAČNÍ SPOJE V 19. A 20. STOLETÍ
Komunikace je nepochybně jedním z největších hybatelů

moderní společnosti. Tempo změn v technologickém vývoji řadí
za posledních třicet let komunikační technologie k nejrychleji
se rozvíjejícím odvětvím techniky. Paradoxně došlo v této ob-
lasti techniky k absolutní minimalizaci a to, co v sedmdesátých
letech připadalo redaktorům Technického magazínu jako uto-

pická vize, tedy komunikační kanály minimální kapacity, pro-
pojující jedince z konkrétního místa s rodinou, prací nebo se
školou, byla ve skutečnosti utopická vize zítřka a přišla dříve,
než byl schopen kdokoliv v sedmdesátých letech odhadnout
nebo predikovat.1

Pro vývoj telekomunikací byly zásadní dva objevy 19. století,
prvním z nich byl vynález Morseova telegrafního přístroje ve tři-
cátých letech. Využití elektrického telegrafu mělo logicky atrak-
tivní strategický a vojenský cíl pro evropské vlády 19. století.
Druhým zásadním zlomem pro rozvoj komunikačních technolo-
gií byl roku 1876 vynález telefonního přístroje Grahama Bella.
Roku 1844 bylo ve Spojených státech uvedeno do provozu prv-
ní telegrafní spojení, o padesát pět let později si radiopřijímací
zařízení patentoval A. S. Popov. Jedněmi z prvních konstruk-
térů telefonní ústředny byli Maďar Tidavar Puskás a Američan
George Coy, telefonní ústředna byla poprvé otevřena v lednu
1878 v New Havenu. První stavby telefonních ústředen v Ev-
ropě byly vybudovány v roce 1879 pro Londýn a Manchester,
v roce 1881 pro Berlín a v roce 1882 v Antverpách. Na přelomu
století se mechanická technologie telefonních ústředen pro-
mněnila na automatickou. Ve 20. století síť telefonních uživa-
telů nezadržitelně houstla a rostl také počet nově budovaných
ústředen. Telefonní ústředny měly často jiný účel, například
Velká Británie budovala v padesátých letech v době studené
války telefonní ústředny projektované v podzemí, které měly
sloužit také jako protiatomový kryt.

V období Československé socialistické republiky byl rozvoj
telekomunikační sítě jedním z klíčových způsobů Komunistic-

1) TŮMA, Jan: Budoucnost patří širokému pásmu, in: Technický magazín, č. 7,
1978, s. 26.

TELEKOMUNIKACE A VÝSTAVBA TELEFONNÍCH ÚSTŘEDEN V SEDMDESÁTÝCH
A OSMDESÁTÝCH LETECH

TELECOMMUNICATION AND THE CONSTRUCTION OF TELEPHONE EXCHANGE BUILDINGS
IN SEVENTIES AND EIGHTIES

265

ké strany jak se vyrovnat se západní technologickou úrovní
a vyspělostí. V Evropě vznikaly futuristické stavby telefonních
ústředen pod vlivem aktuálních tendencí pluralistického post-
modernismu, mezi které patřil také strukturální expresionis-
mus high tech architektury sedmdesátých let. Nově vznikající
budovy telefonních ústředen v ČSSR měly také charakteris-
tický technicistně futuristický výraz, který nebyl pouhým de-
koračním prvkem, ale technicistní estetika se potkala na poli
architektury s účelem a významem realizovaných spojových
budov. Bohužel byly pro tuto dobu charakteristické rychlé
změny ve všech odvětvích technologie, a tak i v telekomuni-
kacích došlo k extrémně velkému posunu vývoje kupředu, což
mělo za následek minimalizaci kapacity telekomunikačního
zařízení. V jednom příběhu podle skutečných událostí se vy-
práví, že Mondial House v Londýně, ve své době největší te-
lefonní ústředna na světě, byla vybavena před otevřením od-
povídající technologií, která byla už v okamžiku domontování
zastaralá. Ta musela být posléze demontována a ústřednu
bylo nutné před otevřením vybavit aktuálním a technologicky
nejmladším zařízením. Telefonní aparáty o obrovské kapacitě
a přímo odpovídající objem kabeláže se v průběhu několika
málo let změnily v „krabičku do ruky“, kterou všichni důvěrně
známe. Naddimenzované velkorysé prostory všech telefon-
ních ústředen z této doby pro velkokapacitní zařízení potřeb-
né k obsluze telekomunikačních spojů zely prázdnotou. Do-
cházelo ke snahám zaplnit vzniklé prostory a dodat jim novou
náplň, ale ve většině případů majitelé objektů prázdných tele-
fonních ústředen ukončili osud budov u ukončili osud budov
demolicí, tak jak v případě Mondial House v Londýně. Nutno
podotknout, že technicistní vizualita budov je větší částí lid-
stva přijímána velmi problematicky, také kvůli tomuto aspektu
dochází v současnosti k demolici telefonních ústředen častěji
než u jiných typů budov, čímž získávají trochu nešťastný, ale
o to více poetický nádech architektonické efemérnosti.

2 TELEFONNÍ ÚSTŘEDNY ČSSR
Budovy telefonních ústředen vzniklé v sedmdesátých

a osmdesátých letech u nás ctily podobnou technicistní linii
architektury telefonních ústředen realizovaných ve zbytku Ev-
ropy. Je obdivuhodné, že v těchto normalizačních a těžce ty-
pizovaných letech bylo vůbec možné budovat podobné tech-
nicistně výrazné stavby. Pojem efemérní architektura nabývá

ve spojení s průmyslovou architekturou spojů v sedmdesátých
letech Československé socialistické republiky nových význa-
mů. Efemerismus je v těchto souvislostech zmiňován z něko-
lika důvodů. Prvním z nich je rychlé zastarání telekomunikační
a spojové technologie, jejíž vývoj samotný nabyl během prv-
ní poloviny 20. století překvapující rychlosti, a stal se proto
v druhé polovině odvětvím, které střídalo vývojové generace
v neuvěřitelném tempu. To způsobilo určitou nejistotu v jinak
tak pevném odvětví, jakým architektura vzhledem ke své tr-
vanlivosti a bohaté historii bezesporu je. Další kontextový vý-
znam efemerity vychází z reality znalostí telekomunikačních
a spojových technologií. Důležité bylo v době sedmdesátých
let urychleně vybudovat plně automatizovanou síť telefonních
ústředen, dálkových kabelových uzlů a radioreléových stanic,
o nichž architekti a vývojáři zatím jen tušili, že existují. Proto
měla většina spojových staveb charakter experimentů2, u kte-
rých se ne všechno podařilo dokonale navrhnout, technicky
dotáhnout, materiálově zpracovat a zrealizovat. To se také od-
razilo ve zvláštních vztazích a specifickém postavení, kterého
architekti Loos, Aulický, Eisenreich a Malátek během svého
působení v pražském Spojprojektu dosáhli. Mezi nejslavnější
telefonní ústředny vybudované v Československé socialis-
tické republice v této době patří nepochybně telekomunikač-
ní budova architektů Koutského, Kozla, Novotného, Štulce
a Vrany v Českých Budějovicích, telefonní ústředna Václava
Aulického na Bílé Hoře, nebo ústřední telekomunikační bu-
dova v Praze architektů Cubra, Hrubého, Pokorného, Oulíka
a Štráchala. V článku se podrobněji zaměříme na telefonní
ústředny skupiny architektů Jindřicha Malátka, Ivo Loose, Jiří-
ho Eisenreicha a Václava Aulického a to ústřednu v Dejvicích,
v Hradci Králové a v Ostravě, které se vyznačují podobnou
technicistní vizuální poetikou, jako na reprezentativní vzo-
rek rozsáhlé stavební činnosti Státní ústav pro projektování
spojových staveb v sedmdesátých letech v ČSSR. Zaměříme
se na urbanistický kontext budov, historii využití objektů, je-
jich dnešní stav a současné využití. Podrobně prozkoumáme
novátorské přístupy architektonické čtveřice a oblasti archi-
tektury, které vyžadovaly zvláštní přístup a řadí tak telefonní
ústředny mezi reprezentativní součást historické architekto-
nické výstavby sedmdesátých a osmdesátých let.

2) Rozhovor s Václavem Aulickým, Praha, 8. 8. 2011.

266

2.1 Státní ústav pro projektování spojových staveb
V roce 1953 byl založen Státní ústav pro projektování spo-

jových staveb jako vlastní projektová organizace Ministerstva
spojů Československé socialistické republiky. Výzkumný ústav
spojů ČSSR vydal na začátku sedmdesátých let směrnice upra-
vující a zajišťující nevyhovující telefonizaci. Do roku 1980 měl
z 300 000 telefonních stanic vzrůst počet uživatelských stanic
na 5 000 000. V roce 1970 popsal v rámci rozhovoru v Tech-
nickém magazínu náměstek ředitele pošt a spojů Jan Kará-
sek dlouhodobý plán zajišťující rozsáhlou investiční výstavbu.3
Důležitým faktorem pro telekomunikační výstavbu byla rychlá
realizace Ústřední telekomunikační budovy v Praze na Žižko-
vě, která potvrdila a urychlila zabezpečení a investiční výstav-
bu telekomunikací v ČSSR. Projektový ústav spojů měl složité
postavení, musel se vyrovnat s děním na mezinárodní scéně
a zároveň ctít místní tradici normalizované a typizované archi-
tektonické produkce. Rozvoj telekomunikací byl ryze státním
záměrem, pro který v té době „… úroveň a kvalita spojových
služeb hrá[la] značnou roli při řízení celého národního hos-
podářství i při zajišťování obrany země".4 Předurčenost nové
generace plně automatizovaných telefonních ústředen fungují-
cích v plné kompatibilitě s Evropou s sebou nesla vysoké náro-
ky na zpracování staveb, které se měly na mezinárodním poli
srovnat s obdobnými typy staveb. Komplikovaná situace soci-
alistických států, které sice chtěly omezit a potlačit invenčnost
a možnou individualitu budované architektury a typizovat veš-
kerou výstavbu, zároveň ale také musely dokazovat západním
státům svoji vyspělost, své schopnosti, konkurovat jim a plnit
své plány, které si pravidelně stanovovaly, umožňovala projek-
tování staveb vymykajících se ideologickým názorům vládnou-
cí strany. Toto mírně schizmatické chování socialistického státu
umožnilo architektům Spojprojektu projektovat chytře atypické
stavby z typizovaných komponentů i v těžce normalizované
době sedmdesátých let 20. století.

2.2 Telefonní ústředny architektů Malátka, Loose, Eisen-
reicha a Aulického

Skupina projektového oddělení č. 324 Státního ústavu pro
projektování spojových staveb v Praze dosáhla výjimečného
postavení nepochybně kvůli nespornému talentu architektů,

3) Jak dál ve spojích?, in: Technický magazín, roč. XIII, č. 4, 1970, s. 44.
4) Ibidem, s. 46.

ale také díky náhodám, štěstí a kontaktům z dřívějších dob.
O architektech Loosovi a Malátkovi mluví Miroslav Masák takto:
„Charakter jejich návrhů svědčí o tom, že se při rozhodování
mezi architekturou konceptu, inklinující k racionálnímu poje-
tí a řádu, a architekturou empirie, vycházející ze smyslového
vnímání, klonili k té druhé. Na tom nic nemění jejich sympatie
k prvkům technologické architektury, která je patrná z jejich sta-
veb pro resort spojů” .5 Tímto tvrzením Masák celkem výstižně
popisuje spolupráci architektů Malátka a Loose s Eisenreichem
a Aulickým, ze které vzešly zmiňované telefonní ústředny, které
se vyznačují výraznou technicistní expresivitou.

Během projektování spojových staveb řešili architekti něko-
lik inovativních přístupu a postupů ve výstavbě technologicky
i architektonicky a koncepčně náročných objektů. Nové techno-
logické řešení realizované architektury bylo podřízeno nutnosti
zavedení chladicích systémů, které by systémů regulujících
teplotu ústředen, která závisela na extrémní výhřevnosti tele-
komunikačního zařízení technologií pro spojové budovy. Pro
telefonní ústředny byly zcela nově projektovány dvojité pláště
budov s mechanickými uzávěry, kterými se dala regulovat cir-
kulace studeného vzduchu ve vzniklém prostoru. Dalším cha-
rakteristickým stavebním prvkem telefonních ústředen týmu
Loos, Eisenreich, Malátek a Aulický byl osmiúhelníkový tvar
oken, který vznikl při řešení úniku teplého vzduchu odvádě-
ného komínovým efektem v prostoru mezi plášti do otvíravých
oken. Architekti proto projektovali charakteristické osmiúhel-
níkové límce, které zabránily průniku odvětrávaného vzduchu
zpět do vnitřních prostor. Specifickým konstrukčním prvkem
spojových staveb bylo využití takzvaného radiačního pláště
pro části budov obsahující řídící pracoviště, provozní místnos-
ti a kanceláře. Radiačním pláštěm nazývali Aulický, Malátek,
Loos a Eisnereich hliníkový plech přidaný na boletické desky
tvořící fasádu administrativních budov, neměl nic společné-
ho s jadernou radiací, ale měl za úkol snižovat zátěž objektů
od sluneční „radiace“. Proto tedy radiační plášť.

Nově se také architekti zamýšleli nad celkovou koncepcí tele-
komunikačních staveb a řešili jejich význam, znakovost a spo-
lečenskou funkci. Náplň telekomunikačních staveb ovlivnila
novou typologickou kategorii městských budov. „Jde o vybudo-
vání nového jazyka, který má sloužit opět k živému dialogu ar-

5) MASÁK, Miroslav: Významné osobnosti nominované na poctu ČKA, in: Bulletin
České komory architketů, č. 1, roč. 16, 2009, Praha: Česká komora architektů, s. 9.

267

chitektury a společnosti.” 6 Tým architektů tento fakt považoval
za důležitý pro nový rozvoj města a koncipoval a navrhoval vi-
zuální stránku budov jako rodový znak příslušné kategorie, kte-
rá ovlivňuje ráz architektury a přisuzuje jí tak určitou vlastnost
rozpoznatelnosti a pochopitelnosti, která je pro obyvatele měst
nezbytným orientačním nástrojem. Architekti přisuzovali no-
vým typologickým atributům telekomunikačních staveb funkci
obohatit znakovou strukturu města a do jisté míry tak nahradit
staré struktury a znakové soustavy měst tvořených například
zámky, kostely a radnicemi. Telekomunikační budovy považo-
vali za nové body městské struktury, které měly převzít podíl
nových významových forem, a přirovnávali je k „uzlinám nervů
společnosti” a k „materiální realizaci její organizační vyspělosti
a jejich úrovně odrážející, podobně jako v přírodě, stupně roz-
voje společenské organizace”.7 Architektonický tým Loos, Ma-
látek, Eisenreich a Aulický se tak svojí výjimečnou technicistní
architekturou postavili po bok západních kolegů a vepsali se
do městské zástavby tří důležitých českých měst Prahy, Ostra-
vy a Hradce Králové.

Důležité postavení ve spolupráci těchto architektů, ve spoje-
ní s realizacemi telekomunikačních staveb, měl zájem o kom-
plexní řešení vnitřního provozu budov. Ústředny obsahují dva
druhy vnitřních provozů. Jeden je podmíněn technickým úče-
lem stavby, která je složena ze specifických částí nepřístup-
ných veřejnosti. Tento oddělený provoz není od okolí vymezen
a tvoří základny setkávání lidí, jako je tomu u jiných architekto-
nicko-urbanistických koncepcí administrativních prostor, jedná
se o vstupní prostory, zasedací sály, bufety, závodní kuchyně
atd. Druhým, pro telekomunikační stavby velice specifickým
druhem vnitřního provozu, jsou velké sálové prostory bez oken
s velkým objemem technických zařízení a malým počtem obslu-
hujících pracovníků. Zde řešili architekti zvlášť psychický stav
pracovníků, kteří jsou zatěžováni neustálým tlakem soustře-
děné práce s drobnou a jemnou technikou, separací od ostat-
ních pracovníků a klaustrofobickými pocity. Další problémovou
oblastí tohoto typu vnitřních prostor jsou ruční ústředny, kde
se pracovníci naopak potýkají s problematikou vysokého po-
čtu pracovníků na 1m2, psychickým zatížením z nepřetržitého
a neměnného provozu, z hluku a neklidným typem pracovní
činnosti. Architektonický tým Malátek, Loos, Eisenreich a Au-
6) ŠEVČÍK, Jiří: Aktuální tendence v české architektuře 70.–80. let, in: ŠEVČÍKO-
VÁ, Jana, ŠEVČÍK, Jiří: Texty, Praha: Tranzit.cz, 2007, s. 115.
7) Základní údaje o stavbě TÚ Ostrava, Praha: Archiv Spojprojektu, s. 3.

lický řešili v rámci telekomunikační výstavby nejlepší projek-
ty budov tak, aby souvisely s jejich co největší ergonomickou
dokonalostí. Vyhodnocovali, jak bude interiér na zaměstnance
působit, a snažili se vykompenzovat vzniklé újmy specificky
navrhnutým prostorem i nábytkem pro odpočinek pracovníků.
Řešili také orientační systém telekomunikačních budov, který
spočíval v různém barevném řešení a oddělení funkcí a význa-
mů různých podlaží.

Ve svém výrazu využívají telekomunikační budovy neobvyk-
lé tvary architektonických hmot i specifické barevné vyjádření,
kterým dokládali architekti Malátek, Loos, Eisenreich a Aulický
záměr tvořit architekturu “…plně současn[ou], těží[cí] z celko-
vého architektonického světového vývoje a vědomě se sna-
ží[cí] nalézt pro svůj obsah současný sémiotický význam.” 8 To
bylo způsobeno konkrétním postojem k jednostrannosti moder-
ní architektury, která se odklonila od lidí a osob. Tento příklad
spojové architektury se tak oproti modernismu “…stal znovu
dokladem hluboké zakotvenosti člověka v životě, v zavazujícím
kontextu místa a dějin.” 9 Svojí vizuální rétorikou využívající ar-
chitektonicko-výtvarné prvky se řadí vedle poválečné architek-
tury i designu ve světovém kontextu, které se vymezily proti
pevně zakotvenému modernismu zdůrazněním emocionální
a expresivní stránky při navrhování spojových staveb. Telefonní
ústředny tak můžeme postavit vedle vizionářské produkce nej-
známnějších utopických studií šedesátých let jako byly Archi-
gram, Archizoom, Coop Himmelblau, které se zabývaly techno-
kraticky optimistickým zpracováním vizí pro budoucí svět.

8) Základní údaje o stavbě TÚ Ostrava, Praha: Archiv Spojprojektu, s. 5.
9) ŠEVČÍK, Jiří: Aktuální tendence v české architektuře 70.–80. let, in: ŠEVČÍKO-
VÁ, Jana, ŠEVČÍK, Jiří: Texty, Praha: Tranzit.cz, 2007, s. 111.

Obr. 1.: Automatická telefonní ústředna v Hradci Králové

268

Výstavba nové budovy telekomunikačního centra v Hradci
Králové, naplánovaná v rámci zavedení nové generace spo-
jových systémů, měla vést k definitivní automatizaci česko-
slovenské telefonní sítě díky instalacím meziměstské i místní
telefonní ústředny. Vedoucí odboru územního plánování a ar-
chitektury městského národního výboru v Hradci Králové „sou-
hlasí s předloženou koncepcí urbanisticko-architektonického
řešení objektu TÚ a žádá, aby v rámci dopracování ústředního
projektu byla věnována maximální pozornost architektonické-

mu ztvárnění budovy s přihlédnutím k širším územním vztahům
a lidskému měřítku…” 10 Prostor pro výstavbu leží v těsném
sousedství řeky Labe, na jejím levém břehu, což ovlivnilo celou
kompozici i konstrukce jednotlivých objektů. Telefonní ústřed-
na „…je začleněna do pásu budov prvořadého významu, po-
čínaje elektrárnou a jezem u Labské kotliny a konče budovou
městských lázní, které tvoří podnož dominantní historické části
města, soustředěné kolem chrámu sv. Ducha. Tento pás lemuje
Labské nábřeží, přičemž budova TTÚ uzavírá celou nábřežní
kompozici v přechodu k průmyslové oblasti a k tělesu železnič-
ní trati.“ 11

Hradeckou tranzitní ústřednu tvoří komplex čtyřpodlažního
objektu a provozní budovy ocelové velkorozponové konstrukce
velkého kříže s betonovými nosnými zdmi. Hlavní spojovací ko-
munikací mezi technologickou a technicko-provozní budovou
10) Zprává VČŘS Pardubice – vyjádření odboru územního plánování a architek-
tury ze dne 9. 7. 1976, Hradec Králové: Archiv O2 Teléfonica.
11) Archiv Václava Aulického, Spojprojekt, Praha.

Obr. 2.: Automatická telefonní ústředna v Hradci Králové

Obr. 3.: Automatická telefonní ústředna v Hradci Králové

Obr. 4.: Automatická telefonní ústředna v Hradci Králové

Obr. 5.: Automatická telefonní ústředna v Hradci Králové

269

jsou červeně řešené šestihranné spojovací krčky. Stejně barev-
ně řešené jsou také ocelové plechy chránící potrubí chladicích
věží, výfuky a vertikální schodiště a dotváří tak výrazný vizuální
dojem z celé stavby. Vzhledem k nehostinným podmínkám par-
cely v zátopovém území a problematickému řešení stavebních
dispozic daných podmínkami technologických provozů dávaly
architektům výhodu v určité jistotě, že nebudou ze stran zada-
vatelů podstatnější připomínky k dispozičnímu řešení.

Dnes je hradecká telefonní ústředna majetkem společnosti O2
Teléfonica a díky svému urbanistickému začlenění v pásu budov
přecházející k průmyslové části Hradce Králové je plně obsaze-
na zaměstnanci různých oddělení. Jako jedna z mála ústředen
obsahuje nové telekomunikační zařízení, jehož konstrukce a re-
konstrukce starého je zaznamenána v místním archivu, který je
ale veřejnosti nepřístupný.

Jedním z nejdůležitějších spojových center na území ČSSR
byl telekomunikační uzel Ostrava. Areál ostravské tranzitní
telefonní ústředny zahrnoval tranzitní a uzlovou ústřednu, sa-
mostatnou uzlovou ústřednu, místní automatickou ústřednu,
rozhlasovou ústřednu a meziměstské pracoviště. Ostravská
telefonní ústředna má výjimečné postavení v urbanistické kon-
cepci části Ostravy v Mariánských Horách, neobvykle zahrnuje
komplexní skladbu objektů do jednoho tepajícího areálu a mezi
ostatními telefonními ústřednami také vyniká největší zastavě-
nou plochou, která je 6436 m2. V samostatném projektu byla
k objektu tranzitní telefonní ústředny přidružena budova nové
pošty. Novostavba souboru budov TÚ Ostrava byla důležitým
urbanistickým projektem pro základ utváření nového prostoru
složeného z několika prvků, upravujícího tehdejší Gottwaldo-
vu třídu a náměstí Karla Marxe12 na nově architektonicky a ur-
banisticky řešený městský uzel. Umístění komplexu objektů
navazuje na stávající telefonní ústřednu Ostrava-Šalamoun.
Soubor budov je v zájmu urbanistické situace dispozičně roz-
dělen do čtyř směrů vytvářejících soubory podprostorů zahrnu-
jících technologickou budovu, venkovní údržbu, budovu pošty,
12) Dnes roh ulic 1. máje a 28. října a Mariánské náměstí.

Obr. 6.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

Obr. 7.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

Obr. 8.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

270

energocentrum a garáže, tónovou telegrafii a závodní jídelnu.
Na jihu byl provoz s ohledem na stávající obytný dům v blíz-
kosti omezen na vstup zaměstnanců TÚ, vjezd a výjezd pro
zásobování a poštovní dopravu. Tato část je koncipována v nej-

větším možném obytném charakteru tak, aby i bez potřebného
odstupu nenarušovala ve větším měřítku obytný blok v soused-
ství. Západní část tvoří samotná spojová budova, která ohrani-
čuje spojový areál a uliční prostor. Východní prostor řeší vstu-
py do pošty a do atria. Severní orientace je pro urbanistickou
situační koncepci zásadní pro tvorbu společenských prostor
slučujících provoz veřejné dopravy, podchodu, obchodů a par-
číku a posilujících již existující městotvornou funkci centrické-
ho náměstí. Díky všem těmto charakteristikám plnila telefonní
ústředna důležitou úlohu pro společnost i pro město a stala se
centrem formujícím vývoj náměstí Karla Marxe, dnes Marián-
ského. Toto její výlučné postavení má za následek i dnešní
kompletní využití, nespočet provedených rekonstrukcí a status
multifunkčního centra Mariánských Hor.

Vizuální ráz spojové stavby je ovlivněn podílem bezokenních
fasád a čtyřmi věžemi svírajícími objekt telefonní ústředny, kte-
ré obsahují zavětrávací konstrukce a technologii související
s montáží chladicích stropů. Dispozice, založená na principu
kontrastů, zvýrazňující jako dominantní objekt prostoru sed-
mipatrovou budovu telefonní ústředny, cíleně vytváří skladbou
buněk monumentální ráz areálu. Nevšedního barevného speci-
fického výrazu dosáhl tým architektů použitím tmavé obkladové
keramiky, stříbrného hliníku na obkladových dílech fasády, čer-
ného, lesklého plechu Sidalvar, kterým obložili velké bezokenní
plochy hlavní stavby, hliníkovými okny s velkými skleněnými
plochami a použitím červeného výstražného nátěru ocelových
částí schodů a zábradlí. Ojedinělým způsobem tak podpořili již
tak dost výraznou individuální architekturu hmot tvořící areál,
kterým umocnili plánované emotivní vyznění i chtěný „speci-
ficky sémiotický výraz souboru” 13, jehož realizace vyžadovala
kvalitní architekturu pro společensky významné prostranství.14

13) Základní údaje o stavbě TÚ Ostrava, Praha: Archiv Spojprojektu, s. 5
14) Vyjádření k úvodnímu projektu stavby tranzitní ústředny – telekomunikační
budovy v Ostravě-Mariánských Horách ze dne 8. 8. 1974, Stavební archiv města

Obr. 9.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

Obr. 11.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

Obr. 10.: Automatická telefonní ústředna v Ostravě-Mariánských Horách

271

Protože je nepochybně největším tranzitním uzlem Moravy,
prošla za dobu své existence několika zásadními rekonstrukce-
mi. Budovy areálu jsou dodnes vedeny v katastru nemovitostí
jako smíšené budovy s částečným užíváním pro technologické
provozy související s provozem telekomunikačních technologií,
pro administrativní účely, garáže, jídelnu a související prostory.
Většina interiéru byla rekonstruována, sály s telefonní techno-
logií byly po její deinstalaci přeměněny na prostory splňující
požadavky současného telefonního operátora, kterým je spo-
lečnost O2 Télefonica.

Automatická telefonní ústředna v Praze-Dejvicích měla pro-
blematický osud již od počátku své realizace a komplikace ovli-
vily také závěr jejího fungování. Samotný objekt byl napláno-
ván a vznikl jako součást širšího urbanistického plánu, který
Ostrava-Mariánské Hory.

nebyl realizován. Pro území bývalé úřednické kolonie zhoto-
vila=projektovala architektka Věra Machoninová územní plán
pro oblast za dejvickou dopravní tepnou, Evropskou ulicí, kde
„na přibližně čtvercové ploše navrhla sestavu čtyř solitérních
veřejných budov s piazzettou v těžišti”.15 Tato urbanistická kon-
cepce ovlivnila „orientaci hlavního vstupu k plánovanému středu
souboru a propsal[a] se i do diagonálního stupňovitého seříz-
nutí vyvýšené administrativní hmoty”.16 Dejvická ústředna se tak
stala pilotní stavbou nenaplněného plánu a její hmota zůstala
zasazena do terénního svahu popírajícího všechny uliční čáry,
které ho obklopují. Z těchto důvodů má velmi nelehké postavení
a to také souvisí s její novodobou historií.

Menší hmotu šestipodlažního objektu na zastavěné ploše
3343 m2 dejvické ústředny tvoří dva objekty; podnož čtverco-
vého půdorysu a menší administrativní blok posazený na pod-
noži. Přízemí a první patro podnože jsou navrženy v modulu 9
x 9 metrů, tedy 54 metrů v obou směrech. Druhé patro je ještě
vykonzolováno o 2,10 metru. Třetí, čtvrté a páté patro je navr-
ženo v ploše trojúhelníkového tvaru ustupujícího za základní
půdorysný tvar podnože.

V září 2010 byl vydán oficiální projekt17 na přestavbu tele-
15) POPELOVÁ, Lenka, et al.: Slavné stavby Prahy 6, Praha: Foibos, 2009, s. 253.
16) Ibidem, s. 253.
17) Všechny informace týkající se nového projektu TELEHOUSE studia A4 ar-
chitekti, s.r.o. pochází z veřejně přístupného internetového portálu informačního
systému EIA, tomcat.cenia.cz/eia/view.jsp, Českou informační agenturu životního
prostředí, Praha.

Obr. 14.: Automatická telefonní ústředna v Praze-Dejvicích

Obr. 12.: Automatická telefonní ústředna v Praze-Dejvicích

Obr. 13.: Automatická telefonní ústředna v Praze-Dejvicích

272

fonní ústředny v Dejvicích na nové servisní centrum operátorů
s názvem Telehouse, jehož investorem je Betatel, s.r.o. a au-
torem architektonického ztvárnění ateliér 4A architekti, s.r.o.
V tomto projektu je naplánována demolice větší části automa-
tické ústředny, rekonstrukce objektu technického zázemí a do-
stavba nové budovy, která zasáhne do okolí daleko výrazněji
než současná stavba. Stačí jen porovnat plochu zazelenění
telefonní ústředny, která je 3230 m2, a zelené okolí projektova-
ného objektu, které činí v součtu 959 m2.

3 INTERPRETACE TELEFONNÍCH ÚSTŘEDEN SEDMDE-
SÁTÝCH A OSMDESÁTÝCH LET A JEJICH HODNOCENÍ

Hodnocení a interpretace architektury sedmdesátých a osm-
desátých let jsou komplikované z několika hledisek. Za prvé je
těžké přistupovat v současné době k soudobým dějinám, ja-
kými tyto léta nepochybně jsou. Normalizační období historie
ČSSR je celkově těžko uchpitelné téma. Studium a zkoumání
architektury sedmdesátých, osmdesátých let a vedení rozhovo-
rů s architekty je příležitostí jak poodhrnout těžkou oponu nor-
malizace a nahlédnout do nedávné minulosti, která je v České
republice komplikována manipulací režimu s fakty a historií=i
samotnými dějinami. Autorská svědectví poskytují informace
o osobních postojích, názorech, motivacích a způsobech myš-
lení architektů, kteří v rozhovorech zdůrazňují různé události,

vztahy a témata týkající se tvůrčí spolupráce, politického po-
zadí výstavby a jejich ekonomických podmínek. To vše historii
obohacuje a dává tak možnost komplexnějšího zhodnocení
zkoumaného tématu telefonních ústředen i celé normalizační
doby sedmdesátých let v ČSSR.

Spojovým stavbám je často vyčítán tvrdý zásah do okolního
prostoru. Nutno poznamenat, že urbanistický koncept výše uve-
dených budov byl vždy řešen komplexním způsobem, zohled-
ňujícím již existující zástavbu a počítajícím s maximálním pro-
centem zazelenění plochy pozemku. Ať už se blíže podíváme
na projekty ozelenění hradecké a dejvické ústředny, které si to
díky svým dispozicím a urbanistickým situacím mohly dovolit,
nebo alespoň urbanistický plán rozšiřování náměstí ostravské
ústředny, která bojovala díky svému usazení s komplikovanou
pozicí mezi již vybudovanou hustou městskou zástavbou. V pří-
padě přestavby dejvické telefonní ústředny není rozdíl původ-
ního zazelenění pozemku se stávajícím plánem v hodnocení
projektů žádným marginálním problémem. Naopak dokresluje
stále vzrůstající současný trend zastavování pozemků bez vět-
šího=bez ohledu na procenta zazelenění pozemků.

Celkově tak přispívá bližší prozkoumání představené archi-
tektury k plnohodnotnějšímu pochopení záměru a plánování
architektů, a tedy v porovnání se současnou administrtivní
a techologickou výstavbou možná k přehodnocení konkrétních

Obr. 15.: Automatická telefonní ústředna v Praze-Dejvicích Obr. 16.: Automatická telefonní ústředna v Praze-Dejvicích

273

kvalit. Tvrdě brutalistní a barevné prvky měly a mají svůj účel
a v jejich zvláštní expresivní, technicistní a určité vesmírné auře
se odráží výbuchy „emocí a citů, někdy hodně dramatických” 18
architektů spojových staveb. Podle slov Václava Aulického byl
tento tým architektů, kromě umírněného filozofa Jindřicha Ma-
látka, dosti expresivních nebo výbušných povah a to se do vi-
zuální stránky normalizačních spojových staveb sedmdesátých
a osmdesátých let promítlo.

LITERATURA
[1] HAAS, F.: Architektura 20. století, Praha: Státní pedagogic-
ké nakladatelství, 1978.
[2] NOLL, J. – SVOBODA, J. E. – SKALA, V.: Praha 1945–
1995, Kapitoly z poválečné a současné architektury, Praha:
Libri, 2006.
[3] Kolektiv autorů: Česká architektura 1945–1995, Praha:
Obec architektů, Galerie Jaroslava Fragnera, 1995.
[4] KOTALÍK, J. – VÁVRA, D. – FRIČ, P.: Obrazy dějin české
architektury, Praha: Titanic, 2003.
[5] KRATOCHVÍL, P.: Architektura 70., 80. let, in: PLATOV-
SKÁ, M. – ŠVÁCHA, R. (ed.), Dějiny českého výtvarného umě-
ní VI/2, 1958–2000, Praha: Academia, 2007.
[6] KRATOCHVÍL, P.: Česká architektura 1989–1999, Praha:
Prostor, 1999.
[7] PECHAR, J.: Československá architektura 1945–1977, Pra-
ha: Odeon, 1979.
[7] POPELOVÁ, L., et al.: Slavné stavby Prahy 6, Praha: Foi-
bos, 2009.
[9] POTŮČEK, J.: Hradec Králové, architektura a urbanis-
mus 1895–2009, Hradec Králové: Muzeum východních Čech
ve spolupráci s vydavatelstvím Garamon, 2009.
[10] SEDLÁKOVÁ, R. – FRIČ, P.: 20. století české architektury,
Praha: Grada, 2006.
[11] ŠEVČÍK, J.: Aktuální tendence v české architektuře 70.–
80. let, in: ŠEVČÍKOVÁ, J., ŠEVČÍK, J.: Texty, Praha: Tranzit.
cz, 2007.
[12] AULICKÝ, V.: Tranzitní telefonní ústředna v Hradci králové,
in: Architektura ČSR, roč. XXXVI., č. 4, 1977, s. 62.
[13] DITL, A.: Když „nebyla porucha na vašem přijímači”, in:
Technický magazín, č. 9, 1978, s. 22.
[14] ERBAN, L.: Komunikační grafika v telekomunikační budo-
18) Rozhovor s Václavem Aulickým, Praha, 8. 8. 2011.

vě, in: ČS Architekt, roč. XXIV, č. 13, 1978, s. 2.
[15] FRAGNER, B.: Domy nebo stroje, in: Technický magazín,
č. 1, 1980, s. 51.
[16] Jak dál ve spojích?, in: Technický magazín, roč. XIII, č. 4,
1970, s. 44.
[17] MASÁK, M.: Významné osobnosti nominované na poctu
ČKA, in: Bulletin České komory architektů, č. 1, roč. 16, 2009,
Česká komora architektů, s. 9.
[18] ŠMOLÍK, F.: Rozvojové tendence spojových staveb, in: Ar-
chitektura ČSR, roč. XXXVI., č. 4, 1977, s. 57.
[19] TŮMA, J.: Budoucnost patří širokému pásmu, in: Technický
magazín, č. 7, 1978, s. 26.
[20] TŮMA, J.: Totální komunikace, in: Technický magazín, č. 1,
1978, s. 12.
[21] TŮMA, J.: Totální komunikace II, in: Technický magazín, č. 2,
1978, s. 18.
[22] TŮMA, J.: Telekomunikační magistrály, in: Technický ma-
gazín, č. 5, 1978, s. 32.

Mgr. Barbora Zavadská
České vysoké učení technické v Praze
Fakulta architektury
e-mail: zavadbar@fa.cvut.cz

VENKOV
A REGIONALISMUS

RURAL ENVIRONMENTS
AND REGIONALISM

275

JAN KAŠPAR

Abstrakt
Od počátku 20. století jsme svědky postupné přestavby

venkova, který se snaží více přiblížit městskému prostře-
dí. Tento proces můžeme chápat velmi pozitivně, přesto je
významně zastíněn ztrátou identity a charakteru původních
vesnic.

Průzkum byl primárně zaměřen na identifikaci a popis jed-
notlivých negativních faktorů, které mají zásadní vliv na vní-
mání hlavního veřejného prostoru v rámci historického jádra
i celkové půdorysné struktury sídla. Současně byla posu-
zována ochrana urbanistických a architektonických hodnot
v územních plánech obcí.

Tato práce byla podpořena grantem Studentské grantové
soutěže ČVUT č. SGS11/017/OHK1/1T/11.

Abstract
Since the early 20th century we have witnessed the gra-

dual conversion of the country, which tries to get closer to
urban environment. This process seems to be very positive,
but on the other hand it is also one of the primal causes of
the loss of identity and character of the original villages.

The survey was primarily focused on the identification and
description of the negative factors that have a major impact
on the perception of the main public space within the historic
core and the overall structure of the settlement. Protection
of urban and architectural values in land use plans was also
considered.

This work was supported by the Grant Agency of the
Czech Technical University in Prague, grant No. SGS12/018/
OHK1/1T/11.

1 ÚVOD
Hlavní vesnický veřejný prostor chápeme jako centrum sídla,

jehož základní kompozice a prostorové parametry byly dány
již jeho historickým založením. Je součástí původní urbanistic-
ké struktury, označované jako historické jádro, nesoucí v sobě
dědictví jednotlivých stavebně-historických etap. Jedná se
o "živý" organismus obsahující složky, které se podílejí na jeho
vnímání i fungování. Je nositelem rozličných hodnot, které je
nutné pojmenovat a důsledně chránit.

Od 2. poloviny 20. století se historicky položené základy
vsí bortí. Postupně je do venkovského prostředí včleněno for-
mou vzorových projektů množství rušivých staveb městského
charakteru (bytová výstavba, nové typy rodinných a řadových
domů doporučených pro venkov, rušivé zemědělské či průmys-
lové provozy aj.). Tyto stavby zcela zastiňují původní charak-
teristické rysy obcí. Zároveň dochází k přestavbám původních
objektů. Některé významné a cenné stavby, např. kostely, kap-
le, zámky, jsou ponechány svému osudu a chátrají.

Navzdory možnostem regulace výstavby nových objek-
tů nebo rekonstrukcí původní vesnické architektury dochází
i dnes k dalšímu narušování koncepce původních sídel, jejich
veřejných prostorů i staveb samotných.

Na základě analýz, které byly provedeny v okrese Příbram
v roce 2011, lze konstatovat, že český venkov prošel za několik
posledních desetiletí nekoordinovanou a nekoncepční transfor-
mací, která je jasně patrná v jeho současném vzhledu. Došlo
k přerušení historicky daných vazeb, které se budou do bu-
doucna velmi obtížně rekonstruovat. Hlavní veřejné prostory
byly těmito změnami zasaženy nejvíce. Právě proto můžeme
hovořit o tragédii, že jde o nejhodnotnější části historických ja-
der našich obcí.

REKOGNOSKACE A ZHODNOCENÍ STAVU HLAVNÍCH VEŘEJNÝCH VESNICKÝCH PROSTO-
RŮ NA PŘÍBRAMSKU

RECONNAISSANCE AND ASSESSMENT OF MAIN PUBLIC RURAL SPACES IN PŘÍBRAM RE-
GION

276

2 CHARAKTERISTIKA ŘEŠENÉHO ÚZEMÍ
A ANALÝZA URBANISTICKÝCH FOREM VSÍ
NA PŘÍBRAMSKU
Zpracovávaným územím byl okres Příbram, resp. 114 vybra-

ných zástupců obcí z tohoto regionu.
Jedná se o krajinu příjemně zvlněnou s velkým podílem les-

ních ploch. Od toho se odvíjí i charakter osídlení. Jde o oblast
starých sídelních struktur (staré sídelní území), nacházejících
se především v níže položených úrodných oblastech.

Krajina je relativně stabilně osídlena již na přelomu 10. a 11.
století. Kromě původních sídel se zde nachází i později založe-
né vsi z 1. kolonizačního období v 13. – 14., resp. 14. – 15. sto-
letí, které jsou oproti původním spíše rozlehlejší s pravidelnou
strukturou založení. Nalezneme zde i vsi plánovitě založené
z období raabizace, která probíhala v 18. století.

Pro orientační určení stáří jednotlivých vsí nám může sloužit
záznam o první zmínce. Zde se vycházelo z práce Antonína Pro-
fouse [1, 2, 3, 4]. Pro porovnávání historické struktury sídel se
současnou, zachycenou na katastrálních mapách a fotomapách,
byly využívány především císařské otisky stabilního katastru. Ty
dokumentují stav sídla na počátku 19. století. Je ale třeba si uvě-
domit, že urbanistická struktura vsi, která je zachycená na ma-
pách stabilního katastru, může být od původní formy založení
značně odlišná. Jakékoli pokusy o rekonstrukci původního stavu
vsí v době jejich vzniku (vysazení) by však byly příliš náročné
a výrazně by překračovaly rámec zpracovávaného průzkumu.

Původní půdorysná forma založení je pro nás zajímavá
především z toho důvodu, že dala základní tvary a proporce
jednotlivým hlavním veřejným prostorům zkoumaných vesnic.
Právě od tvarů a typů veřejných prostorů (náves, ulice) je odvo-
zena příslušná typologie sídelních struktur.

Pro určení vyskytujících se typů půdorysných struktur sídel
(ve smyslu typologie) bylo čerpáno především z práce Jana
Pešty [5]. Peštova typologie se během předběžného průzku-
mu vybraných sídel jevila pro řešenou oblast vhodnější, oproti
často používanému systému Otakara Máčela [6], jelikož lépe
umožňovala zatřídění některých typů struktur. Předně byla cíle-
ně zpracována pro území Čech.

Velká část území okresu Příbram je pokryta drobnými sí-
delními útvary, tzv. vískami (Bradkovice). Jedná se o obytné
struktury tvořené velmi malým počtem stavení (přibližně do 10
domů). Půdorysné založení těchto vísek je většinou velmi ne-

pravidelné. Při jeho případném dalším rozšiřování by se tato
sídla podobala např. menším formám rostlých hromadných vsí.

Rostlé formy vsí, které naznačují stáří osídlení, jsou zde
rovněž typické. Jedná se hlavně o formy hromadné soustře-
děné (Hvožďany) s místem intenzivního shluku, který pou-
kazuje na původní centrum. Rovněž nalézáme typy návesní
(Višňová), kdy zástavba rostla organicky okolo nepravidel-
ného „návesního“ prostoru. Dále můžeme identifikovat ves-
nice komunikační (Mokrovraty), které vznikaly postupným
rozrůstáním podél hlavních cest procházejících sídlem, nebo
podél vodních toků. Jejich půdorysný vzhled je přímo závislý
na konfiguraci terénu.

Kromě rostlých vsí se zde nachází i velké množství zástup-
ců pravidelných forem. Jsou to lánové vsi soustředěných tvarů
(Dlouhá Lhota), pravidelné komunikační vesnice, běžně nazý-
vány ulicovky nebo silnicovky (Dubno) a především vesnice
návesní (návesovky). Poslední typ zde nalézáme v různých
půdorysných tvarech, často ortogonální čtvercové a obdélní-
kové (Buková u Příbramě, Hluboš, Krásná Hora nad Vltavou),
případně jiné pravidelné nebo smíšené formy.

V řešeném území nalezneme také vesnice novověkého zalo-
žení, tedy sídla vzniklá v 16. století a později (Nepomuk).

Na základě terénního šetření a studia mapových podkladů lze
konstatovat, že v řešeném okresu Příbram se nachází především
drobné vísky až rostlé formy hromadných vsí a pravidelné návesní
vsi různých tvarů. Dále se zde objevuje velké množství dalších
půdorysných typů, které svým počtem výrazně nevystupují.

3 ZACHOVALOST HISTORICKÉ URBANISTICKÉ
STRUKTURY A HLAVNÍHO VEŘEJNÉHO PROSTORU
V ŘEŠENÝCH OBCÍCH
Při hodnocení zachovalosti sídelní struktury (míníme strukturu

odpovídající období 1. poloviny 19. století zachycenou na ma-
pách stabilního katastru) byly zkoumány tyto základní jevy:
• narušenost čitelnosti původní struktury sídla ve stávající sí-
delní struktuře,
• narušenost původní urbanistické/architektonické koncepce
hlavního veřejného prostoru,
• narušenost původní struktury historického jádra nevhodným
navázáním nové zástavby,
• narušení urbanistické koncepce historického jádra nevhodný-
mi stavbami,

277

• narušení sídla nevhodným situováním rozměrného hospodář-
ského nebo průmyslového objektu.

Jedná se o faktory mající zásadní vliv na vnímání hlavního
veřejného prostoru v rámci historického jádra i stávající půdo-
rysné struktury sídla. Projevují se v pohledu pozorovatele z ex-
travilánu a intravilánu vsi.

Tato část průzkumu vycházela primárně z posuzování his-
torických a současných mapových podkladů (císařské otisky
stabilního katastru, katastrální mapy, mapy pozemkového ka-
tastru, letecké snímky). Současně byly prováděny terénní prů-

zkumy jednotlivých vsí. Bylo zaznamenáváno, které zkoumané
jevy jednotlivé obce vykazují (Obr 1).
3.1 Narušenost čitelnosti původní struktury sídla ve stá-

vající sídelní struktuře
Původní strukturu sídla vymezujeme jako historické já-

dro obce. Tuto oblast lze definovat objekty, které vznikly cca
do konce 19. století (vykazují místní regionální znaky a typic-
ké tvarosloví původních venkovských staveb). Umístění a tvar
historického jádra lze odečíst z historických map nebo přímo
na místě odborným posouzením charakteru a stáří zástavby.

Narušenost čitelnosti urbanistické struktury je dána historic-
kým vývojem sídla. Zde je třeba brát v úvahu, zda jde o naruše-
ní čitelnosti z důvodu dřívějších historických prostorových změn
(probíhajících cca do doby odpovídající konci 19. století), nebo

zda jde o úpravy pozdější, řekněme novodobé. Ty mají přede-
vším destruktivní charakter a negativní vliv na čitelnost původní
půdorysné skladby. Nečitelnost může být způsobena různými
faktory (např. novodobá zástavba návsí, demolice původních
staveb a zanechání proluk, výstavba nových objektů na místě
původních, další rozšiřování obce).
3.2 Narušenost původní urbanistické/architektonické

koncepce hlavního veřejného prostoru
Pro toto zhodnocení bylo v první řadě nutné identifikovat hlav-

ní veřejný prostor ve stávající struktuře sídla. Chápeme ho jako
centrální prostor vesnice, zpravidla v jejím historickém jádru.
Prostor je vymezen čelními fasádami budov. Objekty na sebe
mohou těsně navazovat, ale návaznost může být porušena jiný-
mi prostorotvornými prvky (vzrostlou zelení, vodními plochami,
apod.). V půdorysech obcí rozlišujeme tři základní typy.

Nejtypičtějším příkladem veřejného prostoru je náves. Může
mít pravidelné (obdélníkové, oválné, aj.) a nepravidelné uspo-
řádání. Součástí návsi může být kostel, případně jiné stavby,
které vznikly v pozdějších obdobích po založení vsi (např. hos-
tince, nové chalupy). Mluvíme o zastavěných a částečně zasta-
věných návsích. Zde se projevovala tzv. sociální diferenciace
na vesnici [7, s. 64-72, 8, s. 5]. V prostoru se dále může na-
cházet rybník, stromová alej nebo drobná architektura (sochy,
pomníky).

Dalším typickým příkladem veřejného prostoru je ulice. Lze ji
posuzovat v závislosti na velikosti uličního profilu. Pokud se svou
šířkou přibližuje rozměru návsi, mluvíme o tzv. návesní ulicovce.

Velmi častou formou uspořádání vsí, především ve starých
sídelních oblastech na našem území, je uspořádání shlukové,
tedy nekompaktní forma veřejného prostoru. Jde o velmi ne-
pravidelnou zástavbu s centrem například v křížení hlavních
cest, při vodních tocích či rybnících. V centru vsi se z pravidla
nachází kostel, statek nebo panství. Kaple, pomník nebo vý-
znamný strom zde nejsou výjimkou. Centrum sídla lze identifi-
kovat především podle zvýšené hustoty zástavby. Může to být
pouze rozšířená část ulice. Velmi často je zde dnes situová-
na autobusová zastávka.

Hovoříme-li o narušení urbanistické koncepce prostoru, jed-
ná se především o změny způsobené pozdější dostavbou,
přestavbou, demolicemi staveb nebo změnou využití ploch.
Setkáváme se s příklady, kdy je náves celá upravena na park
a původní funkci přebírá jiný prostor (Klučenice).

Obr. 1.: Vyhodnocení průzkumu zachovalosti urbanistických struktur

278

Samozřejmě, že původní koncepce již byla narušena dříve
v historii (zástavby návesních prostorů chalupami). Toto zasta-
vění je dáno jasnou změnou využití těchto prostorů, které byly
mnohdy, vzhledem k velikosti sídla, předimenzovány. Původní
chalupy na návsích se od současných přestaveb/novostaveb
zásadně lišily svými rozměry. Na jejich místech či okolních
volných prostorech vyrostly nové rodinné domy, nebo často
objekty vyššího společenského významu (školy, restaurace,
obchody aj.).
3.3 Narušenost původní struktury historického jádra ne-

vhodným navázáním nové zástavby
Pokud se bavíme o ochraně historického jádra vůči nové

výstavbě, rozhodně to neznamená, že původní struktura je
něčím nedotknutelným a další vývoj sídla by neměl být umož-
něn. V koncepci dalšího rozvoje obce by však forma založe-
ní a historický vývoj měl být zohledněn a celkový koncept jim
podřízen alespoň v základních bodech (zachování přirozeného
růstu, respektování výšky zástavby a pohledových dominant,
respektování uvolněnosti nebo naopak stísněnosti zástavby,
u shlukových vsí by měla být jasně čitelná gradace směrem
k centru apod.).

Nepřirozený a neregulovaný růst sídla, který nerespektuje
historické vazby, má za následek poškození hodnotné urbanis-
tické struktury vesnice. Nevhodná novodobá zástavba na stís-
něných parcelách mnohdy působí za starými stavbami jako
neprodyšná hradba. Postupné zastavování sadů zcela mění
původní historickou koncepci. Samotné stavby působí rušivě
pří příchodu do centra obce i v rámci vnitřních pohledů. Někte-
ré řadové, bytové a novodobé solitérní domy značně přesahují
tamní výšku zástavby. Historické jádro, kde by naopak měla
výška zástavby gradovat a podporovat tak význam místa, je
v tomto směru potlačováno. Problematické je i nerovnoměrné
rozrůstání obce, kvůli kterému se historické jádro „odsouvá“
na okraj a tím ztrácí na významu.
3.4 Narušení urbanistické koncepce historického jádra

nevhodnými stavbami
Narušení urbanistické koncepce jádra nevhodnými stavbami

se projevuje v celé řadě vesnic, kde probíhala novodobá vý-
stavba. Jedná se o stavby, které nerespektují umístění původ-
ních staveb na pozemcích, nedodržují uliční čáru, kompozičně
se nehodí do daného prostoru nebo jsou příliš hmotné oproti
tradiční venkovské zástavbě (hmoty nových bytových, řado-

vých nebo solitérních domů z 2. poloviny 20. století, veřejné
stavby aj.). Objekty mají výrazně členitý půdorys, komplikované
tvary střech či ploché a pultové střechy.

Prostor může být narušen rovněž objekty s problematickým
funkčním využitím. Často se jedná o transformované statky,
které neslouží původnímu hospodářskému účelu a nenašly
v dnešní době novou vhodnou náplň (úřady, obchody aj.). Jsou
obvykle využívány firmami vyžadujícími velké zázemí (sklady)
nebo odstavné plochy (autodopravy nebo autoopravny). Sa-
motný provoz v objektech, vzhled staveb přizpůsobený náplni
i přeplněnost a neupravenost ploch mají za následek narušení
historického jádra, resp. obytné hodnoty centra obce.
3.5 Narušení sídla nevhodným situováním rozměrného

hospodářského nebo průmyslového objektu
Centrum zemědělské či živočišné výroby, ležící v blízkosti

obce, se negativně projevuje nejen v panoramatu sídla, ale
i v pohledech z veřejných prostorů a soukromých zahrad, je-
jichž estetickou a obytnou hodnotu snižuje. Současně narušuje
sídlo zvýšenou prašností, zápachem nebo dopravním zatíže-
ním komunikací, což se odráží na vzhledu veřejných prostorů.
Narušení urbanistické struktury je v jednotlivých mapách sídel
také patrné.

4 PRŮZKUM A ZHODNOCENÍ STAVU HLAVNÍCH
VEŘEJNÝCH PROSTORŮ A IDENTIFIKACE HLAVNÍCH
PROBLÉMŮ TĚCHTO PROSTORŮ
Centrem sídla jako celkem, urbanistickým prostorem uvnitř

struktury vesnice, jsme se zabývali v předchozí kapitole. Nyní
se zaměříme na stav jednotlivých složek, které ho tvoří.

Předně je každý prostor tvořen jednotlivými subprostory, kte-
ré dodávají celkové koncepci místa další dimenzi. Právě ty se
podílejí na jeho celkovém vnímání pozorovatelem. Jedná se
o drobná nahodile vzniklá zákoutí nebo uličky či cílené děle-
ní prostoru do drobnějších ploch, které mu dodávají přirozené,
člověku blízké měřítko v tomto typu prostředí. Tyto vnímáme
v různých proměnách, spolu s dalšími prostorotvornými prvky,
jako neopakovatelné genius loci. Některé prostory vznikaly již
na počátku formování historické struktury, jiné až následným
vývojem půdorysu v závislosti na potřebách obyvatel sídla.
Právě proto je třeba se zabývat posouzením stavu vesnických
prostorů, aby bylo poukázáno na destrukci těchto primárních
hodnot vesnických sídel. Z některých odborných či naučných

279

knih, územních plánů či studií může být mylně usouzeno, že
pouze objekty lidové architektury, některé formy průmyslového
dědictví nebo plastiky jsou hlavním předmětem zájmu a ochra-
ny. Samotný památný strom v rohu návsi by však byl bez onoho
rohu s lavičkou méně zajímavým objektem pozornosti. Právě
proto je třeba věnovat pozornost jednotlivým složkám prostorů
v kontextu prostředí, ve kterém se vyskytují, a hodnotit jejich
vliv na daný prostor a subprostor. V rámci hodnocení je třeba
si plně uvědomit, že jde o vztah jednotlivých elementů tvořících
prostor. CH. Norberg-Schulz píše: „Statek a zemědělská used-
lost jsou připoutány k zemi, tvoří součást určitého jedinečného
prostředí a toto prostředí též určuje jejich strukturu. Ve měst-
ském obydlí i ve městě jako takovém je přímý vztah k přírod-
nímu prostředí oslaben, ne-li vůbec zatracen; shromažďují se
zde formy, které jsou přeneseny z jiných míst, kde mají své
kořeny.“ [9, s. 58]

Do současnosti vzniklo v České republice množství skanze-
nů lidové architektury, které se snaží poukázat na kvalitu pů-
vodních staveb i přiblížit život tehdejších obyvatel. Bohužel jde
pouze o „muzea architektury“, kde pozorujeme stavby vytržené
z jejich přirozeného prostoru. Každý objekt přitom vždy vzniká
v konkrétním místě na základě jeho pochopení. Narušení vzta-
hů k prostředí je nositelem architektonických i urbanistických
pohrom. Lidé se stěhují z měst do periferních venkovských ob-
lastí s pocitem touhy po přírodě a klidu. Zde však navzdory
tomu vytváří prostředí blízké jejich původnímu městskému ži-
votu. Hledají soukromí za vysokými zdmi a schovávají se před
životem, který si vysnili. Je to lidská vlastnost, že si lidé budují
prostředí, na jaké jsou zvyklí. Je to bezohlednost, nebo nepo-
chopení místa, co se projevuje na vzhledu našich sídel?

Obytný prostor je třeba chápat i v širších souvislostech, ne
jako místnost vymezenou stěnami (stavby), podlahou (nezpev-
něný a zpevněný povrch, vodní plochy) a stropem (nebem či
korunami stromů). Je třeba zohlednit jeho otevřenost do kra-
jiny, nebo naopak uzavřenost v rámci rozsáhlé struktury sídla.
Podstatné jsou průhledy do vzdálených krajinných partií či díl-
čích prostorů uvnitř vesnice. Nelze opomenout vnímání primár-
ní prostorové koncepce, ne pouze koncepci zeleně, rozmístění
drobné architektury, ale také centralitu, lineárnost apod.
4.1 Stavby
Stavby, případně ploty nebo zdi, které tvoří hranici veřejného

prostoru, chápeme především jako hranici optickou, která pro-

stor vymezuje. Mluvíme o „kulise“ statků kolem návsi. Často je
spojená s hranicí katastrální, která odděluje veřejný a soukro-
mý prostor na základě vlastnického práva.

Vzhledem k měřítku mají stavby zásadní vliv na veřejný
prostor. Pozorovatel vnímá nejen jejich umístění na parcele
a proporce, ale i architektonické detaily a barevnost. Venkov,
který byl vždy typický podobností jednotlivých staveb (co se
týče objemového a tvarového řešení nebo opakováním cha-
rakteristických znaků), může být jednoduše narušen vložením
typově odlišného objektu. S tímto druhem narušení se setkává-
me téměř v každé větší vsi, vyjma některých malých vísek, kde
můžeme mluvit o takřka zastaveném stavebním vývoji. Většina
změn byla odvozena především od hospodářského, sociálního
a kulturního vývoje, který se jednoznačně na vzhledu venkova
odrazil. Častým příkladem narušení byly obchodní domy (vý-
znamnější občanská vybavenost pro spádové oblasti – „stře-
diskové“ vesnice) nebo obchody s potravinami či smíšeným
zbožím. Tyto objekty byly stavěny v centrech návsí nebo prolu-
kách na místech původních statků.

Největší podíl na výsledné hodnotě prostoru mají samozřej-
mě historické objekty, které jsou nositelem kultury a původních
architektonických a urbanistických znaků. Tyto objekty však
z historických jader obcí postupně mizí, případně jsou ničeny
postupnými přestavbami. Důvodem zachování některých pů-
vodních vesnických staveb je paradoxně nedostatek finančních
prostředků jejich vlastníků pro realizaci stavebních úprav, což
potvrzují někteří místní občané o nejcennějších stavbách v obci.
Často jsou v původním nebo velmi málo pozměněném stavu za-
chovány objekty, které sloužily k rekreaci jako chalupy. Typickým
příkladem mohou být některé stavby v obci Nepomuk.

Velká péče se v posledních letech věnovala církevním stav-
bám (kostelům, kaplím), které se výrazně podílí na vzhledu
návsí, kde jsou významnými pohledovými dominantami. Přes-
to tyto stavby nemají důstojné postavení. Jsou narušeny sou-
sedními stavbami, v případě dominant i celkovým narušením
koncepce prostorů. Jejich působení je eliminováno např. ne-
koncepčním zpracováním parteru. Některé kostely jsou situ-
ovány v blízkosti obslužných komunikací, často silnic vyšších
tříd, od kterých je dělí jen desítky centimetrů. Pro vnímání
těchto staveb je třeba dostatečný odstup, případně konkrétní
místo, ze kterého se výhled otevírá. Tyto vztahy však nebyly
brány v pozdější výstavbě v úvahu. Pohled na církevní domi-

280

nantu přes řeku asfaltobetonu není ničím, co by poutalo po-
zornost.

Na venkově se dále setkáváme s přestavbami původních ob-
jektů, či s jejich úplným nahrazením novými „moderními“ stav-
bami. Veřejné prostory jsou úpravami natolik poznamenány, že
jejich historický charakter rozeznáme jen stěží. Původní návsi
byly charakteristické rytmickým střídáním čistých štítů domů,
zdí a bran. Stavby dokonale určovaly návesní prostor, měly při-
rozené měřítko, střídmou výzdobu a proporční rozvržení prvků
na fasádách. Přesto, že výstavba nepodléhala žádným regula-
tivům, stavebníci dokázali zachovávat celkovou jednotu prosto-
ru, měřítko i harmonii. Toto je patrno na mnohých dochovaných
dobových fotografiích a jiných obrazových záznamech. K na-
rušení prostoru může dojít i nedodržením uliční čáry např. vý-
stavbou nových objektů v zadních partiích historických parcel,
případně v dalších řadách vesnické výstavby, kde bývají situo-
vány bytové nebo značně předimenzované rodinné domy. Tyto
stavby jsou velmi často situovány v přímé návaznosti na HVP.
Neméně závažné jsou úpravy a přestavby, které poškodily pů-
vodní architekturu objektů. U některých staveb došlo pouze
ke změnám na fasádách (výměna oken, odstranění štukové
výzdoby, změna barevnosti, obložení fasád), jinde k zásadním
úpravám narušujícím půdorysné a hmotové řešení. Na návsích
se setkáváme i s chátrajícími historicky a architektonicky cen-
nými stavbami. Jejich budoucí zachování je otázkou, jelikož ne-
jsou chráněny formou zápisu jako nemovité památky.

Velkým problémem jsou chátrající hospodářská příslušenství
bývalých selských statků, která dnes slouží především jako
„skladiště“ nepotřebného „harampádí“.
4.2 Zpevněné plochy, dopravní a technická infrastruk-

tura
V období po 2. světové válce došlo k postupnému nárůstu

automobilové dopravy, která byla jedním z významných kroků
integrace venkovských obyvatel. Do většiny českých vesnic
byly zavedeny autobusové linky, automobily byly hojně použí-
vány v oblasti zemědělství a nákladní přepravy. Postupně vý-
razně narůstal podíl osobních automobilů. To vše mělo zásadní
vliv na rozvoj dopravní infrastruktury. Došlo k úpravám povrchů
a skladeb komunikací, vzniku odstavných a parkovacích ploch
a budování autobusových zastávek a přístřešků.

Většina veřejných prostorů je dnes poznamenána především
množstvím zpevněných betonových povrchů. Technicky se ten-

to aspekt projevuje na problematickém odvádění dešťové vody,
esteticky na monotónnosti a neútulnosti. Co se týče komunika-
cí, je nevhodná zejména dimenze dopravního prostoru, která
je u většiny o poznání větší než u původních cest. Právě kvůli
tomu došlo k odstranění mnohých předzahrádek [10, s. 231],
které ztvárňovaly veřejný prostor. Významné navýšení, až pře-
výšení, dopravy přineslo vesnicím i další negativa. Výrazně se
zvýšila prašnost (především kvůli velkému podílu nákladních
automobilů a zemědělských strojů), hlučnost a vibrace, které
mají významný podíl na současném špatném stavebně tech-
nickém stavu některých původních staveb přiléhajících ke ko-
munikaci.

Kvalita bydlení ve vesnických sídlech je dnes posuzována
také podle úrovně technické infrastruktury, nelze však opome-
nout její negativní estetický vliv. Jednotlivé trasy sítí technické
infrastruktury mají dle svého uspořádání v podzemí zásadní
vliv na prostorovou koncepci. Návrh jejich uspořádání se pro-
mítá do velikosti a profilu uličního prostoru, šíře komunikace
nebo uspořádání uliční zeleně. Do celkového vzhledu promlou-
vá i forma navrženého uličního osvětlení (tvar a velikost ulič-
ních lamp). Na vesnicích stále převažuje nadzemní elektrické
kabelové vedení, které, na rozdíl od podzemního, působí jako
rušivý element.
4.3 Vodní plochy a toky
Vodní plochy jsou jedním z typických prvků, které se podílí

na obytnosti sídla. Návesní rybníky, které můžeme vidět v řadě
českých vesnic, dodávají místu výrazný půvab. Ten je v mno-
hých případech narušen nevhodnými úpravami, které z ryze
přírodního prvku vytváří surové dílo, vnímané mnohdy pouze
jako požární nádrž. Vše přitom záleží pouze na ztvárnění břehů
a přilehlých ploch.
4.4 Zeleň
Nedílnou součástí venkovského prostředí byla vždy i zeleň.

Nacházela se v předzahrádkách, za ploty v zahradách a dvo-
rech a především na návsi. Zeleň byla vždy prostorotvorným
prvkem, který sloužil k vymezení nebo zdůraznění významu
místa. Kde neuzavírala veřejný prostor obloha, byly to koruny
stromů, které tvořily pomyslný strop, lidský a přívětivý. Nelze
opomenout i další funkce zeleně, např. izolační, ekologickou.
Je třeba upozornit, že návesní zeleň je zpravidla jedinou ve-
řejnou zelení vesnice. Právě proto je ve veřejném zájmu o ni
pečovat, a především ji vhodně doplňovat. Ve většině posu-

281

zovaných prostorů se však projevoval pravý opak. Nejde však
o jev nový, nýbrž opakující se problematiku, na kterou upozor-
ňoval již Josef Kumpán [11, s. 2]. Velmi dobře popisuje dřívější
vztah k vesnickému obytnému prostoru, který byl chápan jako
místo setkávání a veřejného dění. Na tvorbě těchto prostorů
byl patrný postoj k zeleni. Nacházely se zde vysoké stromy
a keře, prostor byl formován drobnými předzahrádkami s pes-
trou skladbou rostlin. Důležitá byla činnost okrasných spolků
v jednotlivých obcích. Jejich snažení se odrazilo v úpravách
návsí nebo vysazování stromových alejí.

Zeleň, voda, stavby, různá zákoutí a cesty spolu tvořily neod-
dělitelný celek. Snad na první pohled vzniklý náhodně, přesto
přirozeně, na základě vnímaní prostoru v krajině. Zde je opět
nutné se vrátit k hledání genia loci, který byl v řadě vesnických
prostorů zničen.

Současně s výstavbou komunikací a zpevňováním ploch
v prostoru návsí docházelo v posledních desetiletích minulé-
ho století k úpravám zeleně. Zejména na prostorných návsích
vznikaly menší i větší parky (často v rámci akcí Z). Převažovaly
travnaté plochy, které byly chaoticky osázeny nesourodými dru-
hy nižších i vyšších dřevin, které byly rozptýleny i po celých plo-
chách trávníků. Mnohdy se jednalo o rostliny našemu prostředí
cizí. Tradiční listnaté stromy (jako lípy nebo kaštany) nahradily
okrasné jehličnany a pravidelně stříhané túje.

Zeleň nacházíme především ve formě doprovodné podél
cest a vodních toků nebo jako solitér sloužící předně pro zdů-
raznění významu místa. Dále pak jako parkovou zeleň z poz-
dějšího období, která již byla zmíněna. Zeleň v předzahrádkách
vídáme již jen výjimečně.
4.5 Obecní mobiliář a drobná architektura
Změny v dopravní infrastruktuře a zavedení autobusové

dopravy vnesly na český venkov i nové architektonické prvky.
Jsou to autobusové zastávky, které jsou mnohdy výraznou do-
minantou většiny veřejných prostorů. Na tomto druhu mobiliáře
je viditelná výrazná inspirace městem, což velmi ubližuje ven-
kovskému prostředí.

Obecní mobiliář (lavičky, odpadkové koše aj.) se v napros-
té většině vesnic nachází původní z období před rokem 1989.
Tehdejší typizace je v něm jasně patrná. Jeho nevhodnost pro
venkovské prostředí je evidentní.

Drobnou architekturu ve formě soch, pomníků a křížků nalé-
záme rovněž v každé vesnici. Její prostorové působení je však

ve většině případů narušeno nevhodnou zelení nebo dřevěným
či kovaným ohrazením.

5 ZHODNOCENÍ SOUČASNÉ FORMY OCHRANY
URBANISTICKÝCH A ARCHITEKTONICKÝCH HODNOT
ŘEŠENÝCH OBCÍ FORMOU ÚZEMNÍCH PLÁNŮ
Podkladem pro zpracování byly internetové stránky Krajské-

ho úřadu Středočeského kraje (Územní plány obcí na území
Středočeského kraje - Stav zpracování ÚPD obcí pro prezen-
taci na intranetu a internetu Krajského úřadu Středočeského
kraje k 30. 9. 2010) [12].

Zhodnocení současné formy ochrany historických jader
obcí, resp. jejich hlavních veřejných prostorů vyšla pro řešené
území ryze nepříznivě. Územní plán, který by se zabýval kom-
plexní ochranou historického jádra a současně tedy i hlavního
veřejného prostoru, vykazovala pouze obec Klučenice.

V ostatních obcích se zpracovanou územně plánovací doku-
mentací se vyskytovaly spíše náznaky ochrany. Prakticky šlo
o vyznačení objektů s památkovou ochranou vč. areálů, výjimeč-
ně objektů hodnotných (Jablonná, Lazsko, Příčovy, Zbenice)
nebo v zájmu památkové ochrany. Ve většině byla zakreslena
veřejná zeleň (aleje, skupiny) vč. dalšího návrhu a vodní plochy
a toky. Paradoxem je, že namísto ochrany historických jader se
v ÚPD vyskytovala např. regulace uličních čar v nové zástavbě.

V obci Nepomuk byl chráněn přechod zástavby do hospo-
dářské krajiny jasným vymezením ploch původních sadů. Sa-
motné historické jádro vsi, vč. původních historických objektů
a typické parcelace, zůstalo bez povšimnutí.

6 ZÁVĚR
Na základě výše uvedeného zhodnocení a současně prová-

děných terénních průzkumů lze říci, že české vesnice prošly
od 19. století extrémními proměnami, které jsou v jejich půdo-
rysech jasně patrné. Přestože čitelnost historické struktury není
zásadně narušena, jako negativní lze vnímat především navá-
zání nové výstavby, která s původní absolutně nekorespondu-
je a postrádá jakékoliv historické vazby. Většina vsí rostla tak
nerovnoměrně, že původní historické jádro bylo nevědomky
odsunuto na okraj obce. Jistě to nebyl plánovaný záměr, pro-
tože tento jev odporuje jakýmkoliv urbanistickým ukazatelům
týkajících se dopravní či technické infrastruktury. Přitom právě
na tyto byl v poválečném období brán velký zřetel.

282

Potřeba regulace jakékoli další stavební činnosti v těchto
prostorech a jejich ochrana je proto namístě. Jde hlavně o za-
chování identity venkova jako takového, včetně jeho architek-
tonického, kulturního i hospodářského dědictví.

LITERATURA
[1] PROFOUS, A. Místní jména v Čechách: Jejich vznik, původ-
ní význam a změny, díl I. A – H. Praha: Nakladatelství České
akademie věd, 1954.
[2] PROFOUS, A. Místní jména v Čechách: Jejich vznik, původ-
ní význam a změny, díl II. CH – L. Praha: Nakladatelství České
akademie věd, 1951.
[3] PROFOUS, A. Místní jména v Čechách: Jejich vznik, původ-
ní význam a změny, díl III. M – Ř. Praha: Nakladatelství České
akademie věd, 1949.
[4] PROFOUS, A. Místní jména v Čechách: Jejich vznik, původ-
ní význam a změny, díl IV. S – Ž. Praha: Nakladatelství České
akademie věd, 1954.

[5] PEŠTA, J. Několik poznámek ke studiu půdorysné struktury
venkovských sídel na území Čech. Průzkumy památek. 2000,
s. 153-166.
[6] MÁČEL, O. Základní problematika urbanistické struktury
vesnice v Čechách a na Moravě: Díl I, část 1. Brno: Výzkumný
ústav výstavby a architektury, 1954.
[7] ŠKABRADA, J. Lidové stavby: Architektura českého ven-
kova. 1. vyd. Praha: Argo, 1999. 246 s. ISBN 80-7203-082-5.
[8] VAŘEKA, J. a JIŘIKOVSKÁ, V. Středočeská náves. Třebíz:
MNV, 1979.
[9] NORBERG-SCHULZ, Ch. Genius loci: Krajina, místo, ar-
chitektura. 2. vyd. Praha: Dokořán, 2010. 219 s. ISBN 978-80-
7363-303-5.
[10] VAŘEKA, J. a FROLEC, V. Lidová architektura: Encyklo-
pedie. 2. vyd. Praha: Grada, 2007. 427 s. ISBN 978-80-247-
1204-8.
[11] KUMPÁN, J. Sadová úprava vesnice: Zahrady na venkově.
Praha: Jos. Kumpán, zahr. arch., Malé nám. 11, Svaz Okraš-
lovací, 1939.
[12] Územní plány obcí na území Středočeského kraje. Online,
1.9.2011. dostupné na http://mapy.kr-stredocesky.cz/updobci/
index.htm.

Ing. arch. Jan Kašpar
Fakulta stavební ČVUT, Katedra architektury
Thákurova 7, 166 29 Praha 6 - Dejvice
jan.kaspar.2@fsv.cvut.cz

283

ZUZANA PEŠKOVÁ

Abstrakt
Druhá polovina 20. století s sebou přinesla výrazné zásahy

do způsobu parcelace na venkově. Ztráta priority přímé vazby
selské usedlosti na polnosti deformovala dosud velmi stabilní
rozložení pozemků v historickém jádru vesnice. Vyhodnocení
partií se stále dochovanou historickou parcelací představuje
jedno z východisek pro návrh regulativů historického jádra ves-
nice, které přispěje k úspěšné konverzi historické urbanistické
struktury pro potřeby současného obyvatele venkova.

Abstract
The second half of the 20th century brought about a marked

intervention in the way of allotment in the countryside. Loss of
priority of the direct links from farmhouse to farmed land distor-
ted a very stable distribution of land in the historic village core.
Evaluation of the still preserved historic parcels is one of the
bases for the design of regulative plan of historic village core,
which will contribute to the successful conversion of the historic
urban structure for the current needs of the rural population.

1 ÚVOD
Stavební zákon a jeho prováděcí předpisy legislativně uklá-

dají ochranu kulturněhistorických hodnot území, včetně sta-
novení podmínek pro ochranu hodnot a charakteru území [1].
Památkově chráněná území (vesnické památkové rezerva-
ce, zóny nebo památkové ochranné pásmo) jsou současně
i předmětem tzv. památkového zákona [2], čili jakékoli zásahy
do tohoto území jsou řešeny v souladu s principy památkového
urbanismu [3]. Převážná většina našich vesnic však neužívá
památkové ochrany. Při zpracovávání územně plánovací do-

kumentace je tak odkázána jen na intence stavebního zákona
a jeho prováděcích předpisů [1], které ovšem neobsahují zá-
vaznou metodiku hodnocení historického jádra vesnice. V praxi
to znamená, že záleží zejména na znalostech a citu zpraco-
vatele územně plánovací dokumentace, jak k osobité proble-
matice vesnice přistoupí a zda je ochotný akceptovat ve svých
návrzích drobné měřítko venkovského prostoru.

Studentům Fakulty stavební Českého vysokého učení tech-
nického v Praze jsou v rámci předmětů týkajících se venkov-
ského urbanismu vštěpovány zásady přístupu k hodnocení his-
torického jádra vesnice a jejich jisté dopady do sféry vlastního
návrhu [4]. Právě pro potřeby výuky vznikl pracovní postup,
který vychází z principů památkového urbanismu, jenž zobec-
ňuje a doplňuje, přičemž nechává i určitou volnost, aby bylo
možné v rámci hodnocení promítnout příslušné krajové specifi-
kum řešené obce [5].

Většina našich vesnic nebo jejich částí byla založena v době
středověké velké kolonizace, tj. ve 13. až 14. století. Pověřený
lokátor vytyčil základní osnovu sídla podle návesního, ulico-
vého, nebo lánového schématu – tj. vymezil veřejné prosto-
ry a plochy relativně jednotných rozměrů pro umístění obydlí,
hospodářských objektů a sadů [6, 7]. Druhým významným ob-
dobím zakládání nových vesnic byla doba tereziánských a jo-
sefských osvíceneckých přeměn venkova (1780–1848), která
do jisté míry znamenala renesanci středověkých lokačních
principů aplikovaných v soudobých urbanistických a staveb-
ních potřebách.

Stopy těchto dvou zakládacích období jsou dodnes v půdory-
su vesnic patrné a tvoří je malebné hranice veřejných prostorů,
vymezené štíty, bránami, ohradními zdmi, historickými terénní-
mi úpravami, dále poloha středověkých a barokních dominant

ANALÝZA PARCELACE JAKO PODKLAD PŘI HODNOCENÍ ZACHOVALOSTI URBANISMU
HISTORICKÉHO JÁDRA VESNICE

ANALYSIS OF THE PARCELS AS A BASIS FOR EVALUATION OF PRESERVATION
OF HISTORIC LAYOUT OF VILLAGE CORES

284

(kostely, kapličky, zámky), sestava klasických objektů (statků,
far, kováren, mlýnů ap.) a často i oplocené zbytky původních
záhumenních sadů.

Do půdorysů historických jader postupně proniklo množství
dalších zásahů, které původně čistou urbanistickou formu a ar-
chitektonickou jednotu prostředí narušily (dostavby do návsí,
úpravy komunikací, regulace vodních ploch, nevhodné doze-
lenění, „zadrátování“ prostoru vzdušným vedením elektrických
sítí). Největší míru deformace s sebou přinesla druhá polovina
20. století [8].

2 DEFINOVÁNÍ HISTORICKÉHO JÁDRA VESNICE
Položme si tři základní otázky:
Co tvoří historické hodnoty sídla?

• Zachovalé stopy urbanistické činnosti, kterou se vytvořila ur-
banistická struktura a urbanistický útvar (zakládací středově-
ké nebo barokní schéma, základní obrys návesních prostorů
a parcelací).
• Zachovalé stopy stavební činnosti, kterou se vytvořily objekty
pro důležité funkce ve vesnici (bydlení, hospodářská činnost,
řemesla, vzdělávací, duchovní potřeby). Tyto objekty jsou zpra-
vidla dokladem stavební vyspělosti, stupně organizace života
a práce a řešení architektury.
• Zachovalé stopy historických událostí státního, regionálního
nebo lokálního významu.

Jak vymezit hranici historického jádra?
Prvním a základním krokem je vymezení historického jádra

sídla. V tomto ohledu jde o praktickou aplikaci znalostí historic-
ké urbanistické typologie a dalšího vývoje venkovských sídel.
Za historické jádro obce lze zjednodušeně považovat zástavbu
do konce 19. století. Neocenitelným pomocníkem jsou histo-
rické mapy, především císařské otisky map stabilního katastru,
které velmi přesně zachycují stav obce kolem poloviny 19. sto-
letí. (Historické mapy jsou volně přístupné k prohlížení na in-
ternetu: http://oldmaps.geolab.cz nebo webové stránky ČUZK.)
Podle nich lze mnohdy snadněji rozpoznat, o jaký urbanistický
typologický půdorysný druh jde. Pozdější zásahy do půdorysu
obce mohou při pouhém terénním průzkumu méně zkušeného
urbanistu zmást.

Součástí vymezení historického jádra vesnice by neměla být
jen „vnitřní“ kulisa statků, ale i zachycení historické parcela-
ce, případně dochované části lánového uspořádání středově-

kých parcel ve známém pořadí statek – zahrada – sad. Vazba
na polnosti bývá již mimo intravilán a je dnes většinou zcela
zpřetrhána. Některé vesnice mívaly svůj obvod vymezen polní-
mi cestami s případným hrazením. Dochované části těchto cest
je vhodné zahrnout také do historického jádra obce.

Při terénním průzkumu je důležité uvědomit si, jak historické
jádro, či spíše jeho dochované části, působí v rámci celkového
panoramatu obce. Z tohoto hlediska jsou ideální dálkové pa-
noramatické snímky. U některých obcí je již původní historické
panorama zakryto novou zástavbou či znehodnoceno novými
dominantami velkého měřítka, jakými mohou být velkokapacitní
výrobní a skladovací haly, popř. měřítkově a hmotově necitlivé
bytové domy. Samozřejmě lze tyto objekty označit jako závady,
ale praktický výhled na jejich odstranění je dosti mizivý. Nao-
pak části historického jádra, které jsou v panoramatu sídla stále
čitelné, je nutné při dalším zpracování mapových podkladů brát
v úvahu. Jednak by se měly promítnout do rozborové mapy
s naznačením ochrany těchto kulturně historických hodnot síd-
la a jednak by na ně měl citlivě reagovat návrh nové zástavby.

Na jaké fenomény se při hodnocení historického jádra sou-
středit?
• Hranice veřejného prostoru.
• Určení místní dominanty.
• Objekty vymezující historické jádro:

- stávající obytné a obytně smíšené objekty,
- sakrální stavby a památníky událostí,
- objekty občanské vybavenosti,
- památkově chráněné objekty a jejich ochranné pásmo,
- objekty, které nejsou památkově chráněné, ale nesou znaky
regionální lidové architektury,
- objekty, které nejsou památkově chráněné, ale vhodně do-
tvářejí prostředí historického jádra obce,
- objekty v historickém jádru zcela nevhodné, rušící,
- objekty stavebně devastované, ruiny.

• Prvky parteru historického jádra obce:
- památkově chráněné stromy,
- vysoká zeleň,
- nízká zeleň,
- vodní plochy,
- neupravené plochy,
- průjezdná komunikace do sousední obce,
- dopravní závady.

285

Všechny odpovědi v sobě skrývají dva základní aspekty:
• urbanistický,
• architektonicko-stavební.

Protože parcelace představuje prvek výrazněji stabilnější než
dochovaný stavební fond, soustředím se v další části na detail-
nější analýzu hlediska urbanistického s důrazem na problema-
tiku historické parcelace.
2.1 Historická parcelace
Současná urbanistická podoba našich sídel je výsledkem

deformace původní půdorysné struktury vlivem dějinných etap
a paralelního procesu sociální diferenciace venkovského oby-
vatelstva.

Znalost základních charakteristik historické parcelace před-
stavuje jednu z nutných podmínek správného vymezení histo-
rického jádra sídla a pochopení, do kterého období lze jakou
část urbanistické struktury datovat.

Je zřejmé, že pro potřeby běžné územně plánovací praxe
představuje podrobný archivní průzkum záležitost zdlouhavou,
nákladnou, a navíc nad rámec vzdělání zpracovatelů. Při uplat-
nění znalostí zásad způsobů historického dělení pozemků si
lze i bez pracných archivních rešerší udělat kvalifikovaný odhad
urbanistické podoby sídla v daném období. Správně přečtené
stopy historické parcelace v půdorysu současného sídla mo-
hou zpracovateli územně plánovací dokumentace rekonstruo-
vat vývoj vesnice stejně tak dobře jako staré archivní záznamy.

Ačkoli česká kotlina byla osídlena rozvinutou civilizací Keltů
již od 5. století před naším letopočtem, dále germánskými kme-
ny Markomanů v Čechách, Kvádů na Moravě a slovanskými
kmeny, které přišly na naše území v první polovině 6. stole-
tí, v rámci půdorysů dochovaných sídel nenajdeme po těchto
civilizacích zřetelné stopy. Mladší vlny osídlení překryly sídla
starší, některá pohltila příroda. O urbanistickém uspořádání
nejstaršího osídlení u nás jsme informováni pouze zásluhou
archeologických průzkumů.

Při studiu půdorysu vesnice – ať již z map stabilního katastru
či z map mladších – se proto můžeme setkat až s relikty raně
středověkého sídla. I zde je nutné si uvědomit, že jde většinou
o fragmenty překryté či integrované do mladší struktury sídla.

Vesnice raného středověku (9. až 11. století) se nachází
v tzv. staré sídelní struktuře, většinou ve vazbě na románský
kostel. Obydlí jsou uspořádána buď kolem centrálního náves-
ního útvaru, nebo podél komunikace či vodoteče, nebo ve shlu-

kové formaci. Popsán je i případ dvorců ve volné krajině, které
vytvářejí jakousi spádovou oblast ke kostelu (Třebonín na Ča-
slavsku [9]). Jde o vesnice rodové, až vrcholný středověk je
u nás spjat se systémem feudálním.

Uspořádání urbanistické struktury románských vesnic je ne-
pravidelné. Ke konci raného středověku se setkáváme s pra-
videlnější organizací sídla, která ovšem ještě nenese typické
znaky vrcholně středověkých lánů.

Období vrcholného středověku (11. až 14. století) je úzce
spjato s prosazením nového právního vztahu pán – sedlák –
půda. Společensko-ekonomické poměry měly přímý následek
v potřebě jasně organizovaného dělení přidělené půdy, což se
zcela jasně odrazilo v urbanistické struktuře sídel nově zaklá-
daných, ale také již existujících. Přelidnění zejména sousední-
ho Německa oproti územním rezervám Čech vyvolalo proces
středověké kolonizace, v jejímž důsledku vznikly tisíce nových
sídel. Byla vytvořena sídelní struktura prakticky v takové podo-
bě, jakou známe nyní. Obecně lze konstatovat, že neexistuje
sídlo, ve kterém přechod na emfyteutické právo (právo zákup-
ní, tj. dědičný pronájem usedlosti) nezanechal svou stopu.

V zásadě lze rozlišit následující případy:
• Stávající fungující raně středověká vesnice byla zachována
a přeměřeny byly jen polnosti, ze kterých sedláci odváděli vrch-
nosti patřičné poplatky. Nebo byla ve vesnici vysazena část
nová dle principu emfyteuze.
• Stávající raně středověké sídlo bylo opuštěno a místo něj bylo
založeno sídlo zcela nové na jiném místě. Jméno staré vesnice
převzala vesnice nově vysazená, někdy byla rozšířena o pří-
vlastek „nový/á“.
• Zcela nová vesnice založená příchozími kolonisty. Jedná se
zejména o sídla ve výše položených oblastech s méně vhodný-
mi podmínkami pro osídlení.

Urbanistické uspořádání vrcholně středověkých soustav je
na první pohled výrazně pravidelné a vychází z lánového uspo-
řádání. Přičemž lze tvrdit, že základní šířka parcelního pruhu
většinou odpovídá šířce jednoho lánu [6].

V lánovém pruhu se nejčastěji setkáváme s uspořádáním:
usedlost – zahrada – sad – (vnější ohraničení cestou) – pol-
nosti.

Vesnice byly zakládány plánovitě podle předem promyšle-
ného schématu. Ekonomické priority jsou jasně převládajícím
parametrem. Nové sídlo musel pověřený lokátor co nejrychleji

286

vysadit (vyměřit) a uvést v život, aby z něj plynuly zisky pánům
(a ve svém důsledku nejen jim). Bez určité typizace by byl tento
cíl těžko splnitelný. Proto lze v šířkách vrcholně středověkých
parcelních pruhů (lánů) identifikovat jistou základní hodnotu
(modul), která se v půdorysu vesnice opakuje buď ve své ab-
solutní hodnotě, či v jejích násobcích [7]. Vrcholně středověká
parcela představuje úzký protáhlý obdélník s poměrem stran
přibližně 1:5 (hojně se vyskytující poměr zejména v oblasti Ra-
kovnicka), který navazuje na přilehlé polnosti.

Stabilita vrcholně středověkého feudálního systému je po-
zoruhodná. Prakticky až do poloviny 20. století fungoval takto
založený urbanistický koncept bez větších zásahů, proto se
u většiny našich sídel můžeme při studiu map stabilního ka-
tastru (z poloviny 19. století) setkat s velmi dobře zachovalou
vrcholně středověkou parcelační strukturou.

Během historického vývoje sídelní struktury na našem úze-
mí se již nesetkáme s tak masivním osídlovacím procesem,
jaký představovala vrcholně středověká kolonizace. Není proto
překvapující, že prakticky až do období tereziánsko-josefských
reforem jsou převážně používána osvědčená vrcholně středo-
věká parcelační schémata.

Doplňky a změny sídelní struktury jsou úzce spjaty přede-
vším s podnikatelskými aktivitami šlechty a s nimi spojeným
tlakem na dosídlení i odlehlejších kopcovitých a hornatých lo-
kalit, nedisponujících optimálními podmínkami pro obilnářství.
Z hlediska urbanistického jsou zajímavější jen světlé výjimky
několika málo symetricky až ornamentálně koncipovaných ves-
nic či spíše kolonií služebních domů komponovaných do jedno-
ho celku s areálem panského sídla.

V již založených vesnicích se původní parcelační schéma
deformuje vlivem dalšího vývoje i dějinných událostí. Již během
vrcholného středověku některé vesnice zanikly. Šlo především
o lokace na místech, které se neukázaly jako životaschopné.
Husitské války byly pro některé vesnice doslova likvidační. Na-
půl vylidněné vesnice samozřejmě nemohly poskytnout vrch-
nosti stejný příjem jako prosperující vesnice předhusitského
období. Proto se zpřísňuje vazba vazala a pána. Na opuště-
ných pozemcích ve vesnici (ale i ve volné krajině) vznikají pan-
ské velkostatky. V půdoryse sídla se tak setkáváme se spoje-
ním několika sousedních parcelních pruhů, většinou v okrajové
partii vesnice. Při celkovém přeměření bývá velikost tohoto
pozemku stále v násobcích použitého vrcholně středověkého

modulu. Válka třicetiletá již nepředstavovala z hlediska úbytku
celých sídel takovou pohromu jako války husitské. Pusté stat-
ky byly zaevidovány a postupně opět obydleny, případně byla
jejich půda připojena k panskému velkostatku. Nárůst počtu
obyvatel ve vesnici přirozeně vedl k dělení původních lánových
pruhů. Drobnějšími objekty bezzemků jsou zastavovány cent-
rální prostory návsí a pozemky podél komunikací. V okrajových
partiích se často setkáváme s hloubkovou parcelací, která ko-
píruje vrcholně středověký lánový princip, ale šířkově je inertní
vůči existujícímu modulovému systému ve vesnici.

S existencí panského velkostatku byla spjata robotní povin-
nost, která se především po válce třicetileté a válce o rakouské
dědictví stále stupňovala, což mělo za následek poddanské
bouře. Proto přišel císařský ekonom František Josef Raab se
svou reformou (1775–1790), která představovala renesanci
emfyteutického systému a procesu kolonizace.

Neefektivní panské velkostatky byly rozděleny mezi sedláky,
kteří půdu dostali do dědičného pronájmu. Tím odpadla robota
a vrchnost přitom dostávala patřičné dávky. Velkostatek byl na-
hrazen větším počtem malých statků, jejichž velikost odpovída-
la potřebám jedné rodiny. Na panstvích, kde leželo mnoho půdy
ladem, byla raabizace spojena s kolonizací této půdy. Vznikly
dvě stovky menších, či větších vesnic. Jejich urbanismus se
vyznačuje přísně pravidelným uspořádáním na podkladu raci-
onálního geometrického schématu. Při pohledu na jejich půdo-
rys je zcela zřejmé, že jde o produkty rýsované na prknech cí-
sařských projektantů, kteří neváhali v hojné míře uplatnit prvky
typizace, a to nejen na poli urbanistickém, ale i architektonicko-
stavebním. Ve tvaru parcely stále převládá protáhlý obdélník
s vazbou na polnosti.

Přesné vymezení hranic pozemků (parcel) ve vesnicích zná-
me až díky mapám stabilního katastru. Měření vesnic probíhalo
v Čechách ve dvou vlnách v letech 1826–1830 a 1837–1843.
Vznikly první přesné mapové podklady, o které je možné se
seriózně opřít při hodnocení historického jádra vesnic. Od polo-
viny 19. století lze změny v půdoryse zvoleného sídla zkoumat
zcela exaktně – porovnáváním jednotlivých katastrálních map,
později map státních odvozených či ortofotomap.

Všeobecně lze konstatovat, že až do poloviny 20. století
pokračuje neorganizované zastavování návsí, rozrůstání se
zástavby podél komunikací, vznik dělnických kolonií. Přičemž
pro tyto fenomény je typická minimální výměra parcelního po-

287

zemku, někdy se omezující pouze na zastavěnou část. Velké
parcely mohou být dále děleny.

Druhá polovina 20. století zcela zpřetrhala potřebu vazby
usedlosti na obdělávanou půdu. Hluboké středověké parcely
se staly neefektivní, jejich majitelé je začali v částech sadů dělit
a zastavovat. Ve vesnicích se objevují parcely splňující parame-
try pro městský typ rodinného domu. Výměra se pohybuje kolem
900 m2, tvar odpovídá obdélníku s poměrem stran přibližně 2:3
až 2:5. Časté jsou enklávy parcel městského typu v zadních par-
tiích původních vrcholně středověkých parcel. Centrální prostor
vesnic je „obohacen“ o nové měřítko bytových domů a architek-
turu nákupních, kulturních, zdravotních či sportovních středisek.
Původně nejdůležitější objekty hospodářského příslušenství sel-
ských statků začínají chátrat a stávají se odkladišti nepotřebných
věcí. Přesto nelze zanedbat skutečnost, že od druhé poloviny
20. století výrazně stoupla životní úroveň venkovského obyvatel-
stva. Zatímco předcházející období se lidem žijícím na venkově
spíše posmívala a označovala je hanlivými výrazy, člověk konce
20. století a počátku 21. století se k bydlení na venkově vrací
a vidí v něm jistou romantiku, kterou lze kompenzovat vysoké
tempo současného životního stylu, aniž by byl nucen výrazně
ubrat ze standardu moderního bydlení.

Konflikt vrcholně středověkých parametrů většiny našich
vesnic se současným životním stylem venkovanů představu-
je výzvu pro urbanisty. Jak citlivě přistoupit k odkazu předků,
zachovat jej i pro další generace a současně nabídnout kvalit-
ní životní prostředí dnešnímu člověku? To je otázka, kterou by
měly prioritně řešit návrhové mapy územních plánů v centrál-
ních částech vesnic. Přičemž pomocnou ruku nabízí analýza
dochované parcelace.

3 PŘÍKLAD VYHODNOCENÍ PARCELACE HISTORICKÉ-
HO JÁDRA OBCE OBORA

Obora se nachází přibližně 5 km severozápadně od Loun.
Biskup Tobiáš svěřuje v letech 1284–1296 Konrádu Enniklovi
z Loun její vysazení 17 lány právem německým [10]. U ves-
nice je doloženo i předlokační osídlení z roku 1268 [11]. Její
půdorys je na první pohled obtížně typologicky zařaditelný, jed-
notlivé vrstvy osídlení jsou vedle sebe a částečně se i překrý-
vají. V průběhu existence sídla se objevuje několik mezníků,
které zasáhly do urbanistické struktury sídla a které lze vyčíst
z mapy na základě aplikace znalosti vývoje našeho osídlení.

Obr. 1: Obora, katastrální mapa (2010)

Obr. 2: Obora, kopie mapy stabilního katastru (1843)

Obr. 3: Obora, pravděpodobná parcelace z 11. nebo 12. století

288

Kromě rozboru z pohledu a znalostí současného urbanisty byl
pro Oboru zpracován archivní průzkum, jehož výstupem byla
i grafická část dokumentující jednotlivé fáze vývoje sídelní
struktury. Z tohoto hlediska je půdorys Obory ideální pro de-
monstraci postupu hodnocení historického jádra na základě
známé parcelace, jehož závěry jsou potvrzeny nezávislým ar-
chivním průzkumem.

Historické jádro obce se nalézá v severovýchodní části. Část
jihozápadní reprezentuje ukázku soudobého urbanismu sate-
litního typu. Pro podrobnější analýzu stop historické parcelace
vyjdeme z dnes již všeobecně dostupné mapy stabilního kata-
stru z roku 1843.

Obora v polovině 19. století je složena ze dvou hlavních čás-
tí. V jihozápadní partii nepříliš pravidelná hloubková parcelace
lemuje úzký centrální obdélník s kostelem v čele. Vzhledem
k pravidelnosti centrálního útvaru by bylo logické, aby se ob-
dobná parcelace objevovala i podél druhé strany návsi. Kom-
paktnější útvary měly vždy vyšší šanci při své obraně. Blízké
sousedství vodoteče však prozrazuje, že je toto území ne-
vhodné k trvalému bydlení. Buď je zde podmáčená půda, nebo
jde o oblast často zaplavovanou. Proto jsou domy situovány
do bezpečné vzdálenosti. Hluboké parcely nejsou v pravidel-
ném modulovém uspořádání a nemají charakteristické členě-
ní statek – zahrada – sad – (komunikace). Zároveň jsou však
v bezprostřední blízkosti kostela. Z tohoto lze vyvozovat, že
jde o část sídla s předlokačním původem. Vzhledem ke snaze
o pravidelnější organizaci by mohlo jít o pozůstatky parcelace
z 11. nebo 12. století.

Obr. 4: Obora, pravděpodobná parcelace ze 13./14. století

Obr. 5: Obora, pravděpodobná parcelace z 15./16. století

Obr. 6: Obora, pravděpodobně přesunuté usedlosti (12. až 15. století) Obr. 7: Obora, pravděpodobné schéma vývoje osídlení

289

V jihovýchodní části jsou parcely rozmístěny kolem centrál-
ního návesního útvaru. Zejména ve východní části je patrná
pravidelnost a uspořádání parcely ve skladbě usedlost – sad
– vnější vymezení polní cestou. Lze zde odvodit jisté modulové
závislosti. Základní šířka parcelního pruhu činí 18 metrů (cca
30 českých loktů). Tato hodnota se objevuje i v jižní části vsi
a ve svých násobcích i v parcelním pruhu na severu a v šířce
pozemku panské usedlosti. Jako by pravidelné parcely obklo-
povaly usedlosti ve svém jádru. Celkový součet hodnot činí 306
metrů (17 x 18 metrů), přičemž přidělení lánů u parcely panské-
ho dvora je diskutabilní. Je tedy nasnadě, že toto druhé jádro
sídla má svůj původ ve vrcholném středověku a lze jej datovat
do 13./14. století.

Ostatní parcely nevykazují žádný charakteristický rys určité-
ho vývojového období. Vzhledem k velikosti usedlostí jde spíše
o případ přesunutí ze zaplavovaného území než o případ za-
stavování centrálního prostoru objekty bezzemků. K přesunu
pravděpodobně došlo v rozmezí 12. až 15. století. Dolní hrani-
ci intervalu představuje předpokládaná existence dvouřadové
vesnice v předlokační éře, horní hranici vytyčení nových par-
cel jižně od vrcholně středověké lokace. Vzhledem k faktu, že
vrcholně středověké parcely jsou v relativně velkém odstupu
od starší parcelace, lze se domnívat, že již v době emfyteutic-
kého vysazení přesunuté usedlosti bránily přiblížení vrcholně
středověké parcelace parcelaci stávající.

Jihozápadně od kostela je situován pozemek, na kterém be-
zesporu stával panský dvůr. Tuto parcelu lze datovat nejdříve
do poloviny 15. století. Z 15./16. století pocházejí zřejmě i par-
cely v jižní části vrcholně středověké soustavy.

Další změny v půdorysu sídla jsou mladší, mapa stabilního
katastru je již nezachycuje. Postupné rozšiřování Obory lze
dále sledovat za pomoci katastrálních map. Pro další hodnoce-
ní historického jádra obce je ve většině případů analýza parce-
lace do poloviny 19. století postačující.

Ve 40. letech 20. století zpracoval Oldřich Pavel Hanuš
studii osídlení vybraných vsí na Lounsku. Analyzoval jejich
půdorysy velmi podrobným a pracným archivním průzkumem
a pokusil se o rekonstrukce stavu sídla v daných vývojových
obdobích. Jednou ze zkoumaných vesnic byla Obora. O.
P. Hanuš [12] potvrzuje předpoklad, že Obora byla sídlem,
které trpělo častými povodněmi, proto byla stavení přemisťo-
vána na výše položená místa, což zřejmě vedlo k deformaci

původního řadového uspořádání vsi. Shodujeme se i v zá-
věru, že východní zakončení návsi je s největší pravděpo-
dobností z doby emfyteutického vysazení. O. P. Hanuš upo-
zorňuje na jasné rozdíly mezi staveništi pocházejícími z dob
začátků zemědělského hospodaření a parcelami kolonizační
éry, které umožňují intenzivnější zemědělské využití. Situaci
vrcholně středověkých parcel komentuje slovy: „Je kupodivu,
jak byla správně tato staveniště navržena v době zakládání.
Od té doby uplynulo již přes šest set let a staveniště tehdy
navržená vyhovují dosud požadavkům i dnešní doby (1944,
pozn. autora), která klade na způsob a intenzitu hospodaření
neobyčejně zvýšené požadavky.“

Závěry archivního průzkumu potvrzují a v detailu upřesňu-
jí předpoklady učiněné na podkladě studia mapy stabilního
katastru. Včetně ověření nutnosti přesunu některých used-
lostí, které byly pravidelně zaplavovány. Půdorys Obory též

Obr. 8: Obora, osídlení před rokem 1290 a roku 1290 (doložené emfy-
teutické vysazení vesnice) podle O.P. Hanuše

Obr. 9: Obora, osídlení v létech 1597 a 1654 podle O.P. Hanuše

Obr. 10: Obora, osídlení v létech 1713 a 1785 podle O.P. Hanuše

290

výmluvně demonstruje ztrátu opodstatnění původního náves-
ního prostoru poté, co nabyla důležitosti komunikace do sou-
sední vesnice.

4 ZÁVĚR
Rozbor relativně komplikované urbanistické struktury obce

Obora prokázal, že na základě mapy stabilního katastru a vše-
obecné znalosti vlastností parcelace jednotlivých historických
období lze odvodit příslušné vývojové fáze zkoumaného sídla
v rozsahu plně postačujícím urbanistickým účelům, a to bez
urgentní potřeby náročného archivního průzkumu.

Při hledání emfyteuticky vysazených parcel je efektivní me-
toda hledání možného použitého modulového systému. Na zá-
kladě odměřených šířek parcelních pruhů je stanoven základní
modul, který se ve své absolutní hodnotě či násobcích opakuje
v celém systému parcel. Pokud je hodnota šířky parcely inertní
vůči tomuto systému, nejde s největší pravděpodobností o po-
zemek vyměřený v rámci stejné akce.

Správné pochopení a přečtení stop historického vývoje sídla
je jedním ze základních předpokladů volby vhodných opatře-
ní při jeho ochraně. Historická parcelace představuje jeden ze
skupiny jevů, které jsou v rámci hodnocení historického jádra
vesnice sledovány. Nespornou výhodou systému parcelace
oproti dochovanému stavebnímu fondu je jeho výrazná stabil-
nost v čase.

Současná územně plánovací dokumentace v mnoha přípa-
dech nerespektuje původní urbanistické koncepty sídel, ba co
více velmi nešetrně do nich zasahuje. Právě proto by se měla
stát znalost způsobu založení sídla nedílnou součástí nejen
zpracování rozborů, ale především návrhových východisek
daného sídla. Historické vyhodnocení nám může pomoci lépe
určit, které části sídla jsou dosud zachovány, které tvoří sou-
část urbanistického dědictví a co bychom měli v půdorysu sídla
chránit.

Problémem do budoucna je nalezení vhodné alternativy
využití původní urbanistické struktury, která pro dnešní život
na venkově zcela ztratila svou funkci, jak ji přizpůsobit potře-
bám dnešních venkovských obyvatel nezávislých na zeměděl-
ské půdě a jak současně zachovat kulturně-historickou hodnotu
původního urbanismu. Právě urbanismus a parcelace, což ma-
pové podklady a průzkumy odborníků dokládají, jsou mnohem
stabilnější než stavební fond, a svými kořeny sahají do doby

vrcholně středověkého vytyčení sídla. Inventární průzkumy li-
dové architektury, prováděné ve zkoumané oblasti, datují vět-
šinu dochovaných staveb lidové architektury do druhé poloviny
19. století, zatímco některé parcelní pruhy mají prokazatelně
šířku základního modulu, a proto lze jejich původ přiřadit k datu
vysazení vesnice ve 13. až 14. století.

Řešení budoucího uspořádání sídla, především v části své-
ho historického jádra, se musí vypořádat se dvěma základními
okruhy problémů. První z nich je spojen s prostorem návsi. Vel-
koryse pojaté prostorné návsi jsou často neřízeně zastavovány
drobnými objekty. Velký veřejný prostor, který tvořil logické já-
dro původně koncipovaného urbanismu, se tím rozpadá na díl-
čí podprostory. Nevhodné stavební úpravy současně narušují
kulisu původního prostoru, vymezenou frontami jednotlivých
usedlostí. Krize, kterou návesní prostor prochází, je spojena
se ztrátou kulturně společenské funkce [13]. Úspěšná reha-
bilitace návesního prostoru musí jednak vycházet z obnovení
společenské funkce návsi a jednak ze systému regulativů, kte-
ré vhodně usměrní zmíněné zásahy. Zachování kulisy statků
kolem návsi je nepřímo podmíněno i zachováním původní par-
celace v přilehlém okolí návsi.

Druhý okruh problémů souvisí právě s nevyhovující hloub-
kovou parcelací ve vesnici. Dá se předpokládat, že trend za-
stavování nevyužívaných zadních částí parcel bude i nadále
pokračovat. Jde o logický důsledek proměny doby a potřeb lidí.
Proto je nutné při dalším rozvoji sídla zohlednit původní parce-
laci a modulový systém, který by měl být i při dalším zastavo-
vání zachován, stejně tak jako jasné oddělení nově vznikající
zástavby od zástavby původní i zachování zeleného prstence
kolem okraje vesnice.

Zajímavou alternativu přestavuje jakási „neoraabizace“
selských statků. Původní obytné a hospodářské objekty jsou
rozděleny na bytové jednotky, přičemž forma statku zůstává
a vytváří analogii hnízdové zástavby kolem dvora – mikroná-
vsi. Příliš velká plocha sadu a zahrady je pak rozdělena mezi
jednotlivé nové nájemce. (Např.: diplomní projekt Davida Říhy
Rekonstrukce a dostavba velkostatku v Karlštejně pro potřeby
bydlení, katedra architektury Fakulty stavební ČVUT v Praze,
vedoucí práce prof. Ing. arch. Jaroslav Sýkora, DrSc., obháje-
no 2004.)

Zohlednění dosud zachovaných původních urbanistických
struktur v návrhu nového funkčního a prostorového uspořádání

291

sídla by se mělo stát samozřejmostí nejen u sídel památko-
vě chráněných. Především způsob uspořádání parcel vypoví-
dá o původním záměru zakladatelů sídla, o jejich potřebách,
životě, ale i nadějích, se kterými vštěpovali typický ráz našim
vesnicím.

LITERATURA
[1] Zákon č. 183/2006 Sb., o územním plánování a stavebním
řádu (stavební zákon), vyhláška č. 500/2006 Sb., o územ-
ně analytických podkladech, územně plánovací dokumentaci
a způsobu evidence územně plánovací činnosti.
[2] Zákon č. 20/1987 Sb., o státní památkové péči.
[3] Kuča, K. & Kučová, V.: Principy památkového urbanismu,
Praha: Státní ústav památkové péče, 2000, 104 pp.
[4] Sýkora, J. & Pešková, Z.: Ochrana historických jader vesnic
v urbanistické tvorbě. In Sborník z celostátní konference Enviro
2007: Kladno: CERT, 2007, pp. 317–319.
[5] Pešková, Z. & Sýkora, J.: Hodnocení historického jádra ven-
kovských sídel pro potřeby výuky. Stavební obzor. 2011, XX,
Nr. 6/2011, pp. 187–191. ISSN 1210-4027.

[6] Škabrada, J. & Pešková, Z.: K možnostem identifikace stře-
dověkého vyměřování vesnic v Českých zemích. Dějiny věd
a techniky. 2006, XXXIX, Nr. 3, pp. 163–178, ISSN 0300-4414.
[7] Pešková, Z.: Vybrané kolonizační podniky stejných lokátorů
v Čechách. Dějiny věd a techniky. 2011, XLIII, Nr. 4, pp. 237–
260, ISSN 0300-4414.
[8] Pešková, Z.: Čitelnost historické urbanistické stopy v půdo-
rysu obce Bratronice na Kladensku. In Člověk, stavba a územ-
ní plánování 4. Praha: České vysoké učení technické v Praze,
Fakulta stavební, 2010, pp. 84–93. ISBN 978-80-01-04538-1.
[9] Smetánka, Z. & Škabrada, J.: Třebonín na Čáslavsku v raném
středověku: povrchový průzkum / Zdeněk Smetánka, Jiří Škab-
rada. Archeologické rozhledy. 1975, XXVII, Nr. 1, pp. 72–85.
[10] Formulář biskupa Tobiáše z Bechyně (1279–1296). Praha:
ed. J. B. Novák, 1903, Nr. 255, p. 196.
[11] Regesta diplomatica nec non epistolaria Bohemiae et
Moraviae II (1253 –1310. Praha: ed. J. Emler, 1882, Nr. 620,
p. 241.
[12] Hanuš, O. P.: Vývoj osídlení osmi vsí, které tvořily bývalé
panství Vršovice v okrese Lounském. Lounsko, ročenka za rok
1946. Praha: 1946, pp. 20–49.
[13] Vařeka, J. & Jiřikovská, V.: Středočeská náves. Třebíz:
Místní národní výbor v Třebízi, 1979, 55 pp.

doc. Ing. arch. Ing. Zuzana Pešková, Ph.D.
Katedra architektury Fakulty stavební ČVUT v Praze
Thákurova 7, 166 29 Praha 6
zuzana.peskova@fsv.cvut.cz

292

BARBORA TRIBULOVÁ

Abstrakt
Príspevok na príklade organickej architektúry na Slovensku

ilustruje problém nejasnej interpretácie pojmov región, regiona-
lizmus a regionálna architektúra v domácich textoch. Jedným
z jeho cieľov je objasniť tieto pojmy za pomoci relevantnej za-
hraničnej literatúry a načrtnúť dôvod ich dezinterpretácie. Zá-
roveň pri tejto analýze spochybní aj pomenovanie skúmanej
tvorby organickou architektúrou a poukáže na potrebu architek-
tonickej teórie na Slovensku.

Abstract
On the example of organic architecture in Slovakia, this work

illustrates the problem of unclear interpretation of terms region,
regionalism and regional architecture in native texts. One of its
aims is to clarify these terms by means of relevant foreign lite-
rature and outline the reason of their misinterpretation. It also
questions the fact that the examined works are called organic
architecture and points out the need of architectonic theory in
Slovakia.

Môže sa zdať, že zaoberať sa regionalizmom a regionálnou
tvorbou je dnes už trochu klišé. Tieto pojmy sa totiž na poli archi-
tektonickej teórie objavujú už niekoľko desaťročí a venovali sa
im takí významní teoretici ako Alexander Tzonis a Liane Lefaivre,
Alan Colquhoun, Lewis Mumford, Friedrich Achleitner či Kenneth
Frampton.1 Azda práve preto sa v architektonickej spisbe užívajú
s akousi samozrejmosťou. Inak tomu nie je ani v domácich tex-
toch. Avšak ťažko povedať, či ich slovenskí historici a kritici archi-
tektúry (o teoretikov je tu núdza) užívajú v rovnakom význame.
1) Pozri zoznam literatúry.

Celkom výrazne sa tento problém rysuje v textoch, ktoré
neraz doslova mapujú slovenskú architektonickú scénu ob-
dobia po roku 1989.2 Prirodzene sa očakávalo, že po páde
totality sa bude môcť naplno rozviť tvorba tohto regiónu.
A skutočne, už od konca 80. rokov sa v slovenskej archi-
tektonickej spisbe spomína takzvaná organická architektúra,
ktorá si veľmi rýchlo získala prívlastok regionálna. Avšak pri
bližšom pohľade na problematiku organickej a regionálnej
architektúry sa vyskytnú určité nejasnosti, ktoré vyplývajú
z nedostatočnej reflexie zahraničných textov. Architektonic-
ká teória, v zmysle všeobecnej teórie, nie v zmysle opozita
praxe, na Slovensku takmer nejestvuje. Výnimkou sú niek-
toré snahy periodík Architektúra a urbanizmus, prípadne
Projekt, v ktorých sa občas objavia aj preložené texty za-
hraničných autorov, a v posledných rokoch niekoľko ojedi-
nelých udalostí.3 V domácej tvorbe ešte stále jednoznačne
prevláda historiografia a kritika. A aj tie kritické texty sú po-
väčšine „afirmatívne, potvrdzujúce a etablujúce dielo ako ta-
ké“.4 A tak sa niektorým dôležitým pojmom venuje primálo
priestoru na to, aby boli správne uchopené, čo potom vedie
k ich stále väčšiemu zahmlievaniu. Práve z toho dôvodu, aj
napriek zdanlivej banalite témy, je potrebné sa pojmami re-
gión, regionálna tvorba a regionalizmus aj naďalej zaoberať.
Pre to, aby dobre vynikli problematické momenty užívania
spomínaných pojmov v domácich textoch sa téma organickej

2) Pozri napr. DULLA, M. – MORAVČÍKOVÁ, H.: K smerovaniu a dielam architektúry
na Slovensku po roku 1989. Architektúra a urbanizmus. XXIX, 1995, č. 3–4 s. 5–11.
3) Za zmienku určite stojí súbor prednášok a diskusií organizovaných v lete
a na jeseň roku 2010 v Bratislave pod názvom Research, a ojedinelým príkladom
môže byť tiež skriptum Mariana Zervana K premenám priestorovej teórie archi-
tektúry druhej polovice 20. storočia (2010). Okrem toho vzniklo už zopár čiastko-
vých monografií, ako príklad sa dá uviesť krátke dielo Martina Uhríka Digitálna
architektúra (2010).
4) MITÁŠOVÁ, M.: Písanie kritiky. Projekt. XL, 1998, č. 6, nestr.

REGIONALIZMUS A REGIONÁLNA ARCHITEKTÚRA V STREDOEURÓPSKOM KONTEXTE –
PRÍKLAD ORGANICKEJ ARCHITEKTÚRY NA SLOVENSKU

REGIONALISM AND REGIONAL ARCHITECTURE IN THE CONTEXT OF THE MIDDLE EUROPE

293

architektúry na Slovensku hodí priam vynikajúco. Čo to však
organická architektúra na Slovensku je?

Slovenský variant organickej architektúry, alebo to, čo je
v rámci slovenskej architektonickej scény zahrňované pod
pojem organická architektúra, sa zvykne stotožňovať s okru-
hom architektov okolo košického ateliéru Drahovský – Pásztor.
V roku 1994 tento okruh vystavoval svoje projekty na putovnej
výstave pod názvom Živá architektúra a toto pomenovanie sa
začalo používať ako synonymum pre organickú tvorbu na Slo-
vensku.5 Do širšieho architektonického povedomia sa tvorba
a myšlienky Martina Drahovského a Petra Pásztora dostali
v 80. rokoch, kedy spolu organizujú, či aktívne sa podieľajú
na tzv. spišsko-kapitulských stretnutiach. Tu boli s nadšením
prezentované myšlienky postmodernej architektúry a otvárali
sa dvere tvorbe, ktorá skoncovala s normatívnou, univerzálnou
a anonymnou architektúrou predchádzajúceho obdobia.6 Ne-
malý význam v prezentovaní týchto postojov mala tiež prítom-
nosť Imre Makovcza, pozvaného na jedno zo stretnutí Petrom
Pásztorom.

Tvorba Imre Makovcza, medzinárodne označovaná za orga-
nickú, je nie len úzko spätá s Živou architektúrou prostredníc-
tvom jej predstaviteľov, ale práve on otvorene volal po novej
architektúre s akýmsi regionálnym charakterom. Čo v tejto sú-
vislosti nie je zanedbateľné. Na brnianskej prednáške v roku
1989 jasne formuloval požiadavku architektúry, ktorá by mala
byť spätá a zároveň vyjadrovať špecifickú kultúru regiónu.7 Zá-
roveň takúto tvorbu celkom jasne postavil do opozície voči uni-
verzalizmu spojenému s predchádzajúcim režimom. Tento mo-
ment sa potom stal odrazovým mostíkom pre nadšené uvítanie
organickej architektúry ako akejsi formy disentu. V tom čase sa
už v časopise Projekt reflektovali myšlienky postmoderny, na-
jmä vďaka Jánovi Bahnovi. Ten na počiatočné stretnutie s Ma-
kovczovou a Pásztorovou tvorbou spomína pozitívne: „Všetci aj
s Čechmi na Kapitule sme im závideli tú tvorivú slobodu a ich
úspechy v boji s oficiálnym architektonickým schematizmom.“ 8
Neskôr sa Bahna, spolu s Matúšom Dullom, stal jedným z naj-
väčších kritikov Živej architektúry. Makovecz totiž pri formovaní
5) Pokračovanie výstavy už nieslo názov Živá architektúra – organická architek-
túra na Slovensku.
6) Pozri diskusiu Petra Pásztora a Jána Bahnu vo Fóre architektúry dostupnú aj
na internete: http://www.archinet.sk/diskusia/prispevky.asp?tema=91
7) Prepis a preklad prednášky bol pod názvom Architektura bez tváře uverejnený
v časopise Architekt v roku 1999.
8) BAHNA, J.: Poznámky k Pásztorovmu očareniu architektúrou. Fórum architek-
túry. IX, 2001, č. 1, s. 10–11.

prezentácie maďarskej kultúry neváhal siahnuť hlboko ku ko-
reňom národnej mytológie. Využíva rôzne metafory, ktoré sú
často ilustrované pomocou symbolov ako napríklad motív stro-
mu či rôzne antropomorfné motívy. Opakovaním týchto motívov
a materiálov (drevo), ktoré sú v jeho tvorbe ľahko identifikova-
teľné, sa tak postupne vytvoril akýsi makovczovský jazyk.

Spomínané motívy a materiály, a najmä Makovczove myš-
lienky, sa dajú vystopovať, či skôr celkom očividne vystupujú
do popredia aj v tvorbe košického ateliéru. Je to najmä vyu-
žívanie dreva ako materiálu, ktorý má u nás tradíciu, no záro-
veň aj istú expresivitu. Tá je znásobená častým usporiadaním
konštrukcie akoby do koruny stromu, alebo iba hrubým opraco-
vaním nosného dreveného piliera. Tieto podobnosti, respektí-
ve paralely s Makovczovou tvorbou viedli napokon k tomu, že
je dnes Živá architektúra v slovenskej architektonickej spisbe
prezentovaná ako Makovczovsky epigónska.9 Okrem toho sa
k atribútu organickosti, ktorý je v tomto prípade viazaný práve
na vzťah k Makovczovej tvorbe, pridáva atribút regionálnosti.
Z organickej architektúry sa tak stáva organicko-regionálna.

Nový prívlastok jednak logicky vyústil z prevažného pôso-
benia ateliéru na území východného Slovenska, teda istého
geograficky vymedzeného regiónu. A jednak zo vzťahu sa-
motných autorov k problematike regiónu a regionálnej tvorby.
Tento svoj postoj vyjadril Peter Pásztor v niekoľkých textoch
publikovaných v časopisoch Projekt a Fórum architektúry v 90.
rokoch.10 V nich región vystupuje v úlohe miesta plného prí-
behov, ktoré by mali byť prostredníctvom architektúry preroz-
právané. Viac menej ide o zjavnú oslavu genia loci. Zaujímavé
je potom sledovať, ako sú si tieto príbehy z miesta na miesto
podobné, keďže formy a postupy sa príliš nemenia. A tak hoci
spočiatku predstavitelia Živej architektúry argumentujú „lokál-
nou viazanosťou, dnes pracujú s tým istým jazykom schematic-
ky. [...] Pravdivá architektúra sa tak postupne mení na šikovnú
formálnu, či skôr komerčnú, hru s ľudským sklonom k maleb-
nosti.“ 11 K podobným záverom dospel aj Friedrich Achleitner
vo svojej eseji o Heimatstile, keď poukazuje na motívy hrázde-
nej architektúry typickej pre oblasti horského turizmu.12 Dnes
9) K tomu pozri napríklad DULLA, M.: Architektúra dnes. Bratislava: Pallas. 1993;
DULLA, M. Štefan Šlachta odpovedá na otázky Matúša Dullu. Projekt. XLII, 2000,
č. 2, s. 57–61; ZERVAN, M.: Medzi géniom loci, čistotou a jednoduchosťou ..., RU-
SINOVÁ, Z. (a kol.): 20. storočie. Bratislava: SNG, 2000, s. 229-235; DULLA, M. –
MORAVČÍKOVÁ, H.: Architektúra Slovenska v 20. storočí. Bratislva: Slovart. 2002.
10) Pozri napríklad PÁSZTOR, P.: Môj regionalizmus. Projekt. XXXVII, 1995, č. 6, s. 51.
11) MORAVČÍKOVÁ, H. H., c. d., s. 114.
12 ACHLEITNER, F.: Gibt es einen mitteleuropäischen Heimatstil? (1986) Region

294

sa do týchto motívov obliekajú horské hotely takmer po celom
svete a s pôvodným regiónom, či skôr s pôvodnou kultúrnou
tradíciou už nemajú nič spoločné.

Spomínané geografické vymedzenie pôsobenia košického
ateliéru spolu s tým, že pod regionálnou tvorbou sa u nás
rozumie silný vplyv tvorby ľudovej, či aspoň pre daný regi-
ón tradičnej, viedlo v našich textoch k interpretácii regiónu
ako periférie. Celkom očividne takáto interpretácia vyplýva
z neustáleho začleňovania sa do tzv. stredoeurópskeho regi-
ónu, hoci ho podaktorí považujú za konštrukt,13 a podobne aj
z domácej tendencie rozdeľovať slovenskú architektonickú
tvorbu na modernistický západ a regionálny východ.14 Čo je
ilustrácia hádam až príliš radikálna. Napriek tomu poukazuje
na to, ako sa v krajinách bývalého východného bloku ešte
stále pozerá na západnú Európu ako na centrum. A postup-
ne sa vytvorili dve tendencie ako sa s týmto hľadiskom vy-
rovnať: alebo sa snažiť vytvárať architektúru, ktorá nebude
regionálna, ale priblíži sa tvorbe centra, alebo postaviť tvor-
bu na tom, čo je od tejto „centrálnej“ tvorby odlišné, a teda
prehlbovať regionálne špecifiká. Samozrejme takáto reduk-
cia na dva možné postupy je značne zjednodušujúca, avšak
nateraz postačujúco načrtáva dané problémy. Pre objektív-
nejší postoj bude potrebné najprv priblížiť pojmy, s ktorými
sa v tejto problematike operuje – región, regionálna architek-
túra a regionalizmus.

Paradoxné je, že hoci sa téme regiónu u nás venovalo vi-
acero autorov, najmä architektov, dokonca jej bolo venované
samostatné číslo časopisu Projekt,15 akoby diferencia pojmov
s regiónom spojených zostávala v domácich textoch stále ne-
vyjasnená. Ba nepomáha ani záujem českej teórie, ktorá nie
len publikuje preklady zahraničných autorov, ale k problemati-
ke regionalizmu zaujíma aj určité stanovisko.16 Bude teda azda
prínosné v krátkosti zhrnúť a načrtnúť interpretácie spomína-
ných problematických pojmov tak, ako ich prezentujú zaintere-
sovaní zahraniční autori.

ein Konstrukt? Regionalismus eine Pleite? Basel: Birkhäuser. 1997.
13) Achleitner tento názor prezentoval v zbierke textov pod názvom Region ein
Konstrukt?, Petr Pelčák a Jan Tabor ho predniesli na seminári venovanom sú-
časnej stredoeurópskej architektúre, organizovanom ČKA v roku 1998 v Zlíne
(pozri Šváchov úvod k zborníku Regionalismus a internacionalismus v soudobé
architektuře).
14) MORAVČÍKOVÁ, H. H., c. d., s. 113.
15) Projekt. XXXVII, 1995, č. 6.
16) Pozri ŠVÁCHA, R. (ed.): Regionalismus a internacionalismus v soudobé ar-
chitektuře. Praha: ČKA. 1999.

Prvým problémom je už samotný pojem región. Vo svojej
štúdii z roku 1990 Why critical regionalism today?17 Alexander
Tzonis a Liane Lefaivre spochybňujú relevantnosť regiónu v sú-
časnej globalizovanej spoločnosti. Nadväzujú viac menej na po-
jem univerzálnej civilizácie Paula Ricoeura a poukazujú na glo-
bálne šírenie moderných technológií a technických postupov,
čo prakticky stiera hranice medzi regiónmi. Aspoň z kultúrneho
hľadiska. Z hľadiska ekonomického sú tieto hranice ešte jasne
čitateľné, predovšetkým rozdiely medzi ekonomickým centrom
a perifériou. Lewis Mumford zase považuje región za pojem
vcelku relatívny, keď približuje hľadisko primitívnych kultúr,
ktoré svoj regionálny charakter vnímajú ako univerzálny.18 No
takmer všetci autori sa zhodujú v tom, že pojem regiónu pred-
pokladá určité hraničné vymedzenie, ako aj vymedzenie voči
centru alebo univerzálnemu. Práve tento moment potom neraz
vedie k negatívnemu vnímaniu regiónu ako periférie. V tom prí-
pade je namieste oponovať slovami Vincenta B. Canizara, že
aj región môže byť centrom.19 Svojím spôsobom len potvrdzuje
relativitu regiónu načrtnutú už Mumfordom. A tak vnímanie stre-
doeurópskeho regiónu ako periférie je dané optikou západnej
tvorby, ktorá takto preberá úlohu centra. Je potom zaujímavé,
že tento región túto optiku nevie obrátiť vo svoj prospech – de-
finovať sám seba ako kultúrne centrum a západnú Európu ako
región. Podobne zaujímavá je tiež jednostranná orientácia tejto
optiky smerom na západ. Možno je to spôsobené pocitom, že
počas totality nám niečo ušlo a teraz to treba dohnať. V takom
prípade je pochopiteľná snaha o modernizáciu a zjednotenie so
západom. Jeden univerzalizmus vystriedal druhý.

Na domácej scéne nemalou mierou k vnímaniu regiónu ako
periférie prispieva zamieňanie regionalizmu s regionálnou tvor-
bou. Kým regionálna tvorba akosi prirodzene vyplýva z daností,
hoci vykonštruovaného, regiónu, regionalizmus v sebe skrýva
vedomé vymedzenie sa voči univerzalizmu, vedomé narábanie
s určitými špecifickými znakmi regiónu a ich estetickú a neraz
ideologickú prezentáciu. Regionalizmus používa kultúrne zdro-
je regiónu ako argument.20 Treba upozorniť, že zatiaľ hovorí-

17) V českom preklade vyšlo v zošite ČKA Regionalismus a internacionalismus
v soudobé architektuře.
18) MUMFORD, L.: Excerpts from The South in Architecture (1941). CANIZARO,
V. B. (ed.) Architectural Regionalism. New York: Princeton Architectural Press.
2007, s. 100.
19) CANIZARO, V. B.: Introduction. CANIZARO, V. B. (ed.): Architectural Regio-
nalism. New York: Princeton Architectural Press. 2007, s. 22.
20) ACHLEITNER, F.: Ort und Zeit. (1996) Region ein Konstrukt? Regionalismus
eine Pleite? Basel: Birkhäuser. 1997.

295

me o regionalizme historickom, nie kritickom. Tzonis a Lefaivre
okrem týchto dvoch spomínajú ešte regionalizmus pitoreskný,
viac menej zhodný s Achleitnerovou predstavou Heimatstilu. Ak
teda Makovecz vyzýval k vytvoreniu architektúry s regionálnou
(národnou) identitou a vytvoril pri tom istý špecifický, no opaku-
júci sa jazyk, a ak Peter Pásztor tento jazyk preberá v kontexte
iného regiónu s iným príbehom, je namieste výčitka scénogra-
fickosti, ktorá sa k ich tvorbe vzťahuje.21 Potom sa ale zdá, že
organická architektúra na Slovensku je viac regionalistická ako
regionálna. To by však v zásade popieralo jej organickosť. Ako
môže byť architektúra, ktorá umelo vytvára regionálny charak-
ter organická, teda prirodzená? Napokon, aj sám Peter Pásztor
sa spočiatku o svojej tvorbe nevyjadruje ako o organickej a tvr-
dí, že toto pomenovanie jej dávajú historici a kritici architektú-
ry.22 Pojem región je však s jeho prácou spojený od počiatku.

Bolo by teda vhodnou požiadavkou upresniť pojmy región,
regionalizmus a regionálna tvorba v slovenskej architektonickej
spisbe, aby sa vyjasnilo aj postavenie Živej architektúry ako
organickej architektúre na Slovensku. Z takého ujasnenia by
potom mohla čiastočne vyplynúť aj problematika spomínaných
pojmov v stredoeurópskom kontexte. Pre túto oblasť, pre post-
komunistické krajiny je totiž typický akýsi strach z regionálnosti,
teda periférnosti, v snahe dosiahnuť úroveň univerzálnej kultú-
ry. No zároveň si tvorcovia týchto krajín uvedomujú, a po páde
totality a normalizácie aj majú možnosť prezentovať kultúrnu
históriu regiónu a jej špecifiká. A kým vo svete sa už dlhšie
hovorí o regionalizme kritickom, tak ako ho poznáme z teórií
Tzonisa, Lefaivre a Framptona, domáca scéna práve z vyššie
uvedených dôvodov zatiaľ neopustila regionalizmus historický.
Kritický regionalizmus kladie dôraz viac na miesto ako na ná-
rodnú či regionálnu príslušnosť. A hoci sa kritický regionalizmus
vymedzuje voči univerzalizmu, zároveň sa stavia do opozície aj
voči regionalizmu historickému. Z regiónu síce čerpá, no nepre-
zentuje ho prostredníctvom vizuálnych metafor, ale prostred-
níctvom architektonického zážitku.23

Pokým sa na slovenskej architektonickej scéne nevyjasnia
pojmy s regiónom spojené, či už regionalizmus (historický) ale-

21) PALLASMAA, J.: Tradition and Modernity: The Feasibility of Regional Archi-
tecture in Post-Modern Society. CANIZARO, V. B. (ed.): Architectural Regiona-
lism. New York: Princeton Architectural Press. 2007, p. 131.
22) PÁSZTOR, P.: Živá architektúra: Výňatky z prednášky. Projekt. XLVI, 2004,
č. 3, s. 65.
23) Pozri FRAMPTON, K. Place-Form and Cultural Identity. THACKARA, J. (ed.)
Design after Modernism. New York: Thames and Hudson. 1988, pp. 51–66.

bo regionálna tvorba, kritický regionalizmus tu pravdepodobne
nenájde svoje miesto. Takto zostávajú architektom stále len
spomínané dve možnosti, z ktorých každá je svojím spôso-
bom nevýhodná. Ak sa rozhodnú pre regionálnu tvorbu, musia
rátať s odsúdením na perifériu. Pokiaľ sa rozhodnú pre cestu
historického regionalizmu, hrozí im riziko skĺznutia do schema-
tizmu a scénografie. V každom prípade bude ich práca vnímaná
v mierne negatívnom svetle. Na rozdiel od toho ponúka cesta
kritického regionalizmu naopak ocenenie tvorby. Avšak na túto
dráhu ešte naša architektonická scéna zrejme nie je pripravená.

Ukázalo sa teda, že problematika regiónu a jeho uchopenia
je pre architektonickú tvorbu neustále aktuálnou výzvou, ako-
koľvek sa teoretici snažia aktuálnosť samotného regiónu po-
prieť. Okrem toho, v stredoeurópskom kontexte vzťah regiónu
a centra nadobudol špecifický význam. Navyše sa táto proble-
matika môže dotýkať aj iných pojmov a javov architektonickej
scény, ako napríklad organickej architektúry. Neobjasnenie tej-
to problematiky potom môže viesť k dezinterpretácii aj týchto
pojmov. Čomu by bolo vhodné zabrániť, pretože zistenie, že
tvorba neustále prezentovaná ako organicky regionálna nie je
ani regionálna, a už vôbec nie organická, je značne mätúce.

LITERATURA
[1] ACHLEITNER, F.: Region ein Konstrukt? Regionalismus
eine Pleite? Basel: Birkhäuser. 1997.
[2] BAHNA, J.: Poznámky k Pásztorovmu očareniu architek-
túrou. Fórum architektúry. IX, 2001, č. 1, s. 10–11.
[3] CANIZARO, V. B. (ed.): Architectural Regionalism. New
York: Princeton Architectural Press. 2007.
[4] DULLA, M.: Architektúra dnes. Bratislava: Pallas. 1993.
[5] DULLA, M.: Štefan Šlachta odpovedá na otázky Matúša
Dullu. Projekt. XLII, 2000, č. 2, s. 57–61.
[6] DULLA, M. – MORAVČÍKOVÁ, H.: K smerovaniu a dielam
architektúry na Slovensku po roku 1989. Architektúra a urba-
nizmus. XXIX, 1995, č. 3–4, s. 5–11.
[7] DULLA, M. – MORAVČÍKOVÁ, H.: Architektúra Slovenska
v 20. storočí. Bratislava: Slovart. 2002.
[8] FRAMPTON, K.: Towards a Critical Regionalism: Six Points
for an Architecture of Resistance.
[9] FOSTER, H. (ed.): The Anti-Aesthetic. Washington: Bay
Press. 1983.

296

[10] FRAMPTON, K.: Place-Form and Cultural Identity. THAC-
KARA, J. (ed.): Design after Modernism. New York: Thames
and Hudson. 1988, pp. 51–66.
[11] KUBIČKOVÁ, K.: Živá architektúra 2000: Organická archi-
tektúra na Slovensku. Bratislava: SAS, 2000. Katalóg k výsta-
ve.
[12] MAKOVECZ, I.: Architektura bez tváře. Architekt. X, 1999,
č. 1, s. 76.
[13] MITÁŠOVÁ, M.: Písanie kritiky. Projekt. XL, 1998, č. 6, ne-
str.
[14] MORAVČÍKOVÁ, H. H.: Architektonická scéna deväťdesie-
tych rokov: narácie, abstrakcie a stratégie. Architektúra a urba-
nizmus. XXXIV, 2000, č. 3–4, s. 111–117.
[15] PÁSZTOR, P.: Môj regionalizmus. Projekt. XXXVII, 1995,
č. 6, s. 51.
[16] PÁSZTOR, P. – DRAHOVSKÝ, M.: Čítanka organickej ar-
chitektúry. Fakulta umení TU Košice. 2003.
[17] PÁSZTOR, P.: Živá architektúra: Výňatky z prednášky. Pro-
jekt. XLVI, 2004, č. 3, s. 65.
Středoevropská architektura 1890–1998. Zlín: Státní galerie
ve Zlíne, 1999. Zborník príspevkov zo sympózia.
[18] ŠVÁCHA, R. (ed.): Regionalismus a internacionalismus
v soudobé architektuře. Praha: ČKA. 1999.
[19] TZONIS, A. – LEFAIVRE, L.: Why critical regionalism to-
day? NESBITT, K. (ed.) Theorizing a New Agenda for Archi-
tecture. New York: Princeton Architectural Press. 1996, pp.
484–492.
[20] ZERVAN, M.: Medzi géniom loci, čistotou a jednoduchos-
ťou…, RUSINOVÁ, Z. (a kol.): 20. storočie. Bratislava: SNG,
2000, s. 229–235.

Mgr. Barbora Tribulová
Vysoká škola výtvarných umení v Bratislave
Hviezdoslavovo nám. 18, Bratislava
b.lucenicova@gmail.com

MIMO KAPITOLY

ADDITIONAL MATERIAL

298

VĚRA KUBICOVÁ

Abstrakt
Architektonická kresebná skica jako technika, médium a me-

toda architektonického návrhu. Existuje fenomén krize ruční
architektonické kresby v současné době digitalizace modelova-
cích PC programů v architektuře?

Formální podoba architektonického návrhu. Smysl a podsta-
ta architektonické skici z pohledu současné teorie umění.

Abstract
Architectural drawen sketch as a technique, medium and

method of architectural design. There is a phenomenon of the
crisis manual architectural artwork currently capturing model-
ling PC programs in design and architecture?The formal form
of architectural design.The meaning and the nature of architec-
tural sketches from the perspective of the current theory of art.

1 ARCHITEKTONICKÁ KRESBA JAKO TECHNIKA, MÉ-
DIUM A TVŮRČÍ METODA ARCHITEKTONICKÉHO NÁVRHU

1.1 Způsob zobrazování architektonického návrhu
a jeho skladba

Způsob zobrazování architektonického návrhu byl po staletí
poměrně konstantní. Jeho skladba měla své ustálené složky
(vč. modelu). Ty měly přesně vymezený účel a jasný smysl
jako symbolická umělecká forma. Schopnost rýsovat, a tedy
rozumět geometrii byla v minulosti velice oceňována a v rámci
stavebních cechů nejen vyučována, ale chráněná cechovními
právy. Ve starověku bylo toto umění v rukou kněží jako tajem-
ství víry. Svědčí o tom nářadí sloužící k tzv. rozměřování chrá-

mu, které tím získalo silný náboženský symbolický charakter
a předměty s těmito úkony spojené byly liturgickými předměty
(tzv. vyměřovací kolík a páska). Architektonická kresba se tak
od počátku formovala ve své technicistní podobě a nevystu-
povala jako obraz, ale spíše jako výkres nebo dílenský rys.
Rys byl bezprostředním krokem před vlastní realizací architek-
tonického díla. Obraz architektonického díla v architektonic-
kém návrhu a proces jeho získávání měl své ustálené techniky
a skladbu, které se ani vlivem stylových historických proměn
příliš neměnily. Tady by bylo třeba upozornit na jistou vágnost
pojmů architektonická kresba, rys a výkres. Nejedná se zde
o pojmy vědy, ale pouze o pojmy diskurzního mluveného ja-
zyka, jejichž významy se nepozorovaně mění, tak jak se mění
přístup k těmto fenoménům.

Tímto způsobem se v minulosti ztratilo povědomí o umě-
leckosti architektonické kresby, neboť uměním se v minulosti
rozumělo i umění rýsovat. Umělecký význam se také ztrácí
více než ve vágnosti pojmů možná v duálním charakteru ar-
chitektonického díla, které může mít podobu architektonické
kresby nebo stavby. Také fakt, že obrazové symboly mediem
kresby vytvořené vznikaly od počátků ryze technickou ces-
tou, dodnes odvádí pozornost od jeho symbolické obrazové
podstaty a tím celého architektonického návrhu. Digitalizace
navíc přinesla zcela novu estetiku, která se dále vyvíjí. Je
to ale možná spíš věc povrchního pohledu, že se z archi-
tektonického návrhu ztrácí umělecký symbolický obrazový
význam. S tímto symbolickým významem nemají problém
samotní tvůrci. Je to spíš problém komunikace architektu-
ry jako obrazové formy ve společnosti. Špičkoví architekti
dnes pracují záměrně se silným obrazovým symbolickým
charakterem půdorysů. Architektura byla od počátku stejně

ARCHITEKTONICKÁ KRESEBNÁ SKICA JAKO TZV. MUTUJÍCÍ MÉDIUM, FORMÁLNÍ
STRÁNKA ARCHITEKTONICKÉHO NÁVRHU A JEJÍ STYLOVÉ A VÝZNAMOVÉ PROMĚNY

ARCHTECTURAL DRAWEN SKETCH SO CALLD MUTATIONABLE MEDIUM,
FORMAL FEATURES OF ARCHITECTURAL DESIGN AND ITS STYLISH
AND MENTION TRANSFORMATION

299

řemeslem jako uměním a jako každá umělecká forma i spo-
lečenským diskurzem, stejně jako její kresba.

1.2 Kresba jako zobrazovací médium architektonického
návrhu

Kresba obecně byla vždy elementárním médiem pro mode-
laci tvaru ve všech uměleckých oborech. Kromě role výtvarné
přípravy kresba vždy plnila i funkci záznamového média. Jinak
než kresbou (nebo modelem) nebylo možné zachytit obraz
a komunikovat s ním. V této funkci ji užívala i architektura. Tzv.
volná kresba, dnes nazývaná práce na papíře, se však ustálila
jako svébytná plošná výtvarná tvorba, odpoutána od své slu-
žebné role přípravného média až na přelomu 19. a 20. století
se vznikem moderny. Směřování k iluzivnosti v kresbě dříve po-
tlačovalo koncepčnost kresby. Ideálem realismu a pravdivosti
kresby byla její tzv. akademická podoba, která se zcela uvolnila
až nástupem expresionismu, symbolismu a abstrakce na po-
čátku 20. století. Začalo být oceňováno to, co špičkoví tvůrci
kresby vždy věděli, že čára má silný výrazový charakter a ten-
to výrazový charakter a koncepce samotného obrysu a tvaru
je pro kresbu důležitější než světelná iluze. V době moderny
vstoupila volná ruční skica také do architektonického návrhu.
Zajímavým rysem abstrakce začátku dvacátého století v archi-
tektuře bylo oceňování dříve výhradně deskriptivně geometric-
ké formy obrazu, která ani dříve nebyla spojena s architektonic-
kou praxí. Byla to axonometrie, která se objevila v deskriptivní
geometrii až na počátku

20. století. Obrazová poetika těchto geometricky abstraktních
forem odpovídala konceptuální neiluzivní povaze stylu moder-
ny v architektuře. Příkladem je tvorba konstruktivismu, de sti-
jel a hnutí bauhaus. Bylo to vlastně rozšíření architektonické
kresby o nové tzv. nevýtvarné obrazové formy, jev pro dnešní
výtvarné umění typický. V umění tak dochází u takovýchto fo-
rem ke změně významů (př. Malevič a konstruktivisté). Toto je
spojeno i s užitím digitálního obrazu, nebylo to zatím v oblasti
architektonického návrhu teoreticky zhodnoceno.

Kresba ve funkci modelovacího média byla až do doby di-
gitálních technologií vzniku obrazu v architektuře nezpochyb-
nitelná. S tzv. digitalnizací kresby a modelování se změnila
skladba architektonického návrhu a převážná většina architek-
tonických obrazů dnes vzniká touto cestou. Ani sama moder-
na, která přinesla jako svébytnou část práce architekta volnou

ruční skicu, nezměnila tak výrazně skladbu architektonického
návrhu jako digitální média. Architektonický návrh dnes může
vznikat zcela bez tužky.

Přijímání nových obrazových forem, jak víme, nebylo ve spo-
lečenském klimatu dané doby nikdy zcela bez problému. Mo-
derna a abstrakce sama přinesla z dnešního pohledu první
výraznou krizi obrazové reprezentace, neboť někteří historici
soudí, že jejím podstatným rysem byl experiment s formální
stránkou díla. Digitalizace nese tyto krizové rysy také. Příkla-
dem ne nepodobným architektonické kresbě je fotografie. Mo-
hutný nástup digitalizace ve fotografii v devadesátých letech
zasáhl fotografii podobně jako architektonické navrhování. Dá
se říct, že většina fotografických i architektonických obrazů
vzniká v digitální podobě a ve virtuálním prostředí je také ko-
munikována.

Tento moment by mohl být důvodem k teoretickým úvahám,
jaké místo vlastně zaujímá v návrhu architektonická ruční kres-
ba. Vrátím-li se k výše zmíněné vágnosti samotného pojmu ar-
chitektonická kresba, bylo by třeba ji znovu definovat, aby to
odpovídalo změně způsobu vzniku kresby a tím i tvorby obrazu
architektury.

1.3 Obraz prostoru v architektuře, jeho formy a proměny
těchto forem digitalizací architektonického návrhu

Styl a podoba návrhu a filozofie tvorby prostoru v architek-
tonickém návrhu jsou vždy úzce svázané. Nebylo to však tak
jasně uvědomováno, jak těsná je vazba architektury k médiu
návrhu, dokud do hry nevstoupil nástroj zcela nové povahy:
obrazovka-monitor počítače jako hranice tzv. uživatelského
prostředí propojující kontinuální eukleidovský prostor dříve
symbolizovaný perspektivou s prostorem nového charakteru,
tzv. virtuálním prostorem. Tato proměna se udála velmi rych-
le pod maskou snadnějšího modelování a rýsování. Ustálené
formy architektonické kresby nebyly schopny zvládnout to, co
PC zvláště u složitých, tzv. dekostruktivních tvarů. Toto nové
médium mělo pak tzv. dekonstruhující vliv na samotný návrh
a jeho skladbu. Některé jeho složky přestaly být nutností (např.
tvorba půdorysů a řezů ruční kresbou). Některé složky, např.
volná ruční skica, naopak rozšířily svou podobu o formy tak, jak
jsou dnes ve výtvarném umění běžné užívané (konceptuální
kresba, koláž).

Jednou z obrazových forem architektonického návrhu je per-

300

spektiva, která je vlastně i obrazovým základem digitálních vizu-
alizací, jejichž estetika vychází vlastně z renesanční symbolické
obrazové formy, ale uskutečňuje se novým nástrojem monitoru
počítače a podstata digitálního obrazu perspektivy je z hlediska
média zcela jiná (digitální data namísto papíru a tužky).

Digitální technologie architektonického navrhování také uká-
zaly úzkou vazbu technologie vzniku obrazu a nových sym-
bolických obsahů architektury. V architektuře nastoupil pojem
virtuální prostor, jak je tento nový fenomén většinou nazýván.
Opravdu již není tím, čím byl prostor po staletí chápaný na zá-
kladě eukleidovké geometrie, který v renesanci dal vzniknout
lineární perspektivě. Schopnost číst tyto obrazové symboly je
dána západní civilizaci tradicí. Na jeho principy si naše oči na-
tolik zvykly, že jsme si ani neuvědomili, jak je proměnila digi-
talizace. Změnu způsobu čtení a interpretace nových obrazů
a tím i nové architektury popisují autoři článku Digitální média
a architektura. Co je virtuální architektura? Adam Gil a Krzystof
Zalewski .1 Digitální estetice samotného obrazu a roli počítače
na změně symbolické podstaty takového obrazu se však tento
článek nevěnuje.

1.4 Kyberprostor a virtuální architektura
Formální stránka architektonického návrhu v její klasické po-

době vytváří a modeluje architektonickou formu kresbou v kon-
tinuálním eukleidovském prostoru tak, jak ho od renesance
západní umění chápe, a jehož symbolickým vyjádřením je per-
spektiva. Byl to až do nedávna také náš žitý prostor. Digitalizace
a tzv. interface ve smyslu monitor a surface, ve smyslu virtuální
prostor či virtuální realita, rozšířila tento žitý prostor za hranice
našeho dosavadního vnímání a chápání. Skutečnost, že větši-
na architektury v tomto virtuálním prostředí nejenom vzniká, ale
je v něm i prezentována, nebo je dokonce jeho jedinou formou,
nemůže zůstat bez vlivu na filozofii tvorby architektury. Nemělo
by smysl zavírat oči před touto skutečností. Dnešní nejnovější
umělecké formy vznikají stejnými technologiemi jako obrazy
vědecké. Zajímavým jevem spojeným s virtuálním prostorem
a jeho vnímáním je mizení tzv. spektakulárnosti vnímání ob-
razu, kterou byla např. barokní iluze stejně jako pozdější film.
Tato podívaná předpokládá divácký odstup od obrazu a speci-
fický způsob tzv. rámování. Místo toho nastupuje jev vtažení
1) Adam Gil, Krzystof Zalewski: Digitální média a architektura. Co je virtuální ar-
chitektura? Edit. Jerzy Witeczka, Nowoczechnosc v architekturze. Gliwice, Mono-
grafia, 2007(překlad autor).

pozorovatele do obrazu, tedy do jeho prostoru. V podobě tzv.
avatara, jak uvádí Gil a Zlewski2, divák a zároveň uživatel virtu-
ální architektury vstupuje do kyberprostoru.

„Rozšíření digitálních technologií mělo zásadní vliv na světo-
názor mnoha architektů. Změnila se jejich představa nejenom
o tom, jaká má být architektura, ale také o tom jaká je defini-
ce architektury.“ 3 Jde tedy o to, že se nejenom změnily obrazy
prostoru, ale architektonický návrh musí respektovat naprosto
jiný charakter skladby kyberprostoru, který je souborem ne-
spojitých virtuálních míst reprezentovaných digitálními daty
a vizualizacemi. Nemůžeme ho již ztotožnit s prostorem euk-
leidovským. Architektonický návrh se tak podobá projektování
virtuálního prostředí informačních technologií. Gil a Zalewski
nemají na mysli jako obraz nové architektury pouze uživatel-
ské rozhraní, interface, monitor užívané v digitálním kreslení,
ale přímo tzv. virtuální realitu, která je projektována v podobě
digitálních dat a stává se zároveň architektonickou realitou se
všemi důsledky (tj. estetika a architektonická skladba). Jako
příklad takovéto architektury uvádějí tzv. VGM, Virtuální Gug-
genheimovo muzeum od Asymptot Architecture, kde estetický
zážitek umění probíhá v kyberprostoru. Změnila se zde sama
podstata architektury jako umění. Důležitým momentem, který
se dostává do popředí, je moment novosti a zážitku tzv. tekuté
architektury.

2 EXISTUJE FENOMÉN KRIZE RUČNÍ ARCHITEKTONICKÉ
KRESBY V DOBĚ JEJÍ DIGITALIZACE?
ARCHITEKTONICKÁ KRESBA JAKO MUTUJÍCÍ MÉDIUM
2.1 Meze média nejenom v současné fotografii, srovnání

se stavem architektonické kresby dnes
Fotografie v době svého vzniku ukázala víc než jenom novou

technologii, ale fotografický obraz a tzv. fotografické vidění od-
halily závažné skutečnosti filozofie tvorby obrazu obecně. Uká-
zalo se, že obraz nestojí na nápodobě skutečnosti, ale na tzv.
symbolickém obrazovém znaku a je úzce spojen i s komunikací
obrazem. Míra realismu a pravdivosti obrazu závisí na míře při-
jetí těchto symbolů v obrazové komunikaci. Fakt komunikační
funkce umění je mnohdy zastřen problémy technologie. To platí
stejně pro fotografii jako pro architekturu. V oblasti architektury
je tento problém ještě zastřen výše zmíněnou dualitou návrh-

2) (Adam Gil, 2007), s. 235 (překlad autor).
3) in (Adam Gil, 2007), s. 233 (překlad autor).

301

realita. Jak je uvedeno v kapitole kyberprostor, je tento vztah
mezi návrhem a realizací v době digitalizace ještě složitější,
než by se při povrchním pohledu zdálo. Dovolila jsem si do ná-
zvu mé úvahy vypůjčit slovní spojení tzv. mutující médium,
které pochází z názvu stejnojmenné výstavy kurátora Pavla
Vančáta pořádané pražským Rudolfinem v roce 2011. Kon-
cept výstavy přesně vyjádřil proměny fotografického obrazu
způsobené jednak digitalizací a jednak rozšířením působnosti
fotografie do jiných oblastí umění. Výstava mapovala stav čes-
ké fotografie za uplynulých 20 let. Z ohlasů na koncept Pavla
Vančáta, které vyjadřovaly buď přímý nesouhlas, nebo některé
tento nesouhlas maskovaly postojem nepochopení koncep-
tu mutace, je vidět, že výběr ukázal podoby fotografie neza-
padající do ustálené představy o smyslu a dosavadní funkci
fotografického obrazu. Tato situace složitostí a nepřehlednos-
tí z nedostatku historického odstupu není nepodobná situaci
architektonické kresby a návrhu. Citujeme-li recenzi Tomaše
Pospyszila, Lidové noviny4, nevyčerpala dokonce výstava ani
všechny nejnovější mutace fotografie v tzv. distribučních kaná-
lech internetu. Fotografický obraz se ve své základní symbolic-
ké obrazové skladbě změnil tak, jak se změnil se také způsob
vzniku a médium. Fotografie tím vlastně překonala zpočátku tak
diskutabilní vazbu na realitu a dostala se tam, kde se na konci
devatenáctého století rozešla s malbou, do oblasti čisté iluze.
Demokratizovalo se nejenom použití fotografie v umění, ale sa-
motná její technologie vzniku se dostala z okruhu výlučnosti
profesionálů. Mohli bychom říci, že dnes může fotit každý. Dů-
sledek tohoto faktu jsou některá výtvarná užití fotografií, která
technickou dokonalost řemesla přímo popírají. Tuto situaci lze
popsat jako dosažení estetických mezí média.

Také architektonická kresba a architektonický návrh, vez-
meme-li v úvahu jeho digitalizaci, nabývá nejrůznějších podob
s velkým formálním i významovým rozpětím a není to nepodob-
né stavu současné fotografie. Jak je vidět v kapitole 2.2, vytváří
se druh jisté averze proti estetice virtuálních obrazů architek-
tury a je znovu oceňována zejména volná ruční skica. Každé
přelomové období ve výtvarném umění se ukazuje v jeho ko-
munikační rovině, a to se odráží na stavu teorie i kritiky. Je pro
mnohé zpočátku těžké přijmout nové neklasické obrazové for-
my. Znamená to též nové vymezení pojmů (viz. vágnost pojmu

4) Pospyszyl Tomáš: Revoluce verzus ustalovač. Lidové noviny, Praha, http://
www.lidovky.cz/, 2011.

architektonická kresba v podkapitole 1.1) a nový diskurs, který
jakmile je většinou tvůrců i konzumentů přijat, posune celou
uměleckou oblast za hranice tvořené jeho médiem. Formy čas-
to okrajové pak už nebudí odpor. Posun k mezím média už na-
stal i v architektuře. Literatura věnovaná architektonické kresbě
to ukazuje. Nejsem si jista, zda byl takovýto posun obrazových
forem bez problému přijat a zda byl teoreticky reflektován.
2.2 Filipika proti tzv. architektonickému konzumu, aneb

návrat k modernisticky chápané skice v článku Venduly
Šafářové Prvoplán a utopie 5, znovuobjevení hodnoty skici
dnes již klasického média

„Zdá se, že v dnešní době ztrácí skicování na atraktivitě“ 6
– takto uvádí autorka svůj článek. I když autorka v článku ro-
zebírá formálně různé příklady autorských skic a mnohé do-
provází také promluvami autorů samých, důvody, proč tak
v uvedené citaci soudí, však v článku neukazuje. Nepoložila si
zřejmě správnou otázku, proč má nebo proč nemá být součástí
architektonického návrhu volná ruční skica? Je to totiž otáz-
ka opravdu teoretická a nestačí k jejímu řešení pouze přehled
ukázek použití architektonické skici v návrzích i těch nejlepších
architektů. Jeden z autorů, kterého zkoumá, je Jiří Kroha a jeho
esej Prvoplán, Mladá Boleslav,1917–1921 (viz citovaná litera-
tura stati Prvoplán a utopie). Název stati také přebírá Krohův
termín proplán a dále s ním autorka nakládá jako s pojmem,
pod který zahrnuje „volné ruční skicování“. Jiřího Krohu citu-
je a Kroha říká: „Pojem prvoplán zde užívám nikoli ve smyslu
zárodečné formy konkrétního projekčního nápadu (…), nýbrž
blíže k vžitému pojmu „architektonické myšlenky“. (…)Skuteč-
nost architektonické reality nelze bezezbytku ztotožnit s před-
stavou architektonické myšlenky. Prvoplány jsou pak různými
možnostmi této architektonické myšlenky ve smyslu různého
pojetí „estetické stability“.“ 7 Z ocitovaného úryvku opravdu ne-
vyplývá, že by Jiří Kroha považoval takovouto koncepční skicu
zvanou „prvoplán“ za nezbytnou pro každý konkrétní architek-
tonický návrh v tzv. architektonické realitě.

V prvoplánu jsou zachyceny esenciální myšlenky, které stabi-
lizují estetiku architektova myšlení. Tento moment jistého nepo-
chopení nechci autorce vytýkat. Její práce je mnohem rozsáh-
lejší a nezabývá se pouze Jiřím Krohou.

5) In Šafářová Vendula : Prvoplán a utopie. Architektura v perspektivě. Ostrava:
VŠB-TU Ostrava, 2011, s. 58–63.
6) In (Šafářová, 2011), s. 58.
7) In (Šafářová, 2011), s. 60.

302

Přivedlo mne to ke skutečnosti, že architektonická skica
ve vztahu architektonickému návrhu má opravdu jiný význam,
než jak se z povrchního pohledu může jevit. Prvoplány, při-
jmeme-li tento pojem zavedený autorkou, opravdu představují
estetické koncepty, idey tvorby a je v nich patrný jak autorský
rukopis, tak dobový styl.

O to větší důvod je se tímto fenoménem hlouběji teoreticky
zabývat. Vyžadovalo by to však rozsáhlejší terénní studií na kon-
krétních architektonických návrzích, za předpokladu, že by se je
podařilo získat od samotných autorů v tzv. surové formě.

Teoretickou oporou pro obecné úvahy o architektonické skice
je kniha amerického filozofa, který je považován za jednoho ze
zakladatelů moderní estetiky jako vědy, Nelsona Goodmanna
Jazyky umění, nástin teorie symbolů8. Goodman srovnává skicu
ve výtvarném umění s notovým záznamem v hudbě. Z pohledu
autorova užití obou forem v tvorbě se mohou jevit jako pracovní
nástroje. Není to však pravda, neboť skica ve výtvarném smys-
lu nemá jednoznačné přiřazení k finálnímu dílu. Nemá podle
Goodmana tzv. notační systém znaků. Její podstata je čistě
symbolická. Dílo ke skice můžeme přiřadit až zpětně, známe-li
jeho provedení. Jde o tzv. exemplifikaci výtvarného symbolu
neboli jeho případ. Notový záznam naproti tomu jednoznačně
určuje dílo v každém jeho provedení.

Toto říká méně exaktně také Jiří Kroha. Vztah prvoplánu
k architektonické realitě je symbolický. Vztah např. půdorysu
k architektonickému dílu je však podobný jako u notového zá-
znamu hudby. Můžeme takovéto podoby architektury také po-
važovat za notační systém, neboť přiřazení znaku v půdorysu
a tvaru v prostoru je jednoznačné. Ale samotný půdorys může
nést i symbolické významy. Zde narážíme na složitost významu
obrazových forem v architektuře. Z toho, co jsem uvedla o roz-
šiřování forem návrhu architektonického díla za hranice jeho
klasických medií, tedy opravdu vyplývá nutnost teoretické re-
flexe této umělecké oblasti. Ucelená teorie estetiky samotného
architektonického návrhu v jeho moderní podobě chybí. Uvedu
několik publikací, které se zabývají fenoménem architektonické
kresby právě v té roztříštěné podobě bez hlubší formální teore-
tické reflexe. Nechci vyvozovat závěry, ale jednou z možných
příčin může být právě ona dualita podoby architektonického
díla jako architektonického návrhu i stavby.

8) Goodman Nelson: Jazyky umění, nástin teorie symbolů. Praha: Akademia,
2007, s. 153–154.

2.3 Další literatura věnovaná tématu architektonické
kresby a absence teoretické reflexe obrazových forem ar-
chitektonického návrhu

Literatura věnující se současnému stavu architektonic-
ké kresby jako média architektonického navrhování je velice
nesourodá. Chybí obecnější teoretické úvahy o kresbě nebo
skladbě architektonického návrhu a ty, které můžeme nalézt,
jsou esejistické povahy a jsou součástí autorských úvah nad
vlastní tvorbou, z pera samotných praktikujících architektů.
Jedna z takovýchto reflexí je právě zmíněná esej Jiřího Krohy,
kdy architekt hovoří také o své kresbě. Toto vakuum teorie je
s podivem, protože výše zmíněná proměna vidění a tzv. krize
obrazové reprezentace v dnešní postindustriální době nemi-
nula ani architekturu. Prostor této úvahy je příliš malý a moje
ambice nesahají tak daleko, abych řešila závažné otázky teorie
architektury vyvolané radikální proměnou situace společnosti
ve vztahu k její změněné vizualitě. Tento stav teoretického va-
kua týkajícího se tvorby a interpretace obrazu v architektonic-
kém návrhu architektura řeší v praktické rovině použitelnosti
nových obrazových forem ke svému primárnímu účelu a tím je
právě architektonický návrh. Její literatura se věnuje spíše pra-
xi architektonického návrhu.

Uvedu tři tituly, které se mi podařilo nalézt ve snaze odpově-
dět si na umělecko-teoretické otázky týkající se architektonické
kresby. Převážná většina literatury věnující se architektonické
kresbě je typu manuál, sloužící k výuce metodiky architektonic-
kého návrhu a jen zřídka obsahuje formální teoretické úvahy,
přesto však tyto manuály architektonickou kresbu třídí do tří
jasně vymezených okruhů:
• tvorba půdorysů, řezů a pohledů architektury založené na ge-
ometrických zobrazeních,
• konstrukce perspektivních pohledů sloužící k vizualizaci ar-
chitektonických tvarů a elementů, zde patří též axonometrické
typy zobrazení zachycující prostorovou a objemovou skladbu
architektury abstraktně,
• analytická a záznamová funkce architektonické kresby sloužící
jako odkaz na stávající architektonická díla a k jejich analýze.
2.3.1 Příkladem mnohých takových publikací je kniha Archi-

tectural drawing od Rudolfa Prenzela9. Je zajímavá tím, že zmi-
ňuje tzv. freehand sketchs, což můžeme přeložit jako tzv. volná
ruční skica.
9) Prenzel Rudolf: Architectural drawing. Zurich, Karl Kremer, 2008.

303

Pod označením freehand sketchs se tedy skrývá v anglic-
ky psané literatuře termín, který v názvu mé úvahy má ještě
přívlastek tzv. mutující médium. Jak jsem ukázala na příkladu
Jiřího Krohy a práce Prvoplán a utopie, je to zatím velmi těžko
uchopitelný a nepřesně vymezený termín. Kromě velmi zda-
řilých ukázek volných skic se Prenzel ve své knize nijak po-
drobně nevěnuje podstatě metody skicování. Uvádí pouze, že
skicováním se prohlubuje talent a schopnost skicovat.

Podobně i jiné takto zaměřené publikace ilustrují ukázkami
kreseb významných světových architektů, kam až je možné
dojít v užívání volných uměleckých výtvarných forem jako in-
spirace architektonického návrhu. Jak bylo ukázáno v kapito-
le 2.2, u architektonické skici nejde pouze o inspiraci návrhu,
ale mnohdy o velmi závažná filozofická východiska tvorby.
2.3.2 Z okruhu tradičně pojatých učebnic se vymyká kni-

ha Braiena Edwardse Anderstanding Atchitectute Through
Drawing10.

Už v samotném názvu je obsaženo, jakým způsobem Ed-
wards učí chápat architektonickou kresbu, vycházejíc z brit-
ských tradic architektonických skicářů architektů 18. a 19.
století uchovávaných RIBA a z tradice citlivosti k přirozenému
prostředí člověka v hnutí tzv. arts and krafts. Edwards zde zdů-
razňuje především studijní a analytický charakter tzv. freehand
sketchs – volné ruční skici. Zmiňuje skicáře z tzv. Velkých cest
architektů za klasickou antickou architekturou, které jsou do-
provázeny texty poznámek a proporčními studiemi. Důležité je
podle Edwardse jejich vyústění do pozdějších návrhů a jejich
realizací. Edwards říká: „To, oč tato kniha usiluje, je návrat skic
a analytické kresby jako prostředku pochopení formy a kompo-
zice. Ne pracně kreslené, ale kriticky zhodnocené mohou ovliv-
nit názor lidí vnímavých k designu.“11 Autor hovoří také o cit-
livosti ke každodennímu prostředí a obrací se tím k veřejnosti
a laikům, neboť architektura, jak říká Edwards, není uměním
pro úzký okruh profesionálů, ale pro společnost, která ji vnímá
a užívá. Říká, že „…obrátit zájem k lépe navrženému světu, vy-
žaduje rozvíjení vizuálních grafických schopností.“12 Zde jsem
poprvé z úst profesionála-architekta zaznamenala to, co často
zmiňují odborná pojednání teoretiků z oboru vizuálních studií,
pokud se problémy architektury zabývají. Je to pohled na archi-
tekturu a její obrazy z hlediska identity společnosti a individua

10) Edwards Brian: Anderstanding Architecture Through Drawing. London,Chap-
man and Hall, 1994.

v jeho budovaném prostředí. Zájem o náš budovaný a žitý pro-
stor a jeho kvality, které se projevují též ve vizuální oblasti, jako
estetický vizuální zážitek vstupují do architektury již od dob mo-
derny. Takovýmto chápáním se dostává architektonická kresba
do oblasti mimo svou řemeslnou a technicistní povahu. Jako
učebnice je tato kniha neobyčejně podnětná. Věnuje se všem
aspektům kresby takto pojaté, včetně kompozičních zásad
a kultury výtvarného výrazu čáry.
2.3.3 Sketchbooks, rozsáhlá publikace Frances Zamora Mol-

la13 věnující se fenoménu architektonické skici v přehledu au-
torských výběrů

Skutečnost, že takováto publikace vznikla v aktuálním čase,
je významná a svědčí o tom, že k jakémusi obratu k obrazu
v architektonické literatuře opravdu dochází. Svědčí o tom dů-
raz na skicu, která má velmi různorodou podobu. Vznik takové-
to publikace skutečně ukazuje na situaci tzv. krize obrazové re-
prezentace. Jedním z jevů, který tuto krizi doprovází, je mutace
média a jeho přesahy do oblastí, které byly dříve mimo záběr.
Do umění obecně pronikají tak i neumělecké obrazy, vědecké-
technické obrazy a obrazy masové kultury. To se projevuje jako
tzv. multimedialita. Na ukázkách autorských výběrů z návrhů
v Skeetchbooks to je zjevné. Jak jsem zmínila výše, bylo toto
patrné i na výstavě české fotografie devadesátých let Mutu-
jící médium. V tomto směru je kniha Skeetchbooks v oblasti
architektury opravdu výjimkou v rozsahu výběru, který staví
vedle sebe velmi různorodé podoby architektonického návrhu.
Důležité je, že jsou uvedeny i se svou realizací a jak bylo uve-
deno v kapitole 2.2, je možné z této zpětné vazby tzv. přečíst
symbolický význam skici. I když ne všechny zde mají obecnější
platnost tvůrčích východisek (viz Prvoplán). Doprovodný text
v úvodu je stručný. Kromě výše zmíněného třídění navíc zmi-
ňuje pouze komunikační funkci obrazu architektury v praxi ar-
chitektonické tvorby.
2.3.4 Molab, skica a počítač ve vzájemné komunikaci jako

funkční propojení více médií architektonického návrhu
Propojení ruční práce s počítačovými nástroji, které je ob-

sahem habilitační práce prof. Henriho Hubertuse Achtena Te-
orie, metoda a počítač, tři cesty porozumění modernímu archi-
tektonickému návrhu14, ukazuje, že dnešní situace, která je
některými vnímána jako krize, je vlastně rozšířením možností
architektonického návrhu. Metoda prof. Achtena propojuje po-
čítačově tvořené sítě se spontánní „ruční“ skicou zachycující

304

principy uspořádávání funkcí, objemů a prostorů, které touto
cestou vznikají a jsou tedy přímým odrazem architektonické-
ho myšlení. Je to příklad propojení nástrojů. Nevzniká zde sice
zcela nová architektura, ale nová originální metoda a rozšíření
a propojení technologií starých a nových. Práce se věnuje teo-
rii tvorby prostoru zcela nově, ale symbolickou funkci takovéto
nové obrazové formy v architektonickém návrhu nerozebírá.

ZÁVĚREM
Jak je uvedeno v názvu statě, je možné nejenom architekto-

nickou kresbu, ale architektonický návrh nazvat mutujícím mé-
diem, neboť přesahuje své dosavadní meze a nabývá nových
forem a tím i nových významů. Z výše zmíněné ustálené klasic-
ké skladby architektonického návrhu se právě architektonická
skica přizpůsobila změnám způsobeným digitalizací nejlépe
a jeví se jako velmi životné pojítko mezi již vlastně historickými
modernistickými formami architektonického návrhu a součas-
nou multimediálností architektonického návrhu včetně počíta-
čových modelovacích a kresebných technik.

Architektura v té nejvyšší kvalitě je pomocí architektonické
skici stále tvořena, ale architektura vzniká i bez architektonické
skici. Tzv. architektonický konzum, jak nazývá špatnou archi-
tekturu autorka stati Prvoplán a utopie Vendula Šafářová, ar-
chitektonickou skicu vlastně také nepotřebuje a řekla bych, že ji
ani nepoužívá. Architektonickou skicu potřebují sami tvůrci jako
vyjádření principu své tvorby. Kniha jako Sketchbooks, která
byla v řadě publikací poslední v mé snaze pátrat po teorii archi-
tektonické kresby, ukazuje toto: Teoretická reflexe tak bohatého
materiálu by otevřela mnohé nové otázky, které si architektura
zatím neklade, když by si je klást měla.

Po tomto exkurzu do literatury věnované Architektonické
kresbě a architektonickému návrhu vyvstávají tři otázky:
• Jaká je skladba architektonického návrhu dnes vzhledem
k uměleckým i neuměleckým formám, které užívá?
• Jaké má v architektonickém návrhu tzv. ruční práce?
• Jak se projevuje tzv. digitální estetika na podobě dnešní ar-
chitektury?

Tímto svou úvahu považuji za uzavřenou, nikoli však pro-
blém ruční práce v architektonickém návrhu. Problém, který se
jeví jako problém média, je problém změny tzv. vidění a posun
obrazových forem v architektonickém díle za hranice média,
kterým byl dosud uskutečňován. Jasné odpovědi na tři otázky

položené výše by kromě jiného pomohly upřesnit, v jakých vý-
tvarných disciplínách kromě vlastního navrhování má být vzdě-
láván architekt.

LITERATURA
[1] GIL A., ZALEWSKI K.: Digitální média a architektura. Co
je virtuální architektura? Edit. Jerzy Witeczka, Nowoczechnosc
v architekturze. Gliwice, Monografia, 2007.
[2] ACHTEN H. H.: Teorie, metoda apočítač, tři cesty porozumě-
ní modernímu architektonickému návrhu. Praha, ČVUT, 2007.
[3] EDWARDS B.: Anderstanding Architecture Through
Drawing. London,Chapman and Hall, 1994.
[4] GOODMAN N.: Jazyky umění, nástin teorie symbolů. Praha,
Akademia, 2007.
[5] MOLLA F. Z.: Sketchbooks. Barcelona, LOFT Publicationist,
2010.
[6] POSZPYSIL T.: Revoluce verzus ustalovač. Lidové noviny,
Praha : http://www.lidovky.cz/, 2011.
[7] PRANZEL R.: Architectural drawing. Zurich, Karl Kremer, 2008.
[8] ŠAFÁŘOVÁ V.: Prvoplán a utopie. Edit. Martina Peřinková,
Eva Špačková, Architektura v perspektivě. Ostrava, VŠB-TU
Ostrava, 2011, s. 58–63.
	

Mgr. Věra Kubicová
Fakulta stavební, VŠB-TU Ostrava
Ludvíka Podestě 1875/17, 708 33, Ostrava-Poruba
vera.kubicova@vsb.cz

305

Když jsem asi před dvanácti lety začínala s výzkumem po-
válečného bydlení v Československu, zdálo se, že jsem byla
jediná, koho toto téma zajímalo. Jako Američanka jsem měla
odstup a bylo pro mě možná jednodušší bez osobních vazeb
na období komunismu přistoupit k tématu, které by mnoho Če-
chů spíše odpuzovalo. Najít materiál pro výzkum nebylo vůbec
těžké. Rychle jsem získala velké množství tištěných a archiv-
ních zdrojů, které do té doby zůstávaly bez povšimnutí. Mnoho
knih jsem koupila v antikvariátech za pár korun, protože pro
jejich původní majitele neměly žádnou cenu. Byl to do jisté míry
naplněný badatelský sen být mezi prvními, kteří zkoumají velké
téma, ale zjistila jsem, že to přináší další problémy. Neměla
jsem kolegy, se kterými bych mohla hovořit o své práci, a ne-
probíhaly žádné odborné konference, na nichž bych se mohla
sejít s ostatními, kteří si kladou podobné výzkumné otázky.

Až před několika lety se objevila mladší generace akademi-
ků, kteří začínali s vlastním výzkumem zaměřeným na pováleč-
nou architekturu. Ačkoliv literatury na toto téma doposud není
tolik jako k jiným tématům, objevují se nové publikace a články.
Zaměřují se převážně na výjimečná témata – nejlepší sídliště
a jednotlivé stavby, které představují v rámci možností to nej-
lepší z období komunismu. Architektonická elita oceňuje taková
místa, jako je Lesná v Brně a Novodvorská v Praze, která jsou
kultovními příklady principů socialistického bydlení. Obor histo-
rie architektury se vždy přednostně zabývá výzkumem zvlášt-
ních a mimořádných příkladů stylu a trendů.

Česká republika je ale stejně jako každý jiný stát zemí oby-
čejných budov. Paneláky a sídliště jsou domovem pro nejmé-
ně 30 % obyvatel. Prefabrikované stavby i veřejná prostranství
kolem nich mají svoji minulost, ale také budoucnost, protože
je jasné, že se nebudou bourat. V minulosti diskuze mezi od-
borníky o tom, jak se s tímto dědictvím vypořádat, nebyly příliš

živé zákony a regulace, týkající se obnovy staveb a veřejných
prostorů, nepodporují účast odborníků v tomto procesu. Ma-
jitelům je naopak dovoleno rozhodovat o svých stavbách bez
omezení. Města mohou nechat budovy a veřejná prostranství
ve svém vlastnictví bez údržby, protože neexistují mechanismy,
které by je donutily do nich investovat.

Před čtyřmi lety založila skupina výzkumníků platformu pro
první debatu na toto téma v akademickém prostředí, kterou se
od té doby daří každoročně opakovat. Mezinárodní konferen-
ce pořádané katedrou architektury Stavební fakulty na VŠB –
Technické univerzitě v Ostravě vytvořily pro akademiky i další
odborníky jedinečnou příležitost, kdy mohou představit svůj po-
hled na dědictví architektury nedávné minulosti.

Význam jejich úsilí a bohatství historického výzkumu ukazu-
je letos vydaný sborník odborných příspěvků, které jsou nyní
k dispozici všem, kdo se o stavby z prostředí socialismu zají-
máme. Pro mne jsou obzvlášť zajímavé případové studie sou-
časných projektů rehabilitace sídlišť v České republice, na Slo-
vensku a v Polsku. Mezinárodní spolupráce a diskuse může jen
obohatit naše porozumění tomu, jaké by mohly být možnosti
těchto prostor v budoucnosti. Pro historiky, pedagogy i odbor-
níky z praxe je rovněž důležitá společná diskuse na odborné
úrovni. Porozumění původnímu smyslu projektů je pro jejich
adaptace v období po roce 1989 rozhodující a kultivovaný pří-
stup vyžaduje znalosti z historie i z praxe.

Kimberly Elman Zarecor, Ph.D.
Associate Professor of Architecture

Director, Bachelor of Design Program
College of Design

Iowa State University, USA

ZÁVĚR

306

When I started to research postwar housing in Czechoslovakia
about twelve years ago, it seemed that I was the only person
interested in the topic. As an American, I had an outsider's view
and no personal associations with the communist period, so per-
haps it was easier for me to approach material that many Czechs
found distasteful. Locating research material was not hard at all.
I quickly found copious amounts of printed and archival material.
No one had looked at any of it yet. In fact, I bought many items at
antiquarian bookstores for just a few crowns because the owners
thought they did not have any value. In some ways this was a re-
searcher's dream, to be one of the first to investigate a big topic,
but I found that it brought other challenges. I did not have colle-
agues to talk with about my work or professional conferences to
attend with others asking similar research questions.

Things continued this way until just a few years ago when
a younger generation of academics began their own research
about postwar architecture. Although the literature is still much
less developed than on other themes, new books and articles
are appearing. So far the focus has mostly been on the exceptio-
nal – the best housing estates and individual buildings that show
what was possible even in the communist period. The country's
architectural elite praises such sites as Lesná in Brno and No-
vodvorská in Prague as iconic examples of socialist housing
principles. This follows the expectations of the field of architec-
tural history, which has always preferred to investigate the most
special and extraordinary examples of styles and trends.

But like all places, the Czech Republic is a country of ordinary
buildings. Paneláks and housing estates are home to at least
30% of the population. Prefabricated buildings and the public
spaces around them have a history and they also have a future
because it is now clear that they will not be demolished. Profes-
sional discussions of how to deal with this legacy have not been

very energetic in the past. The laws concerning rehabilitation of
buildings and public spaces do not encourage the participation of
experts. Instead, the public is allowed to make their own choices
about buildings they own with no oversight. Cities can leave the-
ir buildings and public spaces unmaintained since there are no
mechanisms to force them to spend money in this area.

Four years ago, for the first time in an academic setting,
a group of researchers in Ostrava established a forum to have
such conversations and they have successfully held an event
each year since. Organized by the Department of Architecture
in the Faculty of Civil Engineering at VŠB – Technical University
in Ostrava, the international conferences have provided unique
opportunities for academics and professionals to present their
perspectives on the legacy of the recent past in architecture.

This year's collection shows the value of their efforts and the
wealth of historical research and professional examples that are
now available to all of us interested in the built environment of
socialism. Particularly interesting for me are the case studies
of recent rehabilitation projects in housing estates in the Czech
Republic, Slovakia, and Poland. International cooperation and
conversations can only enrich our understanding of what the
possibilities might be for these environments in the future. It is
also important for historians, educators, and practitioners to talk
to each other in a professional setting. Understanding the inten-
tions of the designs is critical to adapting them to the post-1989
world and a sophisticated approach requires knowledge from
history and practice.

Kimberly Elman Zarecor, Ph.D.
Associate Professor of Architecture

Director, Bachelor of Design Program
College of Design

Iowa State University, USA

CONCLUSION

307

A

aesthetic 157, 166
Achleitner, F. 295
apartment residential buildings 117, 118,

120, 121
apartment residential houses 119
Argan 99, 102
architektonická kresba 298 – 301, 303
architektonické soutěže 30, 31
asanace 171, 172
Aulický, Václav 266, 267, 268, 273

B

Bacová, A. 231
Bahna, Ján 261, 293
banálne 26 – 28
barevné generely 88
barokní 10 – 12, 14
Bártfay, Tibor 187
Belluš, Emil 183, 185, 188, 189, 242, 259
Berlín 11
berlínský 14
beton 55, 248, 249 – 251, 257
Bočan, Jan 226, 227
Bogár, Michal 230
Bratislava 181 – 184, 187 – 189
Brno 57, 59, 60
Brož, Josef 54
bruselská 48
bruselského stylu 48, 49
bruselského štýlu 224, 226, 228
brutalismus 10, 12, 13, 53, 64, 231, 225 –

227, 229, 273
Brychtová, Jaroslava 54
Bubeníček, Karel 54 224, 226
bytové domy 93, 94
bytové jednotky 25
bytové kapacity 77

C

Cieszyn 208, 209, 210, 211
Clements – Croome, D. 234, 236
Coggana, D. A. 234, 235
Colquhoun 99, 102
competition 237, 238, 240
container estates 37, 39

container housing estates 40, 41
cross – border town 206, 208 – 210
Cubr, František 48, 224, 265

Č

Černý, Jaroslav 140, 141

D

Dedeček, Vladimír 219, 261
dějiny umění 13, 15, 116, 130
dekonstrukce 12
dekorativní architektura 64
demografické změny 68
demographic changes 68, 69
de Quincy 99
Dessau 13, 15
development 212, 213, 214
digitální 299, 300
dispozičné riešenie 93
dobytčí trh 172
dorys 94
dotační program 86
Droppa, Virgil 187, 189
duální charakter architektonického díla 298
Duval, Charles 223
Dvorský, Josef 54
Dvořák, Zdeněk 54

E

effect 44
effects 38, 40
Eisenreich, Jiří 266, 267
ekoton 57, 58
Ennikl, Konrád 287
etapách 175
etapy 179, 180
eukleidovský prostor 299, 300
experience 237, 239, 240
experimentálního sídliště 87
experimentálních sídlišť 64
Expo 51
Expo 1958 48

F

fasáda 86 – 91
Fehn Sverre 227

Ferianc, Dušan 175, 180
Fibichova ulice 173, 174
Filsak, Karel ml. 54
Filsaka, Karel 53, 54, 224, 226, 228
Fischer, Dušan 230
Fišer, Marcel 131, 144
Fomin, Igor Ivanovič 52
form 154, 157
formy 299, 300
Fowler, S. W. 234, 236
Frampton, Kenneth 295
Frimmer, Ján 231
funkcionalismus 12, 62, 64

G

gated communities 212 – 216
generel 87
gentrification 37, 38, 41
globalizace 12
Gočár, Josef 184, 185
Gonse, Emmanuel 223
Gottwaldovo námestie 185, 186, 188, 189
Grác, Róbert 231
greenery 200, 201, 202, 204
Greenwich 11, 15

H

Haas, Felix 231, 273
Hájková, S. 175, 177, 180
Hansíková, Květa 54
Hanzalík, Pavol 231
Harminc, M. M. 242
Hauskrecht, J. 243
Havířov 48 – 52
Hejný, Miroslav 54
high-tech 12, 35
high tech architektura 265
historické slohy 11
historie architektury 30
Hlavica, Juraj 187, 189
hlavní město 58, 59
hotel 241, 242, 243, 244, 245, 247
housing 68, 69, 73, 98, 100 –102, 104, 106,

159, 160, 162, 163
Hovorka, Juraj 187
Hradec Králové 268, 273
Hrejsemnou, Josef 48, 49, 52

REJSTŘÍK VĚCNÝ A JMENNÝ

308

Hrubý, Josef 48
Hřivnáč, Zbyněk 54
humanizace 84, 87, 88

Ch

Chapman, Taylor 173, 303
Chovanec, Jozef 226, 227, 229

I

individual residential houses 117, 118, 121
industrial 117, 118
industrial urbanized cities 118
inteligentná budova 232, 235
intravilán 65, 67, 277, 284
izolovaná sídliště 63

J

Jaksch, Hans 183, 184
Janás, Robert 231
Jendreják, Ľubomír 149, 228, 229
Ježkov 137, 143
Joshi, V. 234, 236

K

Karous, Pavel 131, 144
katastr 171, 172
Katowice 159, 160, 162, 163, 164
Ketkar, S. 234, 236
Kim, J. J. 234, 235, 236
klasicismus 11, 12
Klímová, Barbora 131, 144
Kočí 140
Koblasa, J. 54
komunistický neoklasicizmus 224
Konček, Ferdinand 259, 260
koroze 254, 255, 256, 257
kostel sv. Petra a Pavla 172
Kotačka, Lubomír 80, 82
Koutský, Karel 54
kov 250, 251, 252, 253, 254, 257
Kozel, Jan 54
Králik, Ľubomír 230
Kramár, Eugen 184, 187, 189, 190
Krejčí, Jaroslav 54
Krchňák, Pavel 134 – 136, 143, 144, 146
Kroha, Jiří 145, 301, 302
Kroll, Lucien 86
Kusá, Mária 230
Kusý, Martin 185, 186, 189, 230, 231
Kušnír, Ladislav 228, 229
kyberprostor 300

L

labour migration 76
Lábus, Ladislav 87, 92
Lacinová, Sylva 139, 141
Lacko, Jozef 186, 189
Lacko, Karol 187
Lalková, J. 175, 177

La Padula, Ernesto B. 184, 186, 187
large panel 42, 43
Larsen, Henning 227
Le Corbusier 99, 100, 108, 153, 225
Lefaivre, Liane 292, 295, 296
Lesná 65, 66, 67, 305, 306
Libenský, Stanislav 54
Liber, Adalberto 184, 186 – 187
Lizoň, Peter 230
Londýn 11, 15
Loos, Ivo 265, 266
Louda, Jiří 35, 224
Lukačovič, Štefan 184, 189,190

M

Makovecz, Imre 295
Malátek, Jindřich 265, 266, 273
Marek, Jiří 135, 136, 139, 142
Marshall, Johnson 227
masová bytová výstavba 130
Matthew, Robert 227
Matušík, Ivan 243, 244
médium 298, 299, 301, 303
Meduna, Vladimír 77, 78, 82
městské památkové zóny 171
mestský hotel 241, 242, 243, 247
Mikuška, Peter 231
Milučký, Ferdinand 226, 227, 229, 242
Minoru, Yamasaki 100
model měst 67
modern 22
modernism 11 – 14, 153, 154, 159, 160
modernization 43, 44, 46, 47
módní 11 – 13
Moneo, Rafael 99, 102, 106
Müllerovy vily 13
Musil, Jiří 81, 82

N

nadstavby 114
námestia 175 – 178, 180
Námestie slobody 188, 189
Nawrot, Grzegorz 16, 122, 129
nediskriminačné prostredie 222
neofunkcionalizmus 229
neoklasicizmus 224, 227
nevýtvarné 299
New Delhi 53
normalizace 130, 131, 144, 272, 273
Novák, Jiří 131, 143, 144
nová města 63
Nowa Huta 199 – 204

O

obnova 175, 177, 178, 180
Obora 287, 289, 290
obyčajnú architektúru 24 – 28
obytné 64
obytné bunky 259, 260
obytný dům 26, 27

obytný objekt 25
obytný súbor 27
obytný útvar – okrsek 64
ochrana 248, 250, 253 – 257
okrsek 64
Olomouc 13, 15, 57, 59
Ostrava 265, 267, 269

P

památková péče 10, 11, 12, 13
Paňák, Pavol 150, 230
panelová prefabrikácia 93
panelové sídliště 10, 13, 14, 59, 84, 85, 130,

131, 134, 136
panelové domy 86
panelové prefabrikáty 260
panelová výstavba 65, 79
panelový prefabrikovaný systém 260
parcelace 172, 174
park 147, 150
Pásztor, Peter 295
pavilónový komplex 259
Pavúk, Ján 223, 231
Pelčák, Petr 231, 294
perspektiva 299, 300
Pitronová, Blanka 80, 83
planning 166, 168, 169, 170, 199, 204
pôdorys 93, 97
pohledový beton 55
pokora 90, 265
Pokorný, Zdeněk 48, 224
Polsko 166 – 170
postmodernismus 12, 228, 229, 265
poválečné architektury 62, 64, 67
Povel 13
pracovní migrace 76
Praha 12, 15, 265, 266
Pražská brána 172
prefabrication 100
prefabrikácie 93
prefabrikovanej panelovej výstavby 228
Prior 14, 15
prostredia 175, 176, 178
průmyslová oblast 81, 82
prvoplán 301, 302, 304
Přerov 57, 59
purismus 12
Puškár, Peter 228, 229, 231

Q

Quatremere de Quincy 99, 106

R

Readman, J. W. 234, 236
realizace 173, 174, 178 – 180
regenerace 84 – 86, 88, 89, 92, 175, 177 –

180
region 292, 293, 294
regionalismus 292, 294, 296

309

regionálna architektúra 292
regulační plán 90
rehabilitace 173
rekonstrukce 88, 92,113
remodelácie 107, 114 – 116
remodeled 107
residential 117, 118, 119, 120, 121
restaurované 13
revitalizace 37, 68, 107, 108, 113 – 116
revitalization 37, 38, 39, 41, 68, 73, 74
Riegler, Florian 25
rieka 191, 192
Riewe, Roger 25
rokoko 11
Ronovský, František 54
roof 238, 239
Rothbauer, Zdeněk 35, 227
Rudiš, Viktor 136, 137, 139, 145

S

samospráva 84, 87
sanácia 179
secese 11, 12
second half of the 20th century 98, 99, 207
Scheib, Karel 223
Sherwood, Roger 106, 101
Schneider, Friderike 104, 106
Schreiber 259
sídlisko 148
sídliskové štruktúry 147, 151
sídliště 77, 82
sídliště Povel 15
sídlištní celky 76, 79
skica 298, 301, 302, 303
sklo 253 – 256
Slavík, Vladimír 231
Slovenská technická Univerzita 181, 184,

188
Slovenská vysoká škola technická 184
social 41
social capital 215
socialismus 12, 14
socialistický realismus 62, 63, 64, 130, 134,

145, 224, 225, 228
sociální struktura 76
socio-economic conflicts 213
Sokolová, Gabriela 80, 83
space 124, 125, 127, 128, 129
Spojené státy 13
Spurná, E. 175, 177
státní správa 84, 87
Stavoprojekt 62, 67
structure 237, 239
Svatováclavská ulice 172
Sznura, Karolina 122, 129

Š

Šalda, Vojtěch 35, 87
Ševčík, Jiří 86, 131
Šesták, Jan 223

Šilinger, Ján 228, 229
školské stavby 222
školské zariadenia 220, 221
Šrámek, Jan 224, 226, 227, 228
Šrámková, Alena 35, 228
Štefánikova vyhlídka 172

T

technologie 264, 265, 266, 269, 271
telefonní ústředna 269, 270, 271
telekomunikace 264, 265, 266, 267, 269
teoretici architektury 30
teorie architektury 33
Tesař, Vladimír 54
těžký průmysl 77 – 79
Theiss, Siegfrid 183, 184
Theiss, Werner 184
Tobiáš z Bechyně 291
tradicionalismus 12, 13. 15
Trier 11, 15
Tuček, Viktor ml. 87
Tugendhat 13
type 98, 99, 100, 102, 105, 106
typizační sborník 62
typizovaná výstavba 116
typologický 32
typologie 33, 36
typology 98 – 102, 105, 106, 117, 120, 121
Tyršova ulice 172
Tzonis, Alexander 292, 295, 296

U

ubytovací kapacita 77
U Černé Matky Boží 12, 15
Uherské Hradiště 57, 59
umění 11, 12, 13, 15
univerzálné navrhovanie 220 – 222
urbanized 117
urbanized cities 117, 118
urbanizmus 189
Urban, Ľudovít 230
USA 233, 234, 235, 236
územní plán 173, 287
územní plánování 291

V

Vaščák, M. 180
Velinský, Tomáš 223
Velká Británie 13, 264
venkov 275, 279, 280, 281, 282
verejná zeleň 147 – 149, 151
verejné zelené priestory 147
verejný priestor 197
vesnický veřejný prostor 275
vetřelci 144
Vetřelci a volavky 15, 131
Vídeň 11, 59
Vidler, Anthony 99, 102, 106
virtuální 299, 300, 304
vnútroblok 147, 149, 150, 151

Volný, Ján 180
výchovno-vzdelávacie 218
významovost 264

Z

zastupitelský úřad 53
zateplení fasád 85
zateplování 84 – 87, 92
Závodný, Ľubomír 230
znakovost 266
Znojmo 57 – 59

Ž

železobeton 56, 248, 250

ISBN: 978-80-87079-27-0

