Darja Radović Mahečić
LJETNIKOVCI I VILE IZMEĐU DVA SVJETSKA RATA 

· I AVANGARDA I TRADICIJA
Opstanak znakovitih građevina, koje predstavljaju vrijednosti i aspiracije kultura koje su potaknule njihovo stvaranje, ovisi ponajprije o prepoznavanju njihove kulturne i društvene važnosti. U okviru projekta „Graditeljska baština 19. i 20. stoljeća“ u Institutu za povijest umjetnosti izrađen je Registar spomenika moderne arhitekture na tlu Hrvatske, svojevrsna topografija građevina i sklopova koji predstavljaju najviše domete razdoblja između dva svjetska rata među kojima vile i ljetnikovci imaju važno mjesto. Namjera je bila na odabranim primjerima pokazati vitalnost moderne arhitekture u nas, ostvarene s obzirom na funkcionalni i socijalno angažirani program, ali i vezano za tradiciju i podneblje, od kontinentalne do jadranske Hrvatske; od središta i rasadnika arhitekata – grada Zagreba – kao apsolutnog kulturnog žarišta; preko Splita, koji postaje drugo graditeljsko središte; Sušaka koji se prisilno razvija kao samostalan grad; Istre, Rijeke i Zadra pod talijanskom vlašću; do strogo čuvane dubrovačke gradske jezgre i udaljenih otoka. Posrijedi je napor da se sagleda važno razdoblje hrvatske arhitekture koja u svega dvadesetak godina doseže i identitet i vrhunac, a sadrži djela i koncepte koji se ravnopravno nose s dostignućima europske arhitektonske kulture, pa i avangarde. 

U povijesti naše arhitekture zabilježeno je da u godinama oko Prvog svjetskog rata vile u Hrvatskoj mahom grade secesijeki modernisti: Aladar Baranyai, Vjekoslav Bastl, Viktor Kovačić, Hugo Ehrlich, Rudolf Lubinsky, Pollak i Bornstein, no već na Graditeljskoj izložbi 1930. zapažene su vile Freudenreicha i Deutscha u Zagrebu, projekt ljetnikovca Mladena Kauzlarića u Primorju i Antuna Ulricha za Dubrovnik.
 Razdoblje koje kulminira tridesetih godina, okrunjeno je bilo izložbom Pola vijeka hrvatske umjetnosti 1938. na kojoj su istaknute vile Vladimira Šterka, Alfreda Albinija, Frana Cote i Ernesta Weissmanna te obiteljska kuća Stjepana Planića u Zagrebu, Zlatka Neumanna u Varaždinu, grupa kuća na Bačvicama te Vila Meštrović Fabjana Kaliterne u Splitu, vile Kazimira Ostrogovića i Vladimira Potočnjaka u Primorju, Harolda Bilinića i Lavoslava Horvata u Dubrovniku.
 U povodu izložbe napisani su i brojni ogledi koji sumiraju segment arhitekture, među kojima je najopsežniji onaj Vladimira Potočnjaka u kojem se, uz navedene, kao graditelji vila ističu i Stjepan Hribar, Bela Auer, Slavko Löwy te Kauzlarić i Gomboš. 
 Odmah po izgradnji, izvan Hrvatske, predstavljane su bile vile Šterka, Vidakovića te Ernesta Weissmanna.
 
Za sve vile i ljetnikovce uvrštene u naš Registar, uvjet je bio da su im istraženi izvorni dokumenti, da su djela visoko arhitektonski ili kulturno-povijesno valorizirana i, što je možda najvažnije, da im je do danas sačuvano takvo opće stanje u kojem se još uvijek jasno razaznaje izvorna ideja. Smatrajući, međutim, da sama arhitektonska djela najbolje svjedoče o fenomenu arhitekture i ulozi pojedinih autora, pa tim neposrednije uspostavljaju odnos s vladajućim teorijskim postulatima, predlošcima i provjerenim istovremenim iskustvima arhitekture srednjoeuropskog i mediteranskog kulturnog kruga, nismo odustali niti od primjera vila danas narušena izgleda, jer želimo li popraviti shvaćanja i životne uvjete današnjice, razumijevanje, ali i zaštita recentne prošlosti je preduvjet. 
Antologijski primjeri – evidencija, interpretacija, vrjednovanje 
Vila Pfefferman (Jurjevska 27a, Zagreb, 1928.–1929., Marko Vidaković, danas – Veleposlastvo Češke republike
) jedan je od najranijih proboja ideje „novoga građenja“ koji je u Zagrebu stigao do cilja, odnosno – do realizacije.
 Dokazano je da su praški đaci, poput Vladimira Šterka, Ivana Zemljaka i Marka Vidakovića, prvi ozbiljili soliterna zdanja kristaličnih oblika međuratne moderne arhitekture u Zagrebu. Vidaković, koji u Hrvatskoj nema mnogo realizacija (pa ga se niti ne spominje u Hrvatskoj likovnoj enciklopediji
), važan je za tridesete godine kao teoretičar i kritičar. Nacrti za ljetnikovac Pfefferman urudžbirani su u rujnu 1928., po mnogočemu godini prijelomnoj za arhitekturu funkcionalizma u gradu Zagrebu. U Umjetničkom paviljonu te je godine gostovala izložba suvremene čehoslovačke arhitekture, čiji se modernizam rađa, kao i u Hrvatskoj, s ključnim djelovanjem polaznika Wagnerove arhitektonske škole u Beču na prijelomu 19. u 20. stoljeće. U Zagrebu je to bio Viktor Kovačić, u Pragu Jan Kotĕra, i obojica su dobila priliku odgojno djelovati u domaćoj svojoj sredini. Karakteristike predstavljene nove čehoslovačke arhitekture su: prilagodba suvremenim potrebama, potpuna pročišćenost i jednostavnost u koncepciji, isticanje konstrukcije, velike plohe na pročeljima, dugački stakleni zidovi bez okvira, ravni krovovi bez vijenaca i streha, kako je u „Tehničkom listu“ tada izvijestio još jedan praški đak – Pavao Jušić.
 

Jednokatna vila Pfefferman nalazi se u definiranom ljetnikovačkom predjelu, povučena je od ulične linije i smještena na najširem dijelu nepravilne parcele. Arhitekta je pri projektiranju komfornog stanovanja jedne obitelji prilagođenog okolišu najviše zanimala stroga funkcionalistička kompozicija; adiranje tj. izmicanje pojedinih različito proporcioniranih geometrijskih dijelova kuće u konačni volumen. Taj snažni, dobro uravnoteženi kubus rani je, beskompromisni primjer vile izvedene po svim konstruktivnim i stilskim načelima moderne arhitekture u Hrvatskoj. Komentatori Arhitektonske izložbe zagrebačkih inžinjera i arhitekata u Umjetničkom paviljonu 1932. vilu proglašavaju jednom od najinteresantnijih gradnji, te kažu da je “seriozan rad dostojan da uđe u svaki evropski priručnik o modernoj arhitekturi”.
 Zbog svoje aktualne funkcije vila je potpuno izolirana od očiju javnosti. Nadograđeno joj je sjeverno gospodarsko krilo, izmijenjen upečatljivi visoki prozor središnjega halla, a recentno su dokinute i stupnjevane razine terasa. Mnogo je puta publicirana u stručnom tisku, pa i u francuskom časopisu za promociju moderne arhitekture „L'architecture d'aujourd'hui“ 1933., baš kao i Vila Radan.
 
Plasticitet Vile Radan (Jabukovac 39, Zagreb, 1931.–1933., Vladimir Šterk – danas Veleposlanstvo Republike Austrije
) s velikim polukružnim volumenom koji se proteže svim etažama, signal je neospornog baštinjena utjecaja češke moderne arhitekture. U predjelu Tuškanca, namijenjenu za izgradnju “bogatije opremljenih porodičnih zgrada”, zadatak je bio projektirati vilu i njezin interijer, koji su trebali dostojno reprezenzirati status vlasnika, uspješnog veletrgovca, te funkcionalno organizirati život mnogočlane obitelji. Raskošna vila ima četiri etaže, a smještena je uz sjeverni rub parcele, kako bi se prostorije za dnevni boravak što više orijentirale prema jugu i prema vrtu s bazenom.
 Kroz kuću se, kao njezina vezivna ideja, provlači dramatično spiralno stubište, koje započinje “izvan tijela zdanja, a završava kao šiljak na njezinu krovu”
. To spiralno kretanje unosi dodatnu pokrenutost u dinamično razvedene površine i volumen vile, koja je građena od cigle s armiranobetonskim stropnim konstrukcijama. Riječ je o jednoj od najraskošnijih i najcitiranijih zagrebačkih vila koja je zbog neodržavanja u lošem općem stanju. 
Arhitekt i kipar Frane Cota za svega je nekoliko realiziranih svojih građevina redom izborio mjesta među najistaknutijim arhitektonskim ostvarenjima razdoblja između dva svjetska rata. Kiparstvo je završio na Umjetničkoj akademiji u Beču, arhitekturu na Tehničkom fakultetu u Zagrebu, ali ga je dvojno zanimanje nakraju dovelo do pomanjkanja narudžbi kod obje skupine potencijalnih naručitelja.
 Danas ga se smatra jednim od najtalentiranijih međuratnih arhitekata. Njegova Vila Botteri (Tuškanac 54a, Zagreb, 1932.−1933., Frane Cota i Zvonimir Požgaj) ostaje do danas jednim od najoriginalnijih ozbiljenja sustavnog arhitektonskog mišljenja međuratnog razdoblja, u kojem se odabrana geometrijska pojavnost zdanja maksimalno prilagođuje komforu stanovanja investitora u suglasju s prirodom.
 Iza zatvorenoga glatkog simetričnog uličnog pročelja s urezanim polegnutim prozorima nalaze se pomoćne prostorije, dok se blagovaonica, dnevna soba i tzv. muški salon prostiru u punoj širini kuće na dvorišnoj strani. Na pravokutno tijelo kuće na sjevernoj se strani veže okomito izvučeno krilo sa zimskim vrtom i čajanom. Na južnoj strani vrta smješten je četvrtasti bazen, a na ravnoj krovnoj terasi su paviljon i tuševi. Vila je održavana i u dobrom stanju. Vila Deutsch (Vončinina 20, Zagreb, 1937.–1938., Frane Cota
) jedno je od najsnažnijih djela i antologijski primjer moderne hrvatske arhitekture 20. stoljeća.
 Njezine četiri etaže i 520 m² korisne površine uzdižu se na visinu 19 metara iznad razine ulice. Visokokomforna rezidencija s bogato raščlanjenim stambenim prostorom, uopće je prva zagrebačka obiteljska kuća opremljena osobnim dizalom, čime se arhitekt vješto oslobodio ograničenja uvjetovanih zahtjevnom konfiguracijom terena i ostvario virtuoznu ekspresivnu skulpturalnu kompoziciju vile smještene na obronku. Kipar karakterističnog reduktivizma forme i realistične portretne plastike, Cota je vilom Deutsch dosegao vrhunac apstraktnoga oblikovnoga govora i radikalne stereometrijske, upravo klesane čistoće. Obje su vile vrhunska djela „poetike funkcionalima“ i ponajbolji lokalni odgovori na retoriku internacionalne moderne arhitekture. 

Masivna Vila Maixner (Mallinova 14, Zagreb, 1933., Alfred Albini
) izdvaja se veličinom na strmom terenu, a svoju originalnost duguje neočekivanom spoju dvaju materijala i omjeru njihove primjene. Linija kontakta glatke žbuke i bunjastoga kamenog podnožja pritom ne korespondira s visinom etaža, tako da nekoliko francuskih prozora poput kopči povezuju kuću i njezin podest. Sva je originalnost sadržana u odnosu tradicionalno – moderno. U formi volumena, formatu prozora, nagibu krovnih ploha pred nama je gotovo klasičan objekt mediteranskoga prostornog tona, a u slobodnom tretmanu plohe i tlocrtne dispozicije, primijenjenom materijalu i prema općem dojmu prepoznaje se kuća koja nesumnjivo pripada oslobođenom modernom građenju, odnosno umjerenom međuratnom modernizmu. Nesumnjivo je riječ o ostvarenju, koje je istovremeno suvremeno i s jakim oslonom u graditeljskom nasljeđu, „naša vlastitost u odnosu na svjetska zbivanja“
, kako će sam Albini, koji se nikad nije priklonio izrazito radikalnoj struji, okarakterizirati arhitekturu aktualnoga trenutka.
 Očuvano je izvorno stanje, ali je vila zapuštena.  
Radikalno purističko oblikovanje, kakvo su zahtijevala programatska pravila funkcionalne moderne arhitekture, po povratku u Zagreb od Adolfa Loosa 1927. uspostavio je podizanjem nekolicine kockastih obiteljskih kuća  arhitekt Zlatko Neumann. Po svojim dimenzijama jedna od najmanjih obiteljskih vila hrvatske moderne arhitekture je Vila Margetić (Petrova 184, Zagreb, 1934.–1935., Zlatko Neumann
), koja i danas svjedoči o izborenoj poziciji moderne arhitekture tridesetih godina kao šireg društvenog programa. Isticana kao remek-djelo Neumannova opusa i ovog poglavlja hrvatske arhitekture Vila Margetić primjer je avangardističke metodologije, koja se ovdje realizira kao terasasta kompozicija s reduciranim elementima u oblikovanju pročelja. Očuvanoj ljepoti simetrije suzdržanog glavnog pročelja danas su nažalost suprotstavljene intervencije i dogradnje južnoga dvorišnog pročelja. A da su obiteljske vile malih dimenzija Neumannu bile programsko-projektantski izazov
 svjedoče i dvije kockaste vile sa spojenim stražnjim dvorištima u istočnom predjelu Varaždina - Vila Oblath i Vila Freidländer (Slavenska 22 i Masarykova 18, Varaždin, 1934.–1935., Zlatko Neumann
), danas izdograđivane.
Svakako treba istaknuti i pojedine reprezentativne ansamble vila, poput izuzetnog dojma koji izaziva kolonija obiteljskih i najamnih stambenih vila različitih autora podignutih između 1931. i 1941. godine u Novakovoj ulici, koja reflektira opće karakteristike modernog pokreta u Zagrebu i Hrvatskoj te utjecaje kojima je on bio izložen.
 Gradnja vila u Novakovoj ulici bila je propisana strogim građevinskim zakonom na razini grada, koji je određivao postotak iskoristivosti parcele, način gradnje te izgled pročelja. Ističe se rana, amblematska Vila Spitzer (Novakova 15, 1931. –1932., Mladen Kauzlarić i Stjepan Gomboš
), ujedno najkvalitetnija vila tandema, koji je sa petnaestak realiziranih vila u Zagrebu i na Jadranskoj obali, ostvario nesumnjivo najznačajniji opus ovoga stambenoga tipa tijekom međuratnog razdoblja. Vila Spitzer s corbusierovskom dubokom terasom posljednjega kata, bila je vrhunski primjer „Zagrebačke škole arhitekture“ i programatska gradnja arhitekata okupljenih oko Drage Iblera i „Zemlje“. Kao posljedica neodgovornih intervencija Novakova se ulica nalazi “spomenički” u lošem stanju. To se prvenstveno odnosi na pionirsku vilu Spitzer, gdje je zatvaranjem terase između betonskih okvira i dodavanjem kosoga krova, narušena izvorna oblikovna misao i ideja o trima njezinim razinama. Cijela ulica zavrjeđuje obnovu pod stručnim vodstvom.
Manje poznat primjer je ansambl vila za odmor – Križni rat na Hvaru. Na strmu šumovitu rtu s južne strane grada Hvara, na do tada neizgrađenu dijelu otoka, arhitekt Alfred Albini je 1933. projektirao jedinstveni ansambl od sedam vila za odmor.
 Iako je zemljište već bilo isparcelirano, arhitekt Albini koncipirao je jedinstven potez koji u luku prati obalu Križnoga rata. Zamislio je osnovni građevinski tip, od kojega odudaraju vila postavljena na dominantni položaj i posljednja u nizu, vila atrijskoga tipa na samom rtu. Od cjelovito zamišljena jedinstvenog urbanističkog projekta Albini je ostvario tek dvije kuće: Zorislava Dukata i u modificiranom obliku kompozitora Rudolfa Matza. Obje su vile vješto uklopljene u teren i koriste se prirodnim njegovim nagibom za funkcionalno diferenciranje pojedinih prostora. Zajednička su im kratka vanjska stubišta, terase i gustijerna, arhitektonski elementi programski vezani za mediteransko podneblje. Vila Dukat (Križni rat 14, Hvar, 1933.-1934., Alfred Albini) za današnje je pojmove skromnih dimenzija, a njezina je vrijednost u maksimalnoj prilagodbi terenu, zbog čega kapitalizira smještaj u sjenovitoj borovoj šumi i dalekometnu vizuru na pučinu mora. Kuća je prizemna, obložena kamenom i njezina je dispozicija nastala izmicanjem dvaju građevnih tijela pravoutnog tlocrta. Važno je spomenuti da Albini, ovim svojim projektom i djelomičnom realizacijom, posredno postaje jednim od sudionika u početku tridesetih godina zahuktale diskusije o primjerenosti moderne arhitekture u Dalmaciji (Kosta Strajnić – Vinko Brajević), potaknute natječajnim projektima Nikole Dobrovića za Split i Dubrovnik.
 Albini je svojom arhitekturom dokazao simpatije za nedogmatski pristup.
 Nedaleka Vila Ladany (Križni rat 1, Hvar, 1936., Mladen Kauzlarić i Stjepan Gomboš
) postavljena je na terasu, tj. na širi, grublje obrađeni kameni podest. U kutu prizemlja vile, s najboljom pogledom na pučinu, lukovima je formirana loggia, unutar koje i danas visi dizajnirana svjetiljka okvira od kovine nalik lampionu. Sve Kauzlarić-Gomboševe vile, a u drugoj polovini tridesetih godina projektiraju vile za odmor na Hvaru (Ladany i Ronin), Korčuli (Mahler i Grünwald) i Koločepu (Rusko), nastaju unutar osnovne geometrijske sintakse, dok njihove interijere uvijek krasi kvalitetan raspored, jednostavnost i moderan namještaj. Vile iz tridesetih godina na Križnome ratu za sada su nedirnuta izvornoga stanja. 
Arhitekt Kazimir Ostrogović je nakon zagrebačke diplome 1934.  uglavnom djelovao na Sušaku te u Primorju ostvario prve samostalne realizacije, među ostalim, vile u Crikvenici i Malinskoj. Vila Koch (Cukličevo 1, Malinska, 1934.-1935., Kazimir Ostrogović
), koja nema ni 100 m², smještena je na izuzetnoj lokaciji, u pustoj uvali na pješačkom putu koji uz samo more vodi od Malinske prema Portu. Jasno i suvremeno komponiranu jednokatnu vilu blago skošenoga krova, u dijelu prizemlja podignutu na stupove, arhitekt je punom širinom orijentirao prema moru, a niveliranjem terena organizirao odnos prema šetalištu, plaži i maloj luci, kako za stanare, tako i za njihov čamac. Nema vernakularnog osluškivanja podneblja, upotrebe karakterističnog materijala ili reinterpretacije tradicionalnih motiva i oblika, razlikovanja gradske i izvangradske arhitekture. Samo je dobiveni arhitektonski zadatak - vila za odmor - suvereno riješen prema načelima novoga građenja, koja zahtijevaju i uključivanje okolne prirode u projekt, na kontroliran način. Iako kuća i danas zadivljuje svojom pojavnošću (jer odskače od okolnih gusto građenih vikendica i recentnih apartmanskih kuća), početkom devedesetih godina zatvoreno joj je prizemlje, no oličeno je tamno, kako bi istaknutima ostali svijetli originalni dijelovi kuće.

Pitanjima stanovanja arhitekt Stjepan Planić dao je značajan doprinos ne samo nizom svojih djela već i zalaganjem za promjenama („Raditi i stanovati u vrtovima!“). Zbog svoje elementarne geometrije njegova Vila Fuhrmann (Gornje Prekrižje 30, Zagreb, 1935., Stjepan Planić
) okruglog tlocrta slovi i kao najavangardnija realizirana vila razdoblja između dva svjetska rata. Idealna forma vili je priskrbila ulogu simbola, što je kapitalizirano nizom izložbi, članaka i knjiga u kojima je ona predstavljala nova shvaćanja u arhitekturi i nov odnos arhitekta i naručitelja. 
Kuća je bila sagrađena izvan grada, na mjestu s krasnim vidikom. Njezin je valjkast volumen proizašao iz arhitektove želje da investitoru u invalidskim kolicima omogući proživjeti impresije kao ranije na kakvoj praznoj livadi, jer “vanjski zid ne ograničava prostor”, kako je isticao Planić, a kružna forma uz svu ostalu simboliku donosi i onu o ognjištu i obiteljskom krugu. Planić je težio primordijalnim vrijednostima; okrenut taktilnim kvalitetama materijala i međuigri s prirodnim okruženjem, nastojao je arhitekturu vezati uz tlo. Njegov je pristup stambenoj arhitekturi načelno bio neposredan, ali sredinom tridesetih godina inzistira upravo na geomerijskoj pojavnosti kao posljedici sistemskoga rješavanja programskih zadataka. „Zagrebačku školu arhitekture“ karakteriziraju elegancija i suzdržanost, nerijetko i shematičnost izraza, te je u takvom ozračju Vila Fuhrmann uistinu predstavljala eksperiment, nesumnjivo i iznenađenje. Kuću okruglog tlocrta, s podestom od zelenog medvedničkog kamena, s kontinuiranim prozorima i šatorastim krovom, unatoč adaptacijama koje su se na njoj odvijale u posljednjih petnaestak godina, i danas vrednujemo kao jedinstven stambeni prostor u kojem Planić uspješno spaja retorike avangardi i lokalne graditeljske tradicije. 

 Još je raskošnija  Vila Cuvaj (Zamenhoffova 17, Zagreb, 1937., Stjepan Planić
), koja potkrepljuje ranu tvrdnju Slavka Batušića, koji za Planića kaže da “dobro zna sve teorije o svrsi i funkcionalnosti, ali one nikad ne zarobljuju njegovu invenciju”
. Planićev projekt Vile Cuvaj nesumnjivo je nadahnula poetika Frank Lloyd Wrighta (velika ostakljenja, snažna streha, odnos građevine i razinâ vrta). O svojim nastojanjima oko ove prostrane kuće, a protiv konvencionalnih i konzervativnih shvaćanja koja zaostaju za svojim vremenom, Planić je progovorio u svom Trećem pismu o stanovanju 1937. godine.
 Ističe osnovne uvjete ugodnog stanovanja, za koje su potrebne dobro proporcionirane prostorije i njihova međusobna komunikacija. Na neizgrađenom dijelu zemljišta detaljno planira hortikulturno rješenje s obaveznom vijugavom stazom, niskim i visokim raslinjem. Osim u kompoziciji, simpatije za načela organičke arhitekture otčitavamo u maštovitoj upotrebi i kombiniranju materijala, posebno u živosti stvorenoj teksturom pročelja (kameni podest; prepečena, brižno slagana cigla istaknuta na konveksnom dijelu zone prvoga kata; raster i linearnost metalnih ograda, stakleni zidovi, itd.).
 Vila je u dobrom stanju i u posjedu prvoga vlasnika. Nedaleka višeznačna Vila Blažeković (Zamenhoffova 1, Zagreb, 1936.–1937., Drago Ibler
) remek-djelo je arhitekta Drage Iblera, po mnogima ključne figure razdoblja. Polazište kreaciji bili su: veliko, dobro pozicionirano šumovito zemljište i zahtjevan, obrazovan i imućan investitor. Izražajna jednokatna vila raskošnih dimenzija ima T-tlocrtnu dispoziciju komponiranu po sistemu slobodnoga plana, prema kojoj se veliki i svijetli unutarnji prostori pretapaju s vanjskima: od zimskog vrta, preko balkona, natkrivene i otkrivene terase, do parka, jer želja je arhitekta i naručitelja bila maksimalno sačuvati posvojenu hrastovu šumu. Originalan je upravo dijalog s okolišem, koji kulminira ekspresivnim kontrastom iskoračenog staklenog krila vile nad visokim potpornim zidom iz modro zelenog kamena. I Ibler je za ovu jedinstvenu građevinu fluidnih prostora, uravnoteženo upotrijebio tradicionalne materijale prirodnog okoliša, drvo i kamen, ali i mnogo staklenih zidova. Iako je investitor parcelu na samom spoju Nazorove i Zamenhoffove ulice ostavio za vrt, a vila se smjestila visoko na obronku, dolnja je parcela u međuvremenu prodana i postoji opasnost da bude i izgrađena.

Zagrebački diplomant Ernest Weissmann, jedan je od tri hrvatska arhitekta koji u ovom razdoblju surađuju u atelijeru Le Corbusiera u Parizu, a koji ga je, među ostalim, izabrao i za jugoslavenskog predstavnika pri CIAM-u. Weissmann je, unatoč prvoj nagradi na Međunarodnom natječaju za Zakladnu i kliničku bolnicu na Šalati 1931., u Zagrebu uspio realizirati svega dvije vile. Vila Kraus (Nazorova 29, Zagreb, 1936.–1937., Ernest Weissmann
) je prema riječima Aleksandera Lasla primjer je uspješne interpretacije dviju kapitalnih modernističkih prostornih koncepcija. “Amalgamirajući slobodni plan (Plan libre/Free plan) s prostornim planom (Raumplan/Plan of Volumes), ugrađujući Loosovu vertikalnu volumetrijsku diferencijaciju pojedinih prostornih elemenata u Corbusierov domino–model efektno je provjerio i dokazao vjerodostojnost dvojice apsolutnih modernističkih autoriteta”
. Nepovoljnu konfiguraciju terena Weissmann svladava oblikovanjem kuće poput sojenice, ostvarujući dodatnu vrijednost vrta.
 Za Vilu Podvinec (Jabukovac 29, Zagreb, 1936.–1937., Ernest Weissmann), koja je bila prostorno ostvarenje Weissmannove programatske maksime “Suvremena građevinska tehnika – nova arhitektura” te je opširno 1939. prikazana u “L’architecture d’aujourd’hui” možemo samo napisati In memoriam, jer je 2000. potpuno devastirana.
 
Avangardnima držimo i realizirane vile praškog đaka Nikole Dobrovića na dubrovačkom području. Vila “Vesna” (Obala Ivana Kuljevana, Lopud, 1938.–1939., Nikola Dobrović) projektirana je kao kuća za odmor obitelji Barić, a sagrađena je usvojenom tehnologijom u armiranom betonu. Za razliku od Hotela “Grand”, te vila “Rusalke” i “Adonis” istog autora, volumen Vile “Vesna” zatvoren je prema svom okolišu. Horizontalnim elementima balkona, krovne terase i trakastih prozora suprotstavljeni su posađeni čempresi i eukaliptusi, a razmjerno velika visina kuće s prednje je strane artikulirana osebujno interpretiranim oblaganjem kamenim pločama. Kao sloj termoizolacije, na ravnom krovu kuće izveden je bio plitki bazen s vodom, prekriven drvenom oplatom, poput palube, koja je od kiše i insolacije propala već nekoliko godina nakon završetka gradnje. Okoliš kuće je sačuvan, a stanje konstrukcije je zadovoljavajuće, kao i stanje atektoničkih obloga. Potrebna je obnova fasade, vanjske stolarije i unutarnje opreme.
 Godina gradnje Vile “Adonis” (Trogirska 4, Dubrovnik, 1939.–1940., Nikola Dobrović) upisana je u armiranom betonu na pročelju. Pionirski su na toj gradnji: fasada sa zračnom šupljinom, potpuna armiranobetonska konstrukcija s visokozidnim nosačima i sanitarni čvor u središtu vile. Unutrašnje su prostorije vrlo male, ali su zato vanjski prostori kuće raskošnih dimenzija i uvjetno ih se može smatrati reinterpretacijom tradicijskih prostora trijemova i loggia dubrovačkih renesansnih ljetnikovaca. Neposredno uz sjevernu stranu kuće 1982. je probijen priključak na Jadransku magistralu, čime je značajno degradiran okoliš kuće.
 

Uska, dvoetažna Vila Jakšić (Šetalište N. i M. Pucića 4 na Lapadu, Dubrovnik, 1935., Drago Galić
) sagrađena je u brižno oblikovanom vrtu uz more i spoj je prostorne dispozicije moderne arhitekture te tradicijskih elemenata svojstvenih mediteranskom ladanju. Arhitekt pomno smješta vilu na kosome terenu, odmjerava volumen i pojedine otvore te konstrukcijske elemente i krovište primjereno podneblju. Takvo “poštivanje” tradicije i uklapanje prema okolini osnovna su kreativna snaga autora i iskaz novog moderniteta. 
 Cjelina se danas gubi u gustoj i predimenzioniranoj okolnoj izgradnji.
 Veličinom i raskoši izdvaja se stereometrijski čista, a opet klasična Vila Banac na markantnoj dubrovačkoj lokaciji (Put Frana Supila 23, Dubrovnik, 1938.-1939., Lavoslav Horvat i Harold Bilinić
 – danas Umjetnička galerija). Vila je kamenim zidom odijeljena od ulice i u prizemlju je komponirana oko prostranog atrija. U zoni katova panoramskim je vizurama u kontaktu s morem. Prostorna dispozicija monumentalne vile smišljena je širokom gestom, a njezin je modernizam deklariran ponajprije ekspresivnošću pojedinih prostora te izostankom suvišnih oblikovnih detalja. U izvedbi i detalju značajna je bila suradnja dvaju arhitekata. Lavoslav Horvat je već pokazao dar za postupno pročišćavanje od kompromisnih eklekticističkih aplikacija, a Harold Bilinić je bio cijenjeni stručnjak za gradnju kamenom kao dugogodišnji Meštrovićev suradnik.
 Sadašnja je namjena uzorna.
Zaključak

Vile nastale između dva svjetska rata, spomenik su ne samo kulturi i ukusu domaćih arhitekata koji su zastupali nova funkcionalna načela, već i njihovim investitorima koji su ih podržavali i omogućavali im da grade u novom duhu. Najčešće nisu dugo bili u posjedu svojih nekretnina jer je nastupio Drugi svjetski rat, nakon kojeg su vile ili odlazile u ruke privilegiranim novim vlasnicima ili je njihova funkcija postajala javna. Nakon provedene evidencije, prikupljanja i analize podataka, te kreiranog modela vrjednovanja potrebno je stvoriti kompatibilnost spomenika moderne arhitekture s prostornim planovima i projektima pojedinih gradova i regija unaprjeđujući znanja lokalne zajednice i kulturni turizam. Iako pripada tzv. perifernoj umjetnosti, rado ističemo kako je Hrvatska u pogledu gradogradnje i arhitekture visoko urbani i u Europu integriran povijesno umjetnički prostor. Moderna arhitektura tridesetih godina razdoblje je kada su novi tehnički, funkcionalni i oblikovni standardi postavili vibrantne parametre i žive katalizatore današnje hrvatske arhitekture i njezina kulturnog krajolika. Zaštita znakovitih građevina kao umjetničkih djela zahtjevan je istraživački, ekonomski i fizički problem. Njihov opstanak najprije ovisi o prepoznavanju njihove kulturne i društvene vrijednosti, za koji su ovim istraživanjem napravljeni preduvjeti. 

Popis literature:

Arhitekti članovi JAZU, Drago Galić (ur.), 437, Zagreb, 1991.

Arhitektonski fakultet 1919./1920. – 1999./2000., Mladen Obad Šćitaroci (ur.), Arhitektonski fakultet, Zagreb, 2000.
VINKO BRAJEVIĆ – KOSTA STRAJNIĆ, Misli o čuvanju dalmatinske arhitekture, Split, 1931.

ŽELJKA ČORAK, U funkciji znaka. Drago Ibler i hrvatska arhitektura između dva rata, Zagreb, 1981.
ŽARKO DOMLJAN, Arhitektura 20. stoljeća u Hrvatskoj, u: Arhitektura 20. vijeka, Beograd-Zagreb-Mostar, 1986., str. 32-42.
RADOVAN IVANČEVIĆ, Stjepan Planić i avangarda moderne hrvatske arhitekture, u: (ur.) Stjepan Planić, Problemi savremene arhitekture (reprint), Zagreb, 1996., str. 7–40.

DUŠKO KEČKEMET, Moderna arhitektura u Dalmaciji, u: Arhitektura, 156-157, Zagreb, 1976., str. 65–79.

ALEKSANDER LASLO, Arhitektonski vodič. Individualno stanovanje u Zagrebu od 1900. do 1940. godine, u: Arhitektura, 186-188, Zagreb, 1983.-1984., str. 120-131.
ALEKSANDER LASLO, Raumplan, plan libre, ili ..., u: Arhitektura, 200-203, Zagreb, 1987., str. 35–40.

ALEKSANDER LASLO, Zagrebačka arhitektura 30-ih Vodič, u: Arhitektura, 200-203, Zagreb, 1987., str. 97-112.

ALEKSANDER LASLO, Die Loos-Schule in Kroatien, u: Roland Schachel i dr., Adolf Loos, katalog izložbe, Beč, 1989., str. 307–327.

ALEKSANDER LASLO, Zagreb 1923-37. Architecture of Inter-war Zagreb, u: Shaping the Great City. Modern architecture in Central Europe 1890–1937,  Eve Blau – Monika Platzer (ur.), katalog izložbe, Prestel, München-London-New York, 1998., str. 186–195.
STJEPAN PLANIĆ (ur.), Problemi savremene arhitekture, Zagreb, 1932. (reprint 1996.)
STJEPAN PLANIĆ, 50 godina arhitekture u Hrvatskoj, u: Književnik, 2, Zagreb, 1939., str. 49-64.
ROBERT PLEJIĆ, Utjecaj Praške škole na arhitekturu moderne u Splitu, disertacija, Arhitektonski fakultet Sveučilišta u Zagrebu, 2003. (rukopis)

VLADIMIR POTOČNJAK, Arhitektura u Hrvatskoj 1888.-1938., u: Građevinski vjesnik, 4-5, Zagreb, 1939., str. 49-79.

TOMISLAV PREMERL, Mogućnost slobodnog ostvarivanja modernih arhitektonskih načela. Individualna stambena izgradnja između dva svjetska rata, u: Čovjek i prostor, 4, Zagreb, 1983., str. 27–30.
TOMISLAV PREMERL, Hrvatska moderna arhitektura između dva rata. Nova tradicija, Zagreb, 1989.

TOMISLAV PREMERL, Moderna i kontinuitet ladanjske kulture – arhitekture, u: Kultura ladanja. Zbornik radova sa znanstvenih skupova „Dani Cvita Fiskovića“ održanih 2001. i 2002. godine, Nada Grujić (ur.), Zagreb, 2006., str. 351-361.

BOGDAN RAJAKOVAC, Naša arhitektura, u: Jugoslavenski nacionalni album, J. Grubišić (ur.), Zagreb, 1933., str. 39-55.
DARJA RADOVIĆ MAHEČIĆ, Treba znati... o arhitektu Stjepanu Planiću, u: Stjepan Planić 1900.-1980., Gliptoteka HAZU, katalog izložbe, Zagreb, 2003., str. 29–55.

ANTONIO RUBBI, Stambena arhitektura u Puli od početka stoljeća do danas, u: Arhitektura, 208–210, Zagreb, 1989.–1990., str. 33–36.
KOSTA STRAJNIĆ, Dubrovnik bez maske, uzaludni napori i teška razočaranja, Dubrovnik, 1930.

KOSTA STRAJNIĆ, Savremena arhitektura Jugoslavena. Nikola Dobrović i njegovo značenje, u: Arhitektura, 4, Ljubljana, 1932., str. 108-113.

HELA VUKADIN-DORONJGA, 24 sata heroja, Mladen Kauzlarić – ukus međuratnog Zagreba, Muzej grada Zagreba, katalog izložbe, Zagreb, 2003. 

HELA VUKADIN-DORONJGA, Zagrebačke obiteljske kuće i vile Mladena Kauzlarića  (međuratna moderna), magistarski rad, Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za povijest umjetnosti, Zagreb, 2005. (rukopis)

IVAN ZDRAVKOVIĆ, Potreba primjene moderne arhitekture na Primorju, u: Građevinski vjesnik, 8, Zagreb, 1940., str. 89-90.

Darja Radović Mahečić

LJETNIKOVCI I VILE U RAZDOBLJU IZMEĐU DVA SVJETSKA RATA
- I AVANGARDA I TRADICIJA

POPIS ILUSTRACIJA:

1. Vila Pfefferman, Zagreb, 1928.-1930., Marko Vidaković

2. Vila Radan, Zagreb, 1931.-1933., Vladimir Šterk

3. Vila Botteri, Zagreb, 1932.-1933., Frane Cota i Zvonimir Požgaj

4. Vila Maixner, Zagreb, 1933., Alfred Albini

5. Vila Jakšić, Dubrovnik, 1935., Drago Galić

6. Vila Margetić, Zagreb, 1934.-1935., Zlatko Neumann

7. Vila Spitzer, Zagreb, 1931.-1932., Mladen Kauzlarić- Stjepan Gomboš

8. Vile za odmor Križni rat, Hvar, projekt 1933., Alfred Albini

9. Vila Dukat, Hvar, 1933.-1944., Alfred Albini

10. Vila Ladany, 1936., Nladen Kauzlarić i Stjepan Gomboš

11. Vila Koch, Malinska, Krk, 1934.-1935., Kazimir Ostrogović

12. Vila Fuhrmann, Zagreb, 1935., Stjepan Planić

13. Vila Cuvaj, Zagreb, 1937., Stjepan Planić

14. Vila Blažeković, Zagreb, 1936.-1937., Drago Ibler

15. Vila Kraus, 1936.-1937., Ernest Weissmann

16. Vila Podvinec, 1937., Ernest Weissmann

17. Vila Deutsch, Zagreb, 1937.-1938., Frane Cota

18. Vila Vesna, Lopud, 1938.-1939., Nikola Dobrović

19. Vila Adonis, Dubrovnik, 1939.-1940., Nikola Dobrović

20. Palača Banac, Dubrovnik, 1938.-1939., Lavoslav Horvat i Harold Bilinić
KRATKA BIOGRAFIJA

Darja Radović Mahečić

Dr. sc. Darja Radović Mahečić (1963.) viši je znanstveni suradnik i voditelj projekta „Graditeljska baština 19. i 20. stoljeća“ u Institutu za povijest umjetnosti u Zagrebu, u kojem na znanstveno-istraživačkim projektima sudjeluje od 1985., a zaposlena je od 1990. godine. Diplomirala je povijest umjetnosti i komparativnu književnost u Zagrebu te magistrirala (1993.) i doktorirala (1998.) s temama moderne arhitekture između dva svjetska rata. Autorica je i koautorica nekoliko knjiga, izložbi, dvadesetak znanstvenih radova i više desetaka stručnih radova. Stručno se usavršavala u Italiji (1998./99.) i Francuskoj (2005). 

� Graditeljska izložba za vrijeme međunarodnog kongresa graditelja u Zagrebu, katalog izložbe, Zagreb, 1930.


� Pola vijeka hrvatske umjetnosti, Hrvatsko društvo umjetnosti (prir.), katalog izložbe, Zagreb, 1938.


� VLADIMIR POTOČNJAK, Arhitektura u Hrvatskoj 1888.-1938., u: Građevinski vjesnik, 4-5, Zagreb, 1939., str. 49-79.


� LJUBOMIR ILITCH, L'architecture en Yougoslavie, u: Architecture d'aujourd'hui, 6, Pariz, 1933., str. 49 – 55.; Maisons de Banlieue.Yougoslavie. Maison a Zagreb, architecte: Weissmann, u: Architecture d'aujourd'hui, 2, Pariz, 1939., str. 56.


� Jurjevska 27a, Gradsko poglavarstvo Zagreb, Građevinski odsjek, Državni arhiv u Zagrebu. 


� ALEKSANDER LASLO, Arhitektonski vodič. Individualno stanovanje u Zagrebu od 1900. do 1940. godine, u: Arhitektura, 186-188, Zagreb, 1983.–1984., str. 126–127.; ALEKSANDER LASLO, Zagrebačka arhitektura 30-ih Vodič, u: Arhitektura, 200-203, Zagreb, 1987., str. 97-112.


� ŽELJKA ČORAK, Arhitekt Marko Vidaković – in memoriam, u: Vjesnik, Zagreb, 31.1.1976.;


ŽELJKA ČORAK, Prijelomne godine u Zagrebu, u: U funkciji znaka. Drago Ibler i hrvatska arhitektura između dva rata, Zagreb, 1981., str. 94–100.


� PAVAO JUŠIĆ, Pregled savremene čehoslovačke arhitekture, u: Tehnički list, 6, Zagreb, 1928., str. 90-92.


� SLAVKO BATUŠIĆ, Feuilleton – posljednje manifestacije naših arhitekata, u: Hrvatska revija, 5, Zagreb, 1932., str. 333.


� MARKO VIDAKOVIĆ, Vila Pfeffermann, u: Arhitektura, 1, Ljubljana, 1931., str. 2–4.;


Iz knjige Mesar – Spinčić „Stanovanje“ Ljubljana, u: Arhitektura, 3, Ljubljana, 1931., str. 87.; BOGDAN RAJAKOVAC, Naša arhitektura, u: Jugoslavenski nacionalni album, J. Grubišić (ur.), Zagreb, 1933., str. 53.; LJUBOMIR ILITCH, 1933., nav. dj.


� Jabukovac 39, Gradsko poglavarstvo Zagreb, Građevinski odsjek, Državni arhiv u Zagrebu. 


� VLADIMIR ŠTERK, Vila Radan u Zagrebu, u: Arhitektura, 2, Ljubljana, 1933., str. 33–34. 


� ŽELJKA ČORAK, U funkciji znaka. Drago Ibler i hrvatska arhitektura između dva rata, Zagreb, 1981., str. 143.  


� LIDA ROJE-DEPOLO − ALEKSANDER LASLO, Frane Cota. Retrospektivna izložba, katalog izložbe, Gliptoteka HAZU, Zagreb, 1995.


� SLAVKO BATUŠIĆ, 1932., nav. dj.; STJEPAN PLANIĆ, Prilike u kojima su izašle prve naše arhitektonske knjige, u: Književnik, 3, Zagreb, 1932., str. 112−113.; Pola vijeka hrvatske umjetnosti (katalog izložbe), Zagreb, 1938., str. 196, 205.; MLADEN IVANKO, Arhitekti kipar Frane Cota, u: Čovjek i prostor, 3−4, Zagreb, 1982., str. 34−35.


� Ostavština Frana Cote u vlasništvu obitelji; Vončinina 20, Gradsko poglavarstvo Zagreb, Građevinski odsjek, Državni arhiv u Zagrebu.; LANA BEDE, Kuća ponuđena pogledu, vila Deutsch arhitekta i kipara Frana Cote 1937-1938., diplomski rad, Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za povijest umjetnosti, 2005. (rukopis)


� ALEKSANDER LASLO, Arhitektura, u: Frane Cota. Retrospektivna izložba, katalog izložbe, Gliptoteka HAZU, Zagreb, 1995.


� Mallinova 14, Gradsko poglavarstvo Zagreb, Građevni odjel, Državni arhiv u Zagrebu.


� ALFRED ALBINI, Arhitektura sadašnjice, u: Kolo Matice hrvatske, Zagreb, 1935., str. 284–287.


� ZVONIMIR VRKLJAN, In memoriam – Alfred Albini, u: Čovjek i prostor, 11, Zagreb, 1978., str. 4.; ANDREJ UCHYTIL, Arhitekt Alfred Albini, magistarski rad, Arhitektonski fakultet Sveučilišta u Zagrebu, 1990., rukopis, str. 128–130, 196.; ANDREJ UCHYTIL – ZRINKA BARIŠIĆ, Alfred Albini, u: Arhitektonski fakultet 1919./1920. – 1999./2000., Arhitektonski fakultet, Zagreb, 2000., str. 175. 


� Petrova 184, Gradsko poglavarstvo Zagreb, Građevinski odsjek, Državni arhiv u Zagrebu.


� ZLATKO NEUMANN, Das Kleinhaus, u: Der Sturm, 4–5, Berlin, 1927., str. 1.; LJUBO BABIĆ i drugi, Mi o Loosu, u: Arhitektura, 11, Ljubljana, 1933., str. 171.; ZLATKO NEUMANN, O problemu prostora u arhitekturi, u: Tehnički list, 11–12, Zagreb, 1939.; BORO PAVLOVIĆ, Arhitekt Zlatko Neumann, učenik i suradnik Adolfa Loosa, u:  Arhitektura, 101, Zagreb, 1969., str. 61–68.; ALEKSANDER LASLO, Die Loos-Schule in Kroatien, u: (ur.) Roland Schachel i dr., Adolf Loos (katalog izložbe), Beč, 1989., str. 307–327.; ALEKSANDER LASLO, Zlatko Neumann & sedam svjetiljki novog građenja,  katalog izložbe, Galerija Modulor, Zagreb, 1990. 


� Dokumentacija Gradskog arhiva u Varaždinu; NADA BENIĆ–HLEBEC, Konzervatorska studija za Generalni urbanistički plan grada Varaždina, Zagreb, siječanj 2005.


� Nacrti u Državnom arhivu u Zagrebu prema adresama.; RADOVAN IVANČEVIĆ, Novakova ulica – zagrebački Weissenhof, u: Čovjek i prostor, 10, Zagreb, 1986., str. 6–28.; SANJA FILEP, Einflüsse Österreichischer und Deutscher Architektur der Zwischenkiegszeit auf die Kroatische Moderne, Detail: Novakstrasse, disertacija, Fakultet za arhitekturu i urbanizam, Stuttgart, 2000. (rukopis); ALEKSANDER LASLO, Das Gewicht des Stadtraums, u: Werk, Bauen + Wohnen, 9, St. Gallen, 2001., str. 24–37.


� Novakova 15, Gradsko poglavarstvo Zagreb, Građevinski odsjek, Državni arhiv u Zagrebu.; Ostavština Mladena Kauzlarića u Muzeju grada Zagreba.; HELA VUKADIN-DORONJGA, Zagrebačke obiteljske kuće i vile Mladena Kauzlarića  (međuratna moderna), magistarski rad, Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za povijest umjetnosti, 2005. (rukopis)


� Arhiv Alfreda Albinija, Muzej grada Zagreba.; ANDREJ UCHYTIL, Arhitekt Alfred Albini (magistarski rad), Arhitektonski fakultet u Zagrebu, 1991., str. 133.


� KOSTA STRAJNIĆ, Dubrovnik bez maske, uzaludni napori i teška razočaranja, Dubrovnik, 1930.; KOSTA STRAJNIĆ, Savremena arhitektura Jugoslavena. Nikola Dobrović i njegovo značenje, u: Arhitektura, 4, Ljubljana, 1932., str. 108-113.


� VINKO BRAJEVIĆ – KOSTA STRAJNIĆ, Misli o čuvanju dalmatinske arhitekture, Split, 1931.


� Ostavština Mladena Kauzlarića u Muzeju grada Zagreba. 


� Privatna arhiva Aleksandra Lasla.


� Gornje Prekrižje 30, Gradsko poglavarstvo Zagreb, Građevni odjel, Državni arhiv u Zagrebu.


Arhiv Stjepana Planića u Institutu za povijest umjetnosti u Zagrebu.; STJEPAN PLANIĆ, Obiteljska kućica, u: Građevinski vjesnik, 4, Zagreb, 1934., str. 51–52.; STJEPAN PLANIĆ, Dva pisma o stanovanju, u: Priručnik kućevlasnika o stanovanju zakonima i porezima, Zagreb, 1936., str. 3–34.; TOMISLAV PREMERL, Zagrebačka moderna arhitektura između dva rata, (katalog izložbe), Muzej grada Zagreba, Zagreb, 1976. (naslovnica i plakat); RADOVAN IVANČEVIĆ, Planićev krug olovkom, u: Život umjetnosti, 31, Zagreb, 1981., str. 40–61.;


Arhitekt Stjepan Planić 1900-1980. Iz arhiva arhitekta, katalog izložbe, Darja Radović Mahečić – Ivana Haničar (ur.), Gliptoteka HAZU – Institut za povijest umjetnosti, Zagreb, 2003.;  Stjepan Planić - Kroatisch architect/Architecte Croate, Centrale Bibliotheek van de KU Leuven, Leuven, Belgija 2004.– 2005. – plakat.


� Zamenhoffova 17, Gradsko poglavarstvo Zagreb, Građevinski odjel, Državni arhiv u Zagrebu.; Arhiv Stjepana Planića, Institut za povijest umjetnosti, Zagreb.


� SLAVKO BATUŠIĆ, Becić – Babić – Miše i “Zemlja”, u: Hrvatsko kolo, 12, Zagreb, Matica Hrvatska, 1931., str. 339–346.


� STJEPAN PLANIĆ, Treće pismo o stanovanju, u: Plin, 4, Zagreb, 1937., str. 46–50.


� RADOVAN IVANČEVIĆ, Stjepan Planić i avangarda moderne hrvatske arhitekture, u: (ur.) Stjepan Planić, Problemi savremene arhitekture (reprint), Zagreb, 1996., str. 7–40.; DARJA RADOVIĆ MAHEČIĆ, Treba znati... o arhitektu Stjepanu Planiću, u: Stjepan Planić 1900.-1980. (katalog izložbe), Zagreb, 2003., str. 29–55.


� Zamenhoffova 1, Gradsko poglavarstvo Zagreb, Građevni odjel, Državni arhiv u Zagrebu.


� ZDENKO KOLACIO, Između dva rata, u: Čovjek i prostor, 107, Zagreb, str. 1-2.; ŽELJKA ČORAK, U funkciji znaka. Drago Ibler i hrvatska arhitektura između dva rata, Zagreb, 1981., str. 207–211.; ŽELJKA ČORAK, Pola stoljeća Zamenhofove ulice, u: Zagreb pisani prostor, Zagreb, 1994., str. 53–58.


� Nazorova 29, Gradsko poglavarstvo Zagreb, Građevinski odjel, Državni arhiv u Zagrebu.


� ALEKSANDER LASLO (izbor teksta), Iznimke, u: Arhitektura, 200–203, Zagreb, 1987., str. 23.


� NEVEN ŠEGVIĆ, Haarlemski egzodus Ernesta Weissmanna, u: Čovjek i prostor, 1–2, Zagreb, 1991., str. 16–19.; BOGDAN RAJAKOVAC, Iz sjećanja na Ernesta Weissmanna, u: Čovjek i prostor, 1–2, Zagreb, 1991., str. 20–21.


� Maisons de Banlieue. Yougoslavie. Maison a Zagreb, architecte: Weissmann, u: Architecture d'aujourd'hui, 2, Pariz, 1939., str. 56.


� Privatni arhiv Krunoslava Ivanišina.; MARINA OREB, Graditeljska ostvarenja Nikole Dobrovića na dubrovačkom području, u: Arhitektura urbanizam, 93, Beograd, 1985., str. 24.; KRUNOSLAV IVANIŠIN, Arhitektura faustovskih meditacija, u: Čovjek i prostor, 1–2, Zagreb, 1997., str. 40–42.; MILOŠ R. PEROVIĆ – SPASOJE KUNIĆ, Nikola Dobrović, eseji, projekti, kritike,  Beograd, 1998.


� Izvori Mary Stulli i Krunoslav Ivanišin, Dubrovnik.


� Ostavština Drage Galića u Hrvatskom muzeju arhitekture Hrvatske akademije znanosti i umjetnosti.


� Drago Galić, u: Arhitekti članovi JAZU, Drago Galić (ur.), 437, Zagreb, 1991., str. 108-113.


� Izvor Tomislav Premerl.


� Osnove arh. Harolda Bilinića, u: Svijet, 1, Zagreb, 1933., str. 3-5.


� TOMISLAV PREMERL, Moderna i kontinuitet ladanjske kulture – arhitekture, u: Kultura ladanja. Zbornik radova sa znanstvenih skupova „Dani Cvita Fiskovića“ održanih 2001. i 2002. godine, Nada Grujić (ur.), Zagreb, 2006., str. 351-361.


PAGE  
3

