
UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

78

POSTMODERNA UMJETNOST

POSTMODERN ART

Jasmin Kukavica

Sažetak

Riječ postmoderna, u semantičkom
smislu umjetnički pravac suprotan “ortodoks-
nom modernizmu”, postaje aktualan u periodu
1976. godine, a usvojeni izraz primjenjivan je za
svaku građevinu koja je izgledala drugačije od,
kako bi to rekao Charles Jencks, “pravolinijskih
kutija internacionalnog stila”. Do 1979. godine
postmodernost je bila predmetom rasprava na
području arhitekture književnosti, dok filo-
zofsko razmatranje postmoderne započinje
izvještajem o stanju u nauci u najrazvijenijim
društvima kojega je J. F. Lyotard podnio Sav-
jetu Univerziteta pri Quebeskoj Vladi i od tog
trenutka diskusija o moderni i postmoderni
dobila je specifičnu “ontološku dimenziju”. Us-
lovno rečeno, s područja estetike i pragmatike
svakodnevnice prešlo se na područje filozofije
i sve što se u historiji ljudskog roda dešavalo
od kada se moderni, emancipacijski model
mišljenja počeo ustanovljavati kao najveći civ-
ilizacijski domet, na izvjestan način je dove-
deno u pitanje razaranjem strukture svijesti
čovjeka s kraja 20. st.

Veoma složen zadatak jeste odrediti
trenutak hronološkog poretka, gdje započinje,
a gdje prestaje moderna i kada postmoderna
izlazi na vidjelo. Francuska buržoaska revolu-
cija 1789. godine smatra se početkom moderne
epohe iz razloga što je imala velikog udjela u
konstituiranju moderne građanske strukture
svijesti. Ova buržoaska revolucija, nasuprot
“radikalnom projektu prosvjetiteljstva” u ok-
viru kojega je utemeljena moderna filozofska

misao, otvorila je mogućnost čovjeku da vlastiti
usud preuzme u svoje ruke.

Međutim, uzimajući čovjeka kao biće pri-
marno predodređeno njegovom racionalnošću,
optimizam moderne zanemario je njegovu
duboku ukorijenjenost u svijet nagonskih deter-
minanti, svijet prirodnih bića i svih atavizama
kojima se čovjek sve do današnjih dana nije us-
pio izmaknuti. Situacija koju je prosvjetiteljstvo
željelo nametnuti jednostavno nije odgovarala
dotičnom trenutku historijskog razvoja ljudskog
roda u posljednjih dvije stotine godina. Priča o
čovjeku kao mjeri svih stvari pokazala je i svoje
mračno naličje, a projekat “prosvjetiteljstva”
pokazao je sklonost prema raznim oblicima to-
talitarizma i terora. Stoga je upravo tu sadržana
pretpostavka koja u samom nastanku moderne,
kao i u njoj samoj, vidi proturječnost koja će
dovesti do prvih jasnih postmodernih impulsa.

Ključne riječi: arhitektura, građanska
struktura svijesti, totalizam, postmoderni im-
puls.

Abstract

Word of postmodernism, the semantic
meaning of the artistic direction opposite to
“orthodox modernism”, become actual in the
period 1976th year, and the adopted term was
applied to each building which looked differ-
ent from what it says Charles Jencks, “rectilin-
ear box of International Style”. Until 1979. the
postmodernity has been the subject of discus-
sion in the literature, architecture, and philo-

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

79

sophical considerations of postmodernism
begins with a report on the state of science in
the most developed societies, which was filed
by J. F. Lyotard to University Council for Gov-
ernment of Quebek and from that moment dis-
cussion of modern and postmodern received a
specific “ontological dimension”. Conditionally
speaking, from the field of aesthetics and prag-
matics of everyday life it moved to the area of
philosophy and everything which in the history
of mankind took place since the modern, eman-
cipatory model of thought, began to establish as
the highest achievement of civilization, and in a
way has been challenged by the destruction of
the structure of human consciousness with late
20th st. Very complex task is to determine the
moment of chronological order, where modern
started, where stops, and when postmodernism
emerges. Bourgeois French Revolution of 1789.
is considered as the beginning of the modern era
because it had a large stake in the constitution
of the modern civil structures of consciousness.
The bourgeois revolution against the “radical
Enlightenment project” under which the mod-
ern philosophical thought was founded, opened
the possibility of man to take over their own
destiny in their hands.

However, taking the man as being pri-
marily destined by his rationality, optimism of
modern neglected his deep rootedness in the
world of instinctive determinants, the world of
natural beings and of all of a throwback to that
man to this day has not managed to escape. The
situation which the Enlightenment wanted to
impose just did not fit the relevant point of his-
torical development of mankind in the last two
hundred years. The story of man as the measure
of all things showed her dark downside, and the
project of “enlightenment” has shown a prefer-
ence for various forms of totalitarianism and
terror. Therefore, precisely in it there is the as-
sumption which in the emergence of modernity,
as well as in herself, sees the contradiction that
will lead to the first clear postmodern impulses.

Keywords: architecture, civil structure
of consciousness, totalitarianism, postmodern
impulses.

O postmodernoj arhitekturi

Naznake postmodernog se nalaze u pro-
matranju novije arhitekture. Prema Charlesu
Jencksu, postmoderna arhitektura bi se morala
shvatiti kao poseban arhitektonski jezik oblika.

Arhitektura pokazuje dvostruko kodi-
ranje. Jedan kod se sastoji u korištenju popu-
larnih predodžbi o gradnji, bile one receptivne
historijski ili pak kontekstualno utemeljene.

Istovremeno, jedna od specifičnosti
postmoderne arhitekture jeste da ona poka-
zuje ironijsko otuđenje, oblikovano na bilo
koji proizvoljan način. C. Jencks smatra da je
postmoderna arhitektura eklekticistička post-
moderna kao radikalni eklekticizam (primjeri
građevina Charlesa Moorea i Hansa Holleina).

Piazza d’ ltalia, Charles Moore, New
Orleans, 1975/78.

Prema Hainrihu Klotzu, postmoderna
arhitektura se ne smije shvatiti kao produžetak
moderne. S jedne strane patos historičnosti, a
s druge uvođenje fikcionalnih i „narativnih el-
emenata” markiraju značajan raskid s funkcio-
nalizmom moderne.

Postrnoderna arhitektura ne iskazuje
neposredno svoj upotrebni smisao promatraču i
korisniku, doživljavanje bi trebalo da se zaplete
u estetskim nadražajima. „Postmoderna arhitek-
tura želi s predumišljajem iritirati naše shvatan-
je prostora” – C. Jencks. Ono što postmodernu
arhitekturu dijeli od građevina pionira moderne,
kao što su Walter Gropius, Mies van der Rohe,
Alvo Aalto i Le Corbusier, jeste okolnost da se
arhitekturu ne želi promatrati ni kao temelj neke
obnovljene kulture, a ni kao društveni projekt.

Mnogo je arhitekata koji se mogu okara-
kterisati kao „postrnoderni”, a koji primjenjuju
formalni jezik moderne, npr. Peter Eisenman,
Michael Graves, Richard Meier, Oswald Ma-

Aerospace Museum Frank O Gehry, Los Angeles, Cali-
fornia, 1982/84.

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

80

tias Ungerer, kao i italijanski racionalisti Mario
Botta, Giorgio Grassi i Paolo Rossi.

Međutim, taj formalni jezik se suvereno
koristi kao citat ili kao pretjerivanje, ali bez ra-
nijih funkcionalističkih zahtjeva. Prema C. Jen-
cksu i H. Klotzu, postmoderna arhitektura bi
trebala biti stanovit odgovor na promašaj funk-
cionalizma. Funkcionalizam kao internaciona-
lni stil doveo je do osiromašenja arhitektonskog
lica gradova. Postmoderni teoretičari, tj. propa-
gatori postmoderne, zahvatili su odveć kratko iz
razloga što su arhitekturu odijelili od problema
grada. Po nekim teoretičarima, život u gradu
nije kompleksna shema ponašanja u koju ulaze
estetske, psihomotorične, afektivne i socijalne
komponente. Što god se prigovaralo „pionirima
novog građenja”, oni su vodili računa o dvije
stvari koje nedostaju prominentnim zastupnici-
ma postmoderne. Naime, avangarda je građenje
shvatala kao društvenu praksu, pa su npr.
Hannes Meyer i Ferdinand Kramer oblikovanje
i arhitekturu interpretirali kao društvenu reflek-
sivnu i reformatorsku djelatnost. Arhitektura
je bila usmjerena na praktično ophođenje sa
stvarima, koje se ne poziva samo na optičke,
nego i na naptičke i taktilne modalitete iskustva.
Naravno, pri tome je trebalo pronaći formalni
jezik suprotan idealističkim pretjerivanjima u
simbolizmu i historijskoj ornamentici. Avangar-
da je bila svjesna toga da je arhitektura trenutak
u obuhvatnijem građenju gradova, a sam Le
Corbusier je bio izložen kritici zbog maksime
o građenju gradova iz razloga što su životni
sadržaji stanovanja, rada i igre na umjetan način
trebali biti razdvojeni.

Najprominentniji postmodernisti pono-
vo su napustili povezanost arhitekture i grada,
koju su „pioniri novog građenja” naslućivali,
iako je ona mimoilazila prirodu ljudskih potreba,
pa samim tim bila i krivo koncipirana. Charles
Moore je inscenirao djelomično optičku arhi-
tekturu kulisa, koja „izvana” zahvata društvenu
praksu. Internacionalni stil ’50-tih i ’60-tih go-
dina se sastojao od neokapitalističke zemljišne
politike i arhitekture koja je vodila računa samo
o tehničkim zahtjevima i stoga bila apstraktna.
U SAD - u je društveno neobavezan Bauhaus, u
osobi Miesa van der Rohea, izbacivao formalni
jezik tehnoidnih gigantizama koje su postmod-
ernisti izložili kritici. Međutim, već je i sam
Walter Gropius kritikovao taj razvoj.

Urbano građenje bi trebalo zamisliti
tako da ostane u koordinaciji s plastičnim potre-
bama čovjeka – grad, kao polivalentni životni
prostor, s mjestima tišine, parkovima, dugim
stazama za hodanje i javnim mjestima.

Teoretičari postmoderne arhitekture či-
ne kombinaciju svega da bi obrazložili raskid
s avangardom, npr. barokna kulisna arhitektura
jednog Holleina i Charlesa Moorea, populistička
arhitrktura jednog Venturia, kao i participaci-
jska, urbanistička arhitektura Ersikinea, Leya,
braće Krier, Krolla, grupe Arau, Hertzbergera
itd. Po misšljenju Heinza Paetzolda trebao bi
se provesti diferencirajući rez. Arhitekturu Hol-
leina i Moorea, koja jednostrano apeluje na
optičko opažajno polje i ponovo etablira arhi-
tektu kao savremenog umjetnika, treba razliko-
vati od arhitekture participacije, orijentirane na
mnogostruku upotrebu stvari, koja vodi računa
o urbanoj praksi. Arhitektura kulisa, zapravo,
lomi emancipatorske norme moderne, dok se
participacijska arhitektura, kao i ekološki in-
formirana arhitektura, čvrsto drže moderne.

U svjetlu ovog posljednjeg navoda po-
kušao bih posmatrati rad holandskog arhitekte
Rema Koolhasa.

Kolhas je možda najdarovitiji arhitekta-
polemičar od vremena Le Corbusiera koji, kao i
on, posjeduje jednako raskošan talent za projek-
tovanje i pisanje, te medijsku karizmu.

Rođen je u Holandiji 1944. godine, a
radio je kao novinar i pisac scenarija u Amster-
damu, pa je njegov pristup arhitekturi i urban-
izmu ostao istaživački i kinematografski.

 Nakon studija na Arhitecture Associa-
tion (AA) u Londonu ranih ’70-tih, 1975. go-
dine je s trojicom prijatelja osnovao Office for
Metropoltan Archicteture (OMA), čije sjedište
je od 1978. godine u Roterdamu. Za prvih de-
set godina postojanja broj izdatih publikacija je
znatno nadmašio broj građevina, a „mrtva trka”

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

81

nastavlja se voditi do danas. Mega-knjige poput
S, M, L, XL (1995) su doprinijele transformaci-
ji izdavaštva na polju projektovanja.

Također su obimne i nove publikacije o
„mutacijama” modernog grada, nastale kao re-
zultat istraživanja koje je R. Koolhas vodio na
Harvardu od 1995. godine. U vrijeme magisteri-
ja na Institute for Arhitecture and Urban Stud-
ies, sredinom ’70-tih godina, Kolhas je doživio
svoje „bogojavljenje” metropolisa, objavivši
manifest Delirious NY (Delirični Njujork), te je
shvaćeno da je u smislu žanra ispred svog vre-
mena. Dosta OMA radova je embriono začeto
u Deliričnom Njujorku. Godine 1978. bližio se
vrhunac postmoderne arhitekture, urbane sheme
su primane s nepovjerenjem, dok je Njujork bio
u finansijskoj krizi, kao i ostali američki gra-
dovi. Suprotstavljeni modeli bića grada ipak su
Koolhasu ostavljali prostor za manevar. Na jed-
noj strani bila su braća Krier koji su insistirali
na povratku historijskog kvarta, kao temeljne
osnove urbanizma u Evropi. Na drugoj strani su
bili Rober Venturi, Denis Skot Braun i Stiven
Izenour, koji su prihvatili komercijalni strip
(„džambo plakati su gotovo prihvatljivi” obja-
vili su 1972. u manifestu „Učenje od Las Veg-
asa”, kojemu je Delirični New York indirektan
odgovor).

Strip arhichitecture, Las Vegas, Nevada 1970.

Strip architecture, Los Angeles, California 1990.
Koolhas je kasnih ’70-tih ponio kuću

u Evropu, taj pragmatični primjer koji mu je
omogućio da nađe sredinu između dva različita
stava i da povede OMA prema “polemičkoj
demonstraciji” koja upućuje na to da se aspekti
modernizma, kako u Americi, tako i u Evropi,
mogu dovesti u koegzistenciju s historijskom
sredinom – biti, da je novu urbanost, a koja
se odriče pretenzija harmonije i koherencije,
moguće zahvaljujući tenzijama i kontradikci-
jama koje “cijepaju” historijski grad, pretvoriti
u novi kvalitet. Pravilno je procijenio pogo-
dan momenat: Evropa je bila pred iskustvom
“druge modernizacije”. U Americi je politička
moć ustupila kontrolu ekonomskoj moći kada
je Reagan Vall Streat prebacio u Bijelu kuću, a
socijalnim životom su sve više upravljale mul-
tinacionalne korporacije. One su tražile da budu
simbolično predstavljene, a postmoderna se do-
bro prilagodila toj logo-arhitekturi. U Evropi
su vlade još uvijek bile zainteresovane za ve-
like projekte okrenute budućnosti, posebno za
građenje “nove Evrope” nakon 1989. godine.

“Mi smo se solidarisali sa ovim pra-
gmatičnim avanturama”, upozorava Koolhas u
S, M, L, XL, “činilo se da se desila nemoguća
konstelacija potrebe, htijenja i naivnosti, koja
je stvorila njujorška ,čuda‘”. Iako je predviđao
da bi se to ponovno otkrivanje arhitekture mo-
glo pretvoriti u “Faustovski gambio”, bilo je
nemoguće oduprijeti se primamljivosti velikog
foto-printa koji se po prvi put ozbiljno javio u
Evropi. tičnim avanturama”, upozorava Koolhas
u S, M, L, XL, “činilo se da se desila nemoguća
konstelacija potrebe, htijenja i naivnosti, koja
je stvorila njujorška ,čuda‘”. Iako je predviđao
da bi se to ponovno otkrivanje arhitekture mo-
glo pretvoriti u “Faustovski gambio”, bilo je
nemoguće oduprijeti se primamljivosti velikog
foto-printa koji se po prvi put ozbiljno javio u
Evropi.

I dok je u to vrijeme evropski modern-
izam poput La Courbisierevog i Gropiusovog
bio potcjenjivan, posebno zbog svog utopijskog
aspekta, američki modernizam nije bio žigosan
jer je istovremeno ambiciozan i popularan.

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

82

Apartment Building and Observation Tower, Rem Kool-
has, Roterdam, Netherlands 1982.

OMA je učestvovala na više državnih
natjecaja i pobjedila na nekoliko. Za terminal
u Zeebrugge predložena je inovativna struk-
tura koja u obliku stošca siječe nebeski svod,
ispod kojeg saobraćaju feriboti; s autobuskom
stanicom u centru, parkingom iznad nje i pan-
oramskim restoranom na vrhu. Njegov projekat
velike biblioteke u Parizu bio je blistavi blok od
kojeg se mogu formirati oblici prema potrebi.
Centar za umjetnost i medijsku tehnologiju u
Karlsrueu obuhvatao je studio i laboratoriju,
pozorište, biblioteku, predavaonicu i dva muze-
ja iza fasade na kojoj se mogu prikazivati filmo-
vi. Iz nepoznatih razloga su propala sva tri pro-
jekta, ali je zato OMA dobila najveću moguću
nagradu za projekat Euralile (1990/94), novi
centar za Novu Evropu u Lilu, gradu koji je
vratio značaj svojom pozicijom na Eurostaru i
mjestom na ruti TGV-a. OMA je uradila TGV
stanicu, dva trgovinska centra i jedan gradski
park, čiji autori su bili drugi arhitekti, ali je
za sebe ostavila „Congrexpo”, moderni Grand
Palais u obliku iskrivljene zdjele sa velikom
koncertnom dvoranom, tri auditorija (kongres-
ni dio) i izložbenim prostorom (expo dio). Go-
dinu dana nakon završetka projekta Lila, dakle
1995., štampana je S, M, L, XL, raskošni – ek-
stravagantni kompedij eseja, manifesta, dnevni-
ka, ilustrovanih putopisa. Ciklus meditacija o
savremenom gradu sa OMA radovima nastalim
tokom dvadeset godina, kategorizovanim pre-
ma skali S, M, L, XL počeo je kopijama računa
(grafičkim prikazima) prihoda i rashoda, milja-
ma zračnih linija, hotelskim noćenjima – Kool-
hasov retroaktivni manifest vlastitog rada. Kas-
nih ’80-tih sve manje govori o prenatrpanosti
– gomilanju kao u „Deliričnom New Yorku”, a
sve više o „praznini i ništavilu”. Biblioteka u

Parizu bila je zamišljena kao izrazito „pusta”;
projekat Lila je okrenut urbanim modelima (kao
što je koncert Broadacre City – grad širokog
prostranstva ili prostranog polja) Franka Lo-
jda Rajta. Možda je Koolhas osjetio da nova
ekonomija medija i komunikacije neće poticati
daljnu disoluciju grada, njegovu konačnu smrt,
kao što su predviđali arhitekti futuristi poput
Paula Virilija, nego prije njegovu veću nagomi-
lanost, njegov metastatički život, na čemu su
ubrzo počeli insistirati politički ekonomisti pop-
ut Saskija Sasena. Iz tog razloga su njegove pub-
likacije pune alarmantnih statističkih podataka:
1950. godine su jedino Njujork i London imali
preko 8 miliona stanovnika, dok danas postoje
22 megapolisa. Od 33, koliko se predviđa da
će ih postojati 2015., 27 će ih biti u nerazvi-
jenim zemljama, uključujući 19 u Aziji. Kool-
has je 1995. godine počeo predavati na Harvard
Graduate School of Designe, gdje je pokrenuo
„projekat o gradu”, istraživanje bazirano na
tezi studenata: „dokumentovati i shvatiti mu-
tacije urbane kulture... više se ne može unutar
tradicionalnih kategorija arhitrkture, krajolika i
urbanizma”. Svi projekti su kulminirali novom
mega-knjigom s ilustracijama, statističkim po-
dacima i tekstovima. Prva je objavljena Har-
vard Design School Guide to Shooping i ubrzo
ju je slijedila Great Leap Forward, koja se bavi
intenzivnom urbanizacijom Pearl River delte na
potezu Hong Kong – Makao. Slijedi studija ur-
banizacije Zapadne Afrike, s posebnim osvrtom
na Lagos, te proračun „operativnog sistema”
rimskog grada (bazilika, forum, hram itd.), kao
i prototip empire building, uključujući u idiom
Mihaela Hardta i Antonia Negria naše vlastito
carstvo nadnacionalnog suvereniteta i global-
nog kapitalizma. Harvard Design School Guide
to Shooping je kompendij četrdeset pet eseja
petnaest različitih autora, s uobičajenim „ubo-
jitim” ilustracijama i statistikama. Istovremeno
tehnološko, ekonomsko, socijalno i kulturno
istraživanje prati post-industrijsku potrošnju
koja transformira grad jednako kao što je to
učinila industrijska proizvodnja. Šoping je
toliko uspješan parazit da je preuzeo ulogu
domaćina i on je posljednja preostala javna ak-
tivnost. U jurišu sve agresivnijih oblika, šoping
je uspio kolonizirati, pa čak i zamijeniti gotovo
svaki aspekt urbanog života. Historijski grad-
ski centri, predgrađa, ulice, a sada i željezničke

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

83

stanice, muzeji, bolnice, škole, Internet sve više
mijenjaju izgled pod utjecajem mehanizama i
prostora koji koristi šoping. Pretvaranjem put-
nika u potrošače, aerodromi su postali visoko-
profitabilni. Muzeji se pretvaraju u šoping cen-
tre da bi preživjeli. Tradicionalni evropski grad,
koji je nekada pokušavao da se odupre šopingu,
sada je postao nosilac potrošnje američkog stila.

„Veliki” arhitekti koji se gnušaju svijeta
kupovine ipak koriste šoping konfiguraciju kod
projektovanja muzeja i univerziteta. Gradovi
koji propadaju revitaliziraju se tako što sve više
liče na šoping centre. Grad Leap Forward nije
šarno poigravanje sa Maom i njegovom ekonom-
skom inicijativom, to je ponovno promišljanje
„o menhetenizmu” i njegovoj kulturi pre-
natrpanosti: Azija se nalazi u žestokom pro-
cesu gradnje, kakav ranije nije postojao. Vrtlog
modernizacije posvuda razara postojeće azijske
uslove i stvara potpuno novu urbanu supstan-
cu. Pearl River Delta je izvanredna mješavina
komandne i tržišne ekonomije, koju „Njujork
tajms” opisuje kao „tržišni lenjinizam”. Tipično
za Koolhasa, on traži tipološku ikonu koja bi iz-
razila tu čudnu kombinaciju narastanja i stabil-
nosti. Ona neočekivano dolazi u obliku 75 milja
dugog autoputa koji spaja neke urbane centre, a
u privatnom je vlasništvu hongkonškog biznis-
mena Gordon Vua. Nepovjerljiv prema kineskim
vlastima, Vu je cijeli autoput izgradio kao vi-
jadukt koji se spušta samo na raskrsnicama gdje
je predvidio buduću urbanizaciju. Prema mod-
elu komunističkih utopija socrealizma, Koolhas
ovu vrstu projekta naziva „tržišni realizam” –
briljantna formula istovremenog neispunjenja i
ispunjenja želja, koja se zasniva na trenutnom
prostoru između tržišnog obećanja njegovog
ispunjenja. Iako jedinstveno, Pearl River Delta
je za Koolhasa karakterističan primjer današnje
modernizacije kao što je to Njujork bio ’30-tih i
nova Evropa ’80-tih i ’90-tih. Rad Rema Kool-
hasa, uprkos njegovom angažmanu na drugim
kontinentima, mogao bi poslužiti kao primjer
današnjeg evropskog moderniste. U Deliričnom
Njujorku objedinio je kao protutezu neprijatelje
Le Corbusiera i Dalija; njegova neizrečena am-
bicija bila je da ih pomiri. Koolhas se snalazi u
ovoj dijalektici bolje od bilo koga drugog, ali
upravo ta vještina je doprinijela nastanku nekih
kontradiktornih poteza. Ona ga je navela da kri-
tikuje savremenu apoteozu šopinga, ali je ipak

bio i arhitekta Prade (koja je u mega-knjizi obja-
vila njegove projekte tri nova epicentra: u New
Yorku, Los Angelesu i San Franciscu). Navela
ga je i na osnivanje inovativnog komplementa
OMI, pod nazivom AMO, koji je pripreman da
kritički interveniše na širokom polju projek-
tovanja, ali i da stavi svoj potpis kao konsultant
na Conde Nast u ponudi za modernizaciju nje-
govog imperija. Navela ga je i na suprostavljan-
je spektakularnoj arhitekturi, kakvu su promo-
visale institucije poput Gugenhajm muzeja, ali
i da ipak projektuje Gugenhajm galeriju u Las
Vegasu. Danas je teško zamisliti politiku koja
na neki način ne pregovara s tržištem, a Kool-
has se svakako razumije u kritički osvrt i pro-
vokativne sheme. Ako je tendencija da muzeji
postaju prodavnice, Koolhas se pita zašto ne bi i
prodavnice, bar djelomično, služile kao muzeji?

Jedne prilike Koolhas je uzvratio svojim
kritičarima: „Nikada o našoj djelatnosti nisam
mislio kao o nečemu što dovodi do promjene.

Mene zaokuplja to kako se sve mijenja
na načine koji su često radikalno suprotni bit-
nim vrijednostima arhitekture. Uprkos oči-
glednom uspjehu, ja arhitrkturu vidim kao
ugroženu vrstu kojoj pokušavam naći novo
mjesto. Ironija je da bit naše aktivnosti – ponov-
no osmišljavanje prihvatljivog odnosa izmedu
formalnog i društvenog – ostaje nevidljiva iza
mog cinizma, navodnog nedostatka kritičkog
stava i naših očigledno vječitih ustupaka”.

Primjer arhitekture Rema Koolhasa: Građevina Hol-
andske ambasade u Berlinu

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

84

Historijat

Ranih ’90-tih, nakon što je njemačka
federalna Vlada odlučila da premjesti svoje
sjedište iz Bona u Berlin, rodila se ideja o zgra-
di holandske Ambasade. Rezultat je jedinstveno
holandsko zdanje na obalama rijeke Spree, prije
čije realizacije se desilo mnogo toga.

Prije nego što je holandska Ambasada
u Bonu preuzela ulogu zastupnika državnih
interesa Zapadnoj Njemačkoj nakon drugog
svjetskog rata, Holandija je imala svoju del-
egaciju u Berlinu. Ambasada je bila smještena
u Rauchstrasse, u zgradi kupljenoj 1920. Pre-
thodna adresa je bila Vosstrasse 16. Ta zgrada
je srušena 1930. da bi se napravilo prostora za
gradnju Hitlerovog ureda. 1920. godine, mimo
holandske tradicije, kupljeno je nekoliko zgrada
za potrebe predstavljanja države u inostranstvu.

Za njihov izbor je bila zadužena komisi-
ja na čelu s arhitektom i profesorom Van der
Steurom. Van der Steur nije bio nepoznat, među
njegove radove spada i Palata mira u Hagu.
Zgradu u Rauchstrasse 10 je ocijenio pogod-
nom, jedino mu se nije dopao interijer. Radovi
na uređenju su povjereni berlinskom arhitekti,
a zgrada je stradala prilikom bombardovanja u
Drugom svjetskom ratu. Holandija 1973. go-
dine lokaciju svoje bivše ambasade prodala jed-
nom privatniku. Nakon napuštanja Bona 1999.
godine, privremeni smještaj je nađen u Interna-
cionales Handels Centrum (IHZ), ogromnom
neboderu iz vremena DDR-a, koji se nalazio u
centru Istočnog Berlina.

Kao što je rečeno, Holandija tradicio-
nalno nije gradila niti kupovala zgrade svojih
ambasada, da bi potkraj 20. stoljeća došlo do
promjene stava – želje za postizanjem većeg
međunarodnog priznanja, izražene izgradnjom,
renoviranjem i uređenjem brojnih zgrada amba-
sade. Izbor Rema Koolhasa i njegovog tima kao
realizatora projekta djelomično je rezultat ove
politike.

Proteklo je mnogo vremena prije nego li
je Ministarstvo kupilo zgradu uz rijeku Spree,
na prekrasnoj lokaciji u Klosterstrasse, u sa-
mom centru Berlina. U početku su nuđene par-
cele daleko od centra, ali je u pismu ambasadora
van Walsuma, upućenog generalnom sekretaru
Ministarstva vanjskih poslova u Hagu, izričito

navedeno da ambasada može biti smještena ili
na mjestu koje se zove Tiergarten ili u centru.
Praznu parcelu je pronašlo osoblje tadašnjeg
berlinskog ureda. Ambasada je, kao i njemačka
Vlada, još uvijek bila u Bonu, a u Berlinu je
postojalo istureno odjeljenje pod nazivom Ured
ambasade.

Bilo je razloga za ponos pronalaskom
tako lijepog komada zemlje. Uspostavljeni su
razni kontakti na najvišem nivou, i to u vrijeme
dok se još nije znalo kako stoje stvari u vezi sa
vlasništvom i postoje li slučajno potraživanja iz
Drugog svjetskog rata.

Odjel za nekretnine van zemlje zadužen
za osnivanje i održavanje zgrada i rezidencija
ambasada bio je zainteresiran da sasluša Ured
ambasade u Berlinu. U skladu s arhitektonskim
propisima holandske Vlade sastavili su preci-
zan dokument, prema kojem se garantuje podi-
zanje prepoznatljive zgrade koja će odražavati
kulturna dostignuća nacije u oblasti arhitekture
i unutarnjeg dizajna. Da bi bili sigurni da će
dobiti traženo, u dokumentu su detaljno naveli
zahtjeve koje zgrada treba da zadovolji, i time
utemeljili visoke standarde za gradnju van zem-
lje. Precizno su definisani bitni elementi u smis-
lu upotrebne i kulturne vrijednosti zgrade, a da
se pri tome vodi računa o troškovima korištenja.
Jasno je navedeno da država, a posebno Mini-
starstvo vanjskih poslova, u tome ima bitnu
ulogu. Zahtjevi za kvalitetom su se odno-
sili i na arhitekturu, i na uređenje, i na dizajn
unutrašnjosti zgrade. To je, između ostalog,
izraženo u obavezi zadovoljavanja visokih stan-
darda kvaliteta materijala i tehničkih instalacija.

Objavljen je poziv arhitektima i arhitek-
tonskim firmama u cijeloj Evropi. U finalni iz-
bor je bio uključen vladin arhitekta Wytze Patijn

Pretpostavka je bila da, ukoliko je
moguće, posao realizuje jedna konsultantska
firma ili asocijacija. Ovaj oblik konsultacija je
poznat kao „totalna gradnja”. Učesnici natjecaja
su imali priliku da pokažu svoje vizije i plan
pristupa koji su morali biti u skladu s planom
zahtjeva. Selekcija je izvršena 1996. godine.
Plan zahtjeva je sačinjen u skladu s prethodno
spomenutim Vladinim pravilnikom o nekret-
ninama van zemlje i specifičnim zahtjevima
Odjela u Hagu u vezi s predstavnicima zemlje
u Njemačkoj, koja je svrstana u red zemalja
od posebnog značaja. Sama pojava zgrade

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

85

treba odražavati gostoljubivost i otvorenost
Holandije, kao i njene kulturne standarde. Ove
specifične ideje mogu se pročitati kao „deklara-
cija principa”: agresivno usmjereni prema izgle-
du i kvaliteti. Citat iz plana zahtjeva: „Obaveza
da se bude prirodan najveća je kritika na račun
holandske kulture; holandska samodopadnost
je rezultirala okretanjem modernizma u stil re-
fleksa.

Sada i ovdje, dublja analiza i razma-
tranje brojnih tehničkih pitanja može imati
obnavljajući efekat i stvoriti jedinstveni profil
Holandiji u odnosu prema ostatku Evrope – man-
je retorike, više akcije”. Postojeći sistem bodo-
vanja u koji su, osim arhitekture, bile uključene i
druge profesionalne discipline, donio je pobjed-
nika: OMA – Asocijacija arhitekata predvođena
Remom Koolhasom. Komisija je bila impre-
sionirana vizijom Koolhasa i njegovog tima.
Oni nisu željeli običnu zgradu, to je bila pobuna
protiv običnog i normalnog. Ideja je naišla na
odobravanje i razumijevanje Ministarstva u
Hagu. Savršeno se uklapala s politikom nam-
jera u pravilniku i nekretninama. Interesantan
momenat u vezi s tim je da se Koolhas pred-
hodno distancirao od projekta u Berlinu, jer
je osjećao da ideje arhitekture izražene u tom
projektu neće voditi do nove „provale prema
modernizmu”. U programu zahtjeva za amba-
sadu Koolhas je vidio priliku za novu šansu i
izjavio: „Nova arhitektura, koja ima za cilj da
bude advokat izuzetnog unutar svakodnevnice,
da bude poziv da se postane toliko ambiciozan
da se poželi grad i arhitekturu dovesti u uzajam-
ni balans na višem planu.” Javno predstavljanje
projekta u Aedes galeriji predstavljalo je veliki
događaj koji je privukao brojne posjetioce.

Lokacija holandske Ambasade u Berlinu

Holandska ambasada u Berlinu

Holandska Ambasada u Berlinu svaka-
ko je rad sam po sebi: virtuozna prostorna fan-
tazija, artikulisana unutar ograničenog kvadrat-
nog prostora, koja neprestano vijuga i uvija
se oko sebe. To razigrano istraživanje užitaka
zamršenosti predstavlja provokaciju motiva
arhitektonske promenade i stvara kontrolisani
i veseli haos. Oblik cik-cak trajektorija koji
se iza savršeno jednostavnog staklenog bloka
veličine 27 m više puta prepliće, koncentrisana
je u nekoliko topoloških igara koje su još ranije
razvili Koolhas i njegovi sljedbenici.

Postoji nešto intrigantno u kontrastu
između unutrašnje vitalnosti i smirenog izgleda
fasade; nešto poput džentlmena koji se uspije-
va kontrolisati u napetoj situaciji (diplomata).
Koolhas kaže da je htio napraviti zgradu koja
bi nam, zahvaljujući osnovnom smjeru koji
naglašava nekoliko aspekata, arhitekturu i am-
bijent grada, omogućila da bolje razumijemo
Berlin. Htio je da s jednakom ozbiljnošću pris-
tupi krajnje različitim elementima historijskog
konteksta njemačke prijestolnice. Izbjegavajući
spektakularni ekspresionizam i ostajući na nekoj
vrsti srednjeg tla, čak i kada se zgrada rezonant-
no izdiže od tla, sakrio je stubove iza njenog
spokojnog izgleda, iza holandskog humanizma
i otvorenosti. Izbjegavajući svako ponavljanje
i distancirajući se od sljedbenika, još jednom
nas je iznenadio istraživanjem novog prostora
neograničenih mogućnosti, koji izaziva vrtogla-
vicu već pri samom otvaranju vrata. Taj kon-
stantni bučni izraz beskrajnih mogućnosti da-
nas nas više ne plaši nego fascinira. Prije svega,
zgrada Ambasade na neki način predstavlja dis-
tanciranu reakciju na političku situaciju i histo-
rijski kontekst, ali i odgovor na dva nacionalna
imidža, kao i na dva zahtjeva za identitetom, od
kojih je jedan mučan. Na jednoj strani stoji ideja
otvorenosti, savremenosti i transparentnosti koja
bi trebala da karakteriše Holandiju, a na drugoj
ponovno ujedinjenu Njemačku koja se, najbolje
što može, nosi sa svojom nesretnom prošlošću,
s traumom posvuda vidljivom: u ruševinama,
u nedovršenosti, u psihičkim ožiljcima, kao i
u koegzistenciji potpuno različitih arhitekton-
skih tipova, stilova i atmosfera. Ima, naravno,
određene ljepote u toj sredini oblikovanoj histo-

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

86

rijskom tragedijom, koja je življa i spremnija za
budućnost za razliku od nekih drugih gradova,
koji nisu imali njenu sudbinu i koji uklanjaju
svoju drevnu raskoš. Berlin želi ponovo otkriti
period kada je, kao baštinik jedne od vodećih
evropskih civilizacija, bio otjelotvorenje ve-
likog grada, Grosstadta, bogat i bez krivice. Taj
krajolik, sa kojeg su gotovo potpuno nestali tra-
govi nacizma, sada nastoji zatamniti i tragove
komunizma te zapadnog modernizma ’50-tih i
’60-tih, prema kojima gaji jednaku antipatiju.

Dugi period hladnog rata, podijeljenost
države četrdest godina, od 1949. do 1989. go-
dine, te postojanje Zida preko dvadeset osam
godina, donosi dvostruku dezintegraciju duše
Berlina, zadajući posljednji udarac poništenju
sjećanja Njemačke Drugim svjetskim ratom.
Holanđani su željeli autonomnu, jednu čitku
zgradu ambasade, i to zasjeniti samu sebe, pa su
htjeli da nametnu prilično vještački regulatorni
model koji nazivaju kritičkom rekonstrukcijom.

Danas vlasti jednaku odgovornost pri-
pisuju ideologijama modernizma i funkciona-
lizma, posebno Hansu Scharounu, koji je bio
Stadtbaurat, ili glavni arhitekta nakon 1945.
Njegov nasljednik Hans Stimman, direktor
Construction and Housing Department, oci-
jenio je historiju grada kao historiju destruk-
cije do koje su doveli rat i poslijeratni plane-
ri. Ernest Junger je napisao ocjenu koja može
biti moto kartografskog rada: „Naši gradovi su
pretrpjeli veća oštećenja od arhitekata nego od
bombi. Najgore što bomba može učiniti jeste
da ošteti supstancu zgrade i sravni je sa zem-
ljom, dok arhitekte uništavaju njenu bit od tla
prema gore”. U decembru 1978. godine princ
Charles je u svom govoru u Mancion House,
na vrhuncu kampanje protiv moderne arhitek-
ture izjavio da se, u poređenju s engleskim arhi-
tektima, Luftwaffeu može pripisati zasluga jer:
„Kada je rušio naše zgrade, nije ih zamjenio
ničim uvredljivijim od križa”. U Berlinu postoje
dva klana urbanista koji se uzajamno negiraju
i optužuju za pokušaj brisanja aspekta nasljeda
grada. Jedni govore o vječnom duhu Berlina,
nekoj vrsti bića zapisanog u ornamentici nje-
govih ulica i u njegovoj tipomorfologiji. Pro-
tivnici ih optužuju za pokušaj prikrivanja trago-
va nacizma, za destrukciju grada, komunistički
ekperiment i dva postmodernistička postratna
perioda, nastala paralelno nakon kratkog peri-

oda socijalrealizma. Obje grupe upućuju na
nepomirljivu prošlost; jedna dublje u historiju,
druga više u goruću aktuelnost. Hans Stim-
man smatra da su postratni arhitekti, planeri i
političari živjeli s mržnjom prema prošlosti i
vjerovanjem u progres i na Istoku, i na Zapadu.
Koolhas je imao prostora da se infiltrira u tom
antagonizmu i krizi stavova. Često je citirao pa-
rolu Haus-Rucker grupe iz Austrije: „Amnestija
za postojeće”. To je poziv da priznamo da su
i drugi periodi i kulture, pa i iz sasvim bliske
prošlosti, stvorili fragmente gradova i zgrada
koji su danas prihvatljivi i bez obavezne kritike.

Odgovorni za urbanizaciju Berlina
zabrinuti su i za izlomljenu strukturu parcela.
Stimman i njegove kolege ne nalaze više ni-
kakvu fabriku koja bi mogla stvoriti koheziju
centra. Više ne vidimo niti jednu od onih fino
granulisanih struktura, čiji pravilan raspored
poznavaoci grada toliko cijene na starim snim-
cima iz zraka ili na crnim planovima čiji kon-
cept je otkrio Josef Paul Kleiheus na vrhuncu
postmoderne i Internacionale Bauanstellung u
čuvenom dijelu Collage grad od Colina Rowea
i Freda Koettera, objavljenog kratko prije toga
1978. godine. Prema Roweu i Koeterru, ur-
banisti su zapeli u procjepu izmedu nostalgije
prema tradicionalnom gradu i stvarnosti moder-
nog metropolisa, koji je postao zbrka vizualno
razbijenih objekata, jer se ulica dezintegrisala.

U toj ikoni postmoderne kuće su bile
prikazane crnom bojom, a ulice, trgovi, holo-
vi sa stubovima i dvorišta bijelo, kao i palače,
crkve i javne zgrade. Colin Rowe je veoma do-
bro znao da arhitektonski objekti neće odumira-
ti i raspadati se tako lako; pozvao je na njihovu
asimilaciju u kontekst.

Nacrt holandske Ambasade, sjever-jug

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

87

U sklopu Venecijanskog bijenala 2000.
godine, Hans Stimman i Tobijas Nofer su post-
avili izložbu “Physiognomie einer Grosstadt” na
kojoj je bila predstavljena kolekcija crnih pla-
nova. Senatsbaudirektor ih je vidio kao kritičku
analizu prostornih ideja arhitektonskog mod-
ernizma nakon 1945. Na njima je dat kontekst
Berlina u pet ključnih momenata: na početku
rata 1940. godine; neposredno nakon propas-
ti 1945 godine; 1953. podizanje zida; 1989.
pad zida; 2000. godine deceniju nakon toga.
Plave, crne i crvene linije označavaju za svaki
od ovih perioda postojeće i uništene strukture,
novoizgrađeno, i projektovano za budućnost.
Druga serija planova koristi linijsko crtanje da
skicira transformaciju parcela (lot structure).

 Stalno pitanje u Berlinu danas je „Ko
je ko?”, katalog ili enciklopedija međunarodnih
arhitekata, koji su u velikom broju od rata nao-
vamo ostavili svoj trag, s brojnim primjerima
stilskih i stilističkih preokupacija, nastalih ne
samo značajnim povodom, kakav je Hansa-
Viertellnterbau 57, zgrade Internacionalne
Bauaustellung, Iba 87, ili građevine podignute
’90-tih. U Berlinu danas svoje predstavnike
imaju i racionalizam, manje-više participatorni
ekspresionizam, postmoderna, dekonstruktiv-
izam i minimalizam. Prisutne su i sve tehnike:
hiperbolični paraboloidi, beton, metalni kosturi,
fasade od obojene plastike ili kamena sa zidnim
zavjesama ili azbestnim cementom, sjajnim alu-
minijumom itd. Rezultat je čitavo blago prim-
jeraka, svojevrsna arhitektonska kolekcija, koja
također pothranjuje nešto poput osjećaja kom-
pleksa kolonizovanog. Zato je Hans Stimmman
ocijenio da grad više ne bi trebao slijediti „cilj
ponovnog izmišljanja Berlina”, nego ostati na
zalihama izgrađene historije, kao što se razvijao
prije dolaska brie-a-brae eklekticizma: histo-
rije kamenog grada, stejnerne Berlin, kako ga
je pomalo podrugljivo nazvao Werner Hege-
man u knjizi izdatoj 1930. Evropskom gradu je
potrebna tjelesnost (materijalnost), zidovi i ot-
vori koji označavaju tranziciju izmedu zgrade i
grada, privatnog i javnog. Ovaj evropski grad,
koji više nije primjer internacionalnog stila, tre-
balo bi da upućuje na oživljenu lokalnu tradic-
iju: da poziva poslovne zgrade da preuzmu
predmodernističku i modernističku tradiciju.
Vraćanjem historijskog modela ulica i histori-
jskih linija puteva i trgova, osebujni berlinski

milje bi trebao postati međunarodni arhitekton-
ski idiom, bez obzira što to može biti shvaćeno
kao uvreda za arhitekte koji su naučili da rade
bez ikakvih ograničenja. Ipak postoji osjetljiv
problem s obzirom na sudbine koje je imao

Istočni Berlin. Iznenada se razvila
neobična nostalgija prema komunističkom peri-
odu, nazvana „ostalgija”. U javnosti se razbuk-
tava intenzivna rasprava. Projekat holandske
ambasade je svoju snagu ispoljio u njenom
vječitom obuzdavanju – jednostavnom pojavom
staklene kocke s diskretnom fasadom, u čemu će
većina vidjeti samo banalnost. Kada se u janu-
aru 2000. godine Berlin pripremao da ponovno
preuzme ulogu prijestolnice, jedan manji broj
zemalja je odlučio da, umjesto oko Tiergartena
ili Pariser Platza, svoje predstavnike smjesti
u starom centru, koji je upravo doživljavao
rekonstrukciju, pored obala rijeke Spree, uz-
vodno od ribarskog ostrva. Dugo vremena ono
je bilo geografski centar skromne aglomeraci-
je 17. st., opasano šancima, prije nego što se
proširilo na neoklasicističke Dorotheenstad i
Fridrichstadt, a zatim postalo središte pruskog
carstva 1701. godine. Na lijevoj strani kod mo-
sta Janovitz nalazi se zgrada kineske ambasade
od nehrđajućeg čelika; blistava i nehajna i para-
doksalno germanska; nekoliko koraka dalje uz
kej je elegantna brazilska ambasada čiji vitki
balkoni više podsjećaju na bogatu privatnu re-
zidenciju.

U gornjem dijelu keja su stare adminis-
trativne zgrade iz nacističkog perioda s atrijem.
Imaju kose krovove i tamne mrlje od udaraca;
ne tako davno u njima je bilo smješteno Mini-
starstvo kulture DDR-a, sjedište Jugendarbeita
i pratećih službi ministarstva. Malo dalje, na
uglu keja i Klosterstrasse, nalazi se finansijska
administracija u zgradi jednostavne nacional-
socijalističke estetike s izbočenim vijencem,
travertinom, svijetlosivom žbukom, kamenim
okvirima oko prozora i trijema s pet arkada.

Nekada su ovdje bile prazne parcele,
skladišta, garaže i radionice. Prostor je pop-
unjen zgradom centralne berlinske vodovodne
kompanije.Na zavoju Stralauerstrasse, gdje je
nekada bio pitoreskni Molken Markt trg, nalazi
se neka vrsta gotskog trijema u starom češkom
kubističkom ili ekspresionističkom stilu s četiri
nivoa, čvrsta poput tamne betonske pregrade is-
pred šestospratnice u obliku bureta s oplatom

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

88

od cinka. Jedan dio kompanije se nalazi u ve-
likoj zgradi na čijoj se fasadi smjenjuju sivi ka-
men i sjajni mramor. Lažne osnove dimnjaka
vode ritam do dva nivoa potkrovlja, a tri snažna
talasa strukture i brojne staklene izbočine bi tre-
balo da predstave motiv vode niz ulicu Neuve
Judenstrasse. Ovaj kompleks sa znakovima
kritičkog rekonstrukcionizma istovremeno je i
skroman i bogat, te uredno formiran oko ma-
lih kvadratnih atrija ne dužih od 20 metara, sa
fasadom čija visina do vijenca iznosi 22 me-
tra, a kruna krova ne prelazi 27 metara. Ovdje
se dešava neobičan momenat: rekonstrukcija
grada u obliku u kojem ranije nije postojala;
potraga za idealnom prijestolnicom koja ni-
kada nije trebalo da iskusi traume rata i Zida;
ili koja pokušava da ih zaboravi. Nasuprot
keju, iza drvoreda, na drevnom ribarskom os-
trvu, nekad ispresijecanom uličicama s naba-
canim kućama, sada se uzdiže šest stambenih
blokova, šest tornjeva, od kojih neki imaju 25
spratova i koji su ga krajem ’60-tih pretvorili u
gradsko područje. Mape i snimci iz zraka, nas-
tali prije znakova destrukcije, svjedoče o tome
u šta se pretvorila zelena površina. Suočeni s
nemogućnošću rušenja nebodera s više stotina
stanova i pokušavajući se prilagoditi planovima
iz 1990. godine, arhitekti predlažu bar rekon-
strukciju ulica, sedam-osam zgrada s atrijem,
te dio zgrada poredanih uz Getraudenstrasse
i kej Fridichsgracht. Izražajna forma te velike
građevine, čijih pet hiperboličkih paraboloida se
izdizalo u ime Maple Leaf, sigurno je potjecala
iz perioda odbojnog komunističkog modemiz-
ma. Diter Hoffman-Axthelm objašnjava kako
je Planwerk Innenstadt mozaik projekata koji
se odnose na oba bivša sektora grada, Istočni
i Zapadni; dva, u stvarnosti različita svijeta u
smislu njihove fizionomije i buduće uloge. Je-
dan, dizajniran buržoaskom kulturom, određen
je za povećanje vrijednosti individualnog ur-
banog prostora dodatnom arhitekturom. Drugi,
koji je bio politički centar DDR-a, karakteriše
zbijenost zgrada, široke ulice i neproporciona-
lno velik javni prostor, koji danas nema svrhu.

Uloga historijskog centra komplet-
nog grada čini neophodnim stavljanje no-
vog teksta preko socijalističkog modernizma
istočnonjemačkog centra. Hoffmann-Axthelm
priznaje da je plan izazvao brojne kontrover-
ze, jer su brojni intelektualci iz istočnog dijela

u tome vidjeli samo oblik kolonizacije. I neki
projektanti iz zapadnog dijela su ga doživjeli
kao napad na različite pozitivne aspekte mod-
ernizma za koje su ostali vezani. On tvrdi,
ipak, da nema diskriminatorskog rušenja, na-
protiv, da se plan pridržava principa poštivanja
postojećeg. Nema rušenja komunističke arhi-
tekture, ona opstaje zbog toga što samom svo-
jom ekskluzivnošću znači promjenu. Ne mi-
jenja se otvoreni karakter sredine, jednostavno
će biti popunjena i zgusnuta građenjem drugog
sloja do određene granice, infiltrirat će se novi
urbani materijal što će ujednačiti proporcije i
skale historijskog grada.

Projekti, koje za ovaj sektor centra
Berlina vodi Hans Stimman, nisu ograničeni
na rekonstrukciju dijela Ribarskog ostrva.
Predviđeno je da se ponovo izgradi Weissen-
Brucke, Breite Strasse, čiji otmjeni zavoj ne
može biti vraćen, bit će uža na uštrb fasade
Bauwessen zgrade. Što se tiče starog dvorca
Hohencolen, srušenog 1950. godine, Bund-
estag je u julu 2002. godine glasao za rekon-
strukciju njegove tri fasade, dok je četvrta
djelomično ugrađena u komunističku palatu
republike, Palast der Republik, koju neki zovu
Ballast der Republik, jer je ukrašena azbestom
i oštro kritikovana za namjeru da istrijebi os-
novne simbole starog režima. Zvanični projekat
predviđa reurbanizaciju, popunjavanje cijelog
centra i vraćanje na njegovu prijašnju struk-
turu parcela, a ako ne, onda mu vratiti izgled
kakav se može vidjeti na rezbarijama, starim
fotografijama ili papir mase modelima koji su
vatrene pristalice rekonstrukcije dvorca izložile
u izlogu u ulici Unter den Linden, pokazujući
raznolikost, slikovitost, gotovo srednjovjekovni
karakter kitnjastih fasada, zabata, krovnih pro-
zora, balustrada i kosih krovova. Isti proces
primjenjuje se i na desnoj obali rijeke Spree, u
distriktu vijećnice Rotes Rathaus, sve do Alexa-
derplatza, na kojem će se podići nekoliko ne-
bodera, koje je 1993. godine projektovao Hans
Kolhof. Buduća holandska ambasada trebalo je
da bude rekonstruisana u stilu tradicionalnog
berlinskog bloka. Prema Planwrek Innenstadt
iz maja 1999. godine, koji su usvojili i Senat
i Parlament, blok iza ugla na keju trebalo je da
bude kružna organizacija zgrada oko pet manjih
atrija uvećanih jednim prostranijim.

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

89

Prvi trik koji je OMA izvela prema
ovom pravilu – zahvaljujući dobroti lokalnih ur-
banista, nasljednika tradicije istočnog Berlina,
jest jedinstvena kombinacija bloka i odvojene
(nezavisne) zgrade. Ambasada nije postavljena
direktno na tlo, nego djelomično na postament,
neku vrstu pijano nobile ili terase

Nema spojene zidove sa susjednom
fasadom, nego ostaje izolovana. Nije od ka-
mena, nego od stakla. Zgrada u obliku slova
L, blago zakrivljene linije u tupi ugao, tu je da
osigura tranziciju. Uzdiže se naspram centralne
vodovodne kompanije i ima pet stanova. Viso-
ka je prema propisu tačno 25 metara s uskom
fasadom od samo tri metra (koja samo jednom
polovinom ide duž Klosterstrasse), potpuno je
prekrivena mrežama perforiranih aluminijskih
ploča čije ponavljanje ostavlja pomalo utisak
apstrakcije. Njena transparentnost poigrava
se sa svjetlom; zavisno od doba dana, mogu
se vidjeti sjenke spratova, terasa, stepeništa,
podupirača fasade i povremeno dijelovi sus-
jedne zgrade, osvijetljeni zrakom sunca koja se
gubi između stabala lipa u malom atriju.

Istočna fasada rezidencije

Od kamenog bloka je preostao samo
postament i prozirna pozadina, koja je istovre-
meno zavjesa i volumen. Na planu je staklena
kocka blago zakrivljena kao da bježi od ot-
vorene ruke koju čini ugao, kao da berlinski
blok odmara svoj stisak. Oko njega je pros-
tor blago zakrivljen u pokretu koji služi kao
prilazna rampa za automobile iz Klosterstrasse.
Taj prazni prostor oslobađa zgradu kao da je

odvaja od ostale mase; zatim se naglo probija
na prvi sprat do foajea i uvija se unutar njega
u obliku unutrašnjeg trajektorija, u svom trza-
vom i neravnomjernom usponu. Od recepcije
do krova njegov put iznosi 200 metara. OMA je
predstavu o ovoj vrsti plana, ali još organskije,
gipkije i vijugavije topologije, imala skoro tri
godine prije nastanka projekta. Bilo je to 1993.
godine prilikom natjecaja za izradu biblioteka-
blizankinja na Univerzity of Jussieu i Parizu.

Određene zone plana svakog sprata se
uspinju kako bi nivoe spojile s neprekinutom
linijom, presijecajući cjelinu strukture poput
zavojitog unutrašnjeg bulevara, dozvoljavajući
posjetiocu da ostane u kontaktu s različitim
dijelovima biblioteke i okolnim krajolikom.
Pokretno tlo, „leteći ćilim” između nagomila-
nih, zamršeno izmiješanih spratova, probija
svoj put kroz kostur zgrade. Na jednom mjes-
tu pravi rampu, na drugom vijugavu strminu,
pa zatim šupljinu, zaobljeni brežuljak, a onda
ponovo krov, pa svod koji izaziva osjećaj pal-
ate. U ovom slučaju trajektorija ne vijuga tol-
iko, izlomljena je i ima niz šupljina, koje kao da
su napravljene pijukom u masi kocke; to je la-
nac sjena i svjetla, refleksija i boja. To je Kool-
hasova smirena polemika s trenutnim ukusom
za mjehuriće, za bezoblično i šupljikavo. U vi-
juganju ovih razuđenih svjetova, smišljenom na
kompjuterima, nije teško istraživati neprekinuti
i pokretni prostor. Ovdje je on i samoidenti-
lan i stalno drugačiji, ali unutar čvršće materi-
jalne ekstenzije, koja je, također, praktičnija i
složenija. Ta nagomilanost stvara neočekivane
doživljaje, koji kao da su se zapleli unutar
šupljina bloka. Pod je istovremeno strop, a sva-
ka rampa ili stubište postaje prilika za koncen-
traciju ili prostiranje hodnika ili soba, između
kojih prostor klizi na svom putu kroz masu
kocke, od sprata do sprata. S unutrašnje strane
je označen aluminijumom, kojim su prekriveni
podovi, zidovi i stropovi. Metalni ambijent vodi
do skrovišta i pukotina, te uvodi postojani odnos
sa svjetlom. S vanjske strane, gledano iz bilo
koje sobe koju dodiruje, osim glavne, obložen
je negdje tamnim drvetom – vertikalno postav-
ljenim crvenkastim pločama brazilske copaive
širokih šara, negdje još jednim tropskim drve-
tom, sa žutim kontrasnim šarama postavljenim
horizontalno.

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

90

 Jedan od trajektorija ambasade 			
Ulazni trajektorij Polazni trajektorij

Posjet po propisu počeo bi u najjavnijem
mjestu, u konzulatu, smještenom na prizemlju,
u otvorenoj galeriji u obliku vitrine koja ide
paralelno s Klosterstrasse. Stolovi su od velikih
ploča lakiranih prozirnom, izrazito sjajnom
smolom boje limete ili lipe: sto na recepciji
je od istog materijala, ali u svijetloružičastoj
boji, dok je u internoj pošti na sedmom spratu
ponovo boja lipe. I pod i plafon su prekriveni
mrežastim aluminijom gdje počinje trajektorij.

Ulazni trajektorij i polazni trajektorij

S obje strane dva uska stepeništa vode do
prvog sprata gdje se nalazi recepcija, smještena
u dvorištu koje podupire zgradu i preko stab-
la akacije gleda na rijeku Spree. Do toga vodi
kosa ploha, asfaltna rampa okrenuta urbanom
prostoru. Na desnoj strani počinje golemi pro-
zor visine 8-10 metara: dijagonalno nakošen u
snažnoj gesti koji se otvara prema pravcu Stra-
lauer Strasse. Iznad, jedva uočljivo odatle, kroz
sjeverno krilo napravljen je još jedan otvor, de-
formisani četvorokut. Njegova uloga u planu je
bitna; on pruža mogućnost pogleda u daljinu, od
Rolandufer keja, kroz otvor trajektorije, do am-
blema komunističkog Berlina, Sputnjika od 356
metara, TV-tornja udaljenog oko 700 metara,
podignutog krajem 70-tih na rubu Alexander-

platza.
Nešto više, četiri prolaza od armiranog

betona premošćuju prostor, povezujući kocku s
apartmanima smještenim na uglu zgrade u obli-
ku slova L. Njihova površina s velikim prozori-
ma, draperijama i roletnama, dijelom je skrivena
rešetkama od perforiranog aluminijuma, a dije-
lom otvorena. Cijevi od galvaniziranog metala
naftovodnog stila postavljene su poput tjele-
sne straže duž stražnjih otvora i terase. Fasadu
čine dva velika staklena zida s nepravilnim
klizećim elementima i ploče od crnog sjajnog
čelika. U gornjoj sobi recepcije, s plafonom od
kosog aluminija je namještaj Marcela Wander-
sa. Nadesno, uzani prolaz u padu od 1,2 metra
otkriva ogromnu izbočinu koja se diže gotovo
deset metara unutar zgrade. Malo dalje spušta
se u višenamjensku sobu, okrenutu prema jugu
14 metara dugim prozorom. Cijelom njegovom
dužinom prostire se dvostrana Jacqard zavjesa
s botaničkim motivom u otvorenim nijansama;
intenzivno zeleno i bijelo na obali rijeke; tam-
noplavo na draperiji na drugom zidu u poza-
dini. Pogled ukoso iz Internet-sobe, smješten
je u mezaninu. Letimičan pogled na prostor u
ogledalima sa crvenim slojem: trenutak krivu-
danja trajektorija izmedu dva viša sprata. Izo-
lovani pravokutni masivni stub oslanja se poput
titana; izvire iz prizemlja u tamnoj garderobi
konzulata, prelazi preko nižih spratova i rast-
vara se na četvrtom i petom spratu. Struktura
zgrade je empirijska i nepravilna; praktično ju
je nemoguće opisati, teško predstaviti ili nacrta-
ti. Neprizorne i nejasne makete mogu pobuditi
samo neodređenu ideju o njoj. To je barokni
organizam od armiranog betona, nepravilan,
načinjen od neočekivanih zgušnjavanja mase,
stezanja, od ploča, nosača, livenih zidova
mjestimično veoma debelih, izbačenih greda i
kutija kosih rešetaka koje su negdje ravne, neg-
dje okrugle, široke ili tanke sa svim mogućim
prekidima i prijelomima. U lijevom uglu ulaza,
na rubu recepcije, nalazi se kutija od armiranog
stakla za službu osiguranja; znak polazne tačke
unutrašnje trajektorije, privatne zone ambasade.
Pogled se pruža prema dolje, preko oštrih i tu-
pih uglova, sve do ćoškova ispod stepeništa.
Liftovi su vertikalni na uobičajen način, a nji-
hova providna stakla klize pored vertikalnih
neonskih cijevi, pričvršćenih unutar šahta za os-
vjetljenje. Jedna cijev, i stiže sve do prvog spra-

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

91

ta, zatim dvije, pa tri, i tako cijelim putem, do
jedanaest cijevi u postepenom vrtoglavom uzla-
zu. Ovdje počinje putovanje dugo 200 metara.
Staza, ponekad nakošena, ponekad ravna, klizi
kroz spratove čija visina stropova varira od 2,15
ili 2,3 do približno 6 metara. Trajektorij vodi do
dugog odmorišta sa čistim aluminijskim po-
dom, odakle se pogled pruža na prozore stare
zgrade iz naci-perioda, s prozorima uokvirenim
travertinom. Zatim pogled ide kroz staklenu ku-
tiju koja strši poput lođe na fasadi, prema in-
tenzivnoj zelenoj staklenoj rampi. Potom dolazi
široko odmorište, širokokutni nosač, ukošen
bez jasnog strukturnog razloga.

Način na koji se razni nivoi svijaju
i presjecaju utječe na promjenu fizionomije
trajektorije. Izvijaju se njene vlastite kretnje,
koje ostavljaju trag na podovima i stropovi-
ma obloženim aluminijumom i destabiliziraju
prostrane bočne zidove. Unutrašnje staklene
pregrade su mjestimično presvučene slojem u
boji. Duž narandžastog ogledala dug i vijugav
prolaz vodi do arhive na drugom spratu. Iza
prozirne crvene pregrade širi se odsjaj prema
višenamjenskoj sobi; u donjem dijelu se vidi
Internet-soba i kejevi. Na jednom mjestu dio
staklenog krova svijetloružičaste boje, koji iz-
gleda poput kasete (polje kasetirane površine)
u kancelariji, a na drugom stakleni prolaz u
žutom. Trajektorija prati južnu fasadu nekoliko
metara, a zatim dospijeva u samo srce kocke

spremna za novi uspon. Stepenice u aluminiju-
mu, nepravilna odmorišta, suženja, harmonika-
pregrade....

Jedan od trajektorija ambasade 			
 Ulazni trajektorij Polazni trajektorij

Pogled na trajektorij izvana. Perforirani aluminijum
(presvlaka preko zida) Dio velike sobe za sastanke

Sve se isprepliće, zgušnjava, zastaje u
tajni kineske slagalice; remek djela u drvetu,
umetnuti ansambli, usjeci (mortis) i klinovi
(tenon). Nalijevo je soba za sastanke u blije-
dom svjetlu, mračni trokut bez prozora. Okrugli
oculus urezan u pod gleda na plafon hola re-
cepcije kroz neku vrstu rupe, nekoliko koraka
dalje je kratica koja spaja kancelarije. Soba
nadesno pregrađena je debelim vratima koja
sliče vratima sefa. Na zidu ispred pip sou (saja-
mska panorama), tapeta Droog Designa: mreža
tačaka različitog promjera koje su probušene u
papiru. Kroz rupe se vidi goli beton s kremas-
tim materijalom koji se nenadano pojavljuje na
brojnim zidovima, stropovima i gredama, kao
i na pojedinim velikim kliznim vratima obo-
jenim u istom tonu.Trajektorij se iznenada širi
kada se na šestom i sedmom spratu rastvori u
odmorište obasjano refleksijom svjetla fasade
od aluminijskih mreža. Potom dolazi prolaz
koji vodi do aneksa, povećava se vidljivi dio
televizijskog tomja, panorama se širi i obuhva-
ta dio Stadthausa, dodatak gradskoj viječćnici
sagrađen početkom prošlog stoljeća po pro-
jektu službenog arhitekte Ludviga Hoffman-
na. Trajektorij se neočekivano uvija oko tam-
nog skrivenog ugla, obnavljajući svoj uspon u
kocki, u pravcu juga, u obliku nove kosine. Pre-

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

92

sijeca je ostakljeni hodnik. Na desnoj strani se
nalazi ured ambasadora: travertinski pod s taja-
nstvenom crnom kutijom koja strši devet spra-
tova iznad tla. Po drugi put trajektorija izlazi
na mirnu prozirnu južnu fasadu sa staklenim
ojačivačima. Prostrano stepenište se diže u dva
odvojka. Na odmorištu između su velika vrata,
tj. okretna pregrada koja se otvara prema sobi
za odmor i nizu kancelarija. Na samom kraju
sprata, u uglu, smješten je mali amfiteatar od tri
stepenice.

Trajektorij se savija u dugu, stepenice se
šire uz blagi nagib i završavaju se rampom koja
ide duž fasade i krovova finansijske adminis-
tracije, prije i negoli se ukaže i posljednji us-
pon. Put dalje vodi pored fitnes kluba, ulaskom
u klub otvara se južna fasada gdje je drugi am-
fiteatar poput finalne rampe koja nestaje u oplati
stropa; to je auditorijum.

Dio trakektorija s pogledom na Spree.
Na zadnjem odmorištu stubište ide prema
ograničenoj perspektivi – to je ulaz u kantinu
sa stropom koji je po karakteru više industrijski
s okvirom (frame) i čeličnim bazenom. Dije-
lom nepokriveno, ide do otvora gdje čini pris-
tup terasi „šupljikavim” stepeništem. S južne
strane pogled obuhvata obližnje krovove od
crijepa, stambene komplekse u daljini, dimn-
jake elektrane, brazilsku i kinesku ambasadu,
tamnu ciglu i atiku patinaste bronze tornjića
Markisches Museum, historijskog muzeja
Brandenburga koji je početkom prošlog stoljeća

sagradio Ludvig Hoffmann. Sve to gibanje,
taj prostorni eksperiment, razvija se u velikoj
unutarnjoj uzburkanosti bez posebne reakcije
kocke-zgrade. Njena fasada je poput niza stak-
lenih sefova (sanduka), razmještenih u rasteru
od oko 1,5 metra širine, s prosječnom dubi-
nom od pola metra od jedne do druge staklene
ploče. Jedan od dva vertikalna stuba je noseći,
a na drugom je manji poklopac (postoji kom-
pletan sistem ventilacije između coffers stak-
lenih sefova, sanduka i tunela trajektorija, čiji
neznatno viši pritisak omogućava da služi kao
zračna cijev za unutrašnji prostor). Nejednaka
visina spratova uvodi nas u neku vrstu horizon-
talne laminacije, teško vidljive spolja, na kojoj
se dešavaju transformacije fasade. Vertikalne
strukture nestaju na svakom izlazu unutarnjeg
trajektorija na rub zgrade i fasada postaje veliki
izlog u jednom obliku od različitih mat-stakala
s unutarnjim ojačivačima od metala ili ravnim
staklenim pločama. Van linije fasade strši koc-
ka, tamna, glatka i prozirna kutija sa aluminijs-
kim obrubom. Drugi later čini okvir za veliku
lođu višenamjenske sobe koja se nalazi ispod,
a gdje se vidi odraz rampe i stepeništa, i dobija
se utisak pokretljivosti i blage promjenjivosti.
Tanak filter od zategnuog metala pričvršćen
je na zatvoreni balkon s vanjske strane. On
hvata sunčeve zrake, prigušuje kontraste i
boji fasadu kremastim tonom. Tamnije mat-
staklo naglašava konzulat, kutiju glavne sobe,
povremene izbočine trajektorija i stanove gorn-
jeg sprata koji formiraju vijenac. Teško razum-
ljiv na planu, čak i nerazvijenom poput mod-
ela od kartona, trajektorij predstavlja čudnovati
prostor modeliran u tri dimenzije. Čini se da je
Koolhas ovim djelom upravo učinio da njegova
građevina bude stvar raznolike arhitektonske
promenade koja neprekidno nudi drugačije as-
pekte, neočekivane i začuđujuće. Koolhas je
uradio arhitektonski spektakl; posjetilac prati
put na kojem se otvaraju raznovrsne perspe-
ktive, igra se sa strujom svjetla koje obasjava
zidove i stvara polusjene. Dovršenje holandske
ambasade u Berlinu označava kulminaciju je-
dinstvenog projekta koji je izazvao brojne reak-
cije. Građevina u potpunosti zadovoljava sve
reprezentativne ambicije, koje ne označavaju i
ilustruju samo holandsku viziju urbanog diza-
jna i arhitektonskog izazova. Time Koolhas ne
pokazuje samo da je sposoban da smisli i nacrta

Amfiteatar Kancelarije				
Kubično ogledalo sobe za fitnes

UNIVERZITET U TRAVNIKU 		 UNIVERZITETSKA HRONIKA (4)- 2010

93

divne i smisaone planove, nego i da demonstrira
vlastiti kvalitet uspješnog okončanja stvari.

Citati žirija Pritzker nagrade

Rem Koolhaas je rijetka kombinacija
vizionara i realizatora, filozofa i pragmatičara,
teoretičara i proroka; suvremeni arhitekta čije
su ideje o građevinama i urbanizmu izazvale
mnoge rasprave, čak i prije same realizacije
ijednog od njegovih objekata. To je rezultat nje-
govih rukopisa i diskusija sa studentima, što je
često izazivalo kontroverzu zbog lutanja van
konvencionalnih granica. Poznat je po svojim
knjigama, regionalnim i globalnim planovima,
akademskim istraživanjima koje je provodio s
grupama studenata, kao i po hrabroj, zvonećoj,
namjerno provokativnoj arhitekturi. Njegova
pojava kasnih sedamdesetih s knjigom „Deliri-
ous New York” bila je početak dviju izvanrednih
decenija, u kojima su njegove građevine, pro-
jekti, planovi, izložbe i studije odjekivali pro-
fesionalnim i akademskim prostorom primajući
kako kritike, tako i priznanja. Jedan od njegovih
najranijih planova za proširenje holandskog Par-
lamenta pobudio je dovoljno snažan interes da
su uslijedile druge narudžbe. Holandsko Plesno
pozorište u Hagu bilo je među prvim završenim
projektima koje je naišlo na odobravanje kri-
tike. Nakon toga su uslijedile narudžbe koje su
varirale od izuzetno inventivne privatne kuće u
Bordeauxu, do regulacionog plana i ogromnog
Skupštinskog centra u Lilleu u Francuskoj.

Kuća u Bordeauxu je projektovana tako
da bude prilagođena posebnim uslovima potre-

ba klijenata u invalidskim kolicima, a da se pri
tome ne ugrozi kvalitet življenja. Da je ovo bilo
njegovo jedino djelo, bilo bi dovoljno da mu
osigura mjesto u historiji arhitekture. Dodajte
tu i živopisni centar za obrazovni život, Eduka-
torium u Utrechtu, kao i stambene zgrade u Ja-
panu, kulturne centre i druge zgrade u Francus-
koj i Holandiji, kao i prijedloge kakav je onaj za
otok-aerodrom u Sjevernom moru.

Često je demonstrirao svoj kreativni
talent sposobnošću da naizgled nerješive ili
ograničavajuće probleme savladava briljantnim
i originalnim rješenjima. U svakom njegovom
projektu postoji neusiljena i demokratska or-
ganizacija prostora i funkcionalnosti, koja nes-
vjesno doprinosi protoku koji na kraju diktira
nastanak nove, dotad nepostojeće, arhitekton-
ske forme. On jednaku pažnju poklanja ideji
kao i građevini.

Koolhas je skupio zanimljivu zbirku bril-
jantnih projekata kojim neprestano zamagljuje
liniju koja dijeli urbanizam i arhitekturu. On
posjeduje rijedak talent i sposobnost da misli
u pojmovima projektovanja koji variraju od
najsitnijjih konstrukcijskih detalja do koncepta
za regulacioni regionalni plan. Bill Lacy

Literatura
1.	 Jencks, C., M. Kesvir (1981):

Postmoderna arhitektura, biblioteka Zodiak.
2.	 Jodido, F. (1998): Arhitektura

sada, Taschen.
3.	 Vinis, J. (1992): Zelena arhitek-

tura, Tashen.

	Korica.pdf
	Page 1

