
Architektúra
Slovenska

v 20. storočí

Matúš Dulla
Henrieta Moravčíková

uvodne.qxd 9/22/02 1:46 PM Page 3

Predhovor .. 6

Úvod .. 9

1 V monarchii: odvodené počiatky .. 13

2 Dušan Jurkovič – architekt dvoch storočí .. 39

3 Slohy nového štátu .. 61

4 Puristická vecnosť Fridricha Weinwurma .. 83

5 Výtvory súdobého funkcionalizmu .. 101

6 Emil Belluš – pragmatická moderna .. 147

7 Architektúra a štát .. 167

8 Roky šesťdesiate .. 189

9 Moderna značne neskorá .. 211

10 Varianty postmoderny .. 235

11 Nová sloboda – autentická či odvodená? .. 259

Záver .. 281

Súpis architektonických diel .. 287

Biografie architektov .. 465

Bibliografia .. 480

Menný register .. 485

Miestny register .. 491

Summary .. 499

Obsah

uvodne.qxd 10/24/02 10:17 AM Page 5

Úvod 9

Úvod

1 Lajčiak, J.: Slovensko a kultúra.
(3. vydanie) Bratislava, Vydavateľ-
stvo Q 111, 1994 (1. vydanie
1920 alebo 1921), 135 s., tu
s. 121.
2 Lajčiak, J.: c. d., 1994, s. 25.
3 Takým činom bolo najmä vyda-
nie knihy L. Foltyna o medzivoj-
novej slovenskej architektúre
v Drážďanoch (Foltyn, L.: Slowa-
kische Architektur und die tsche-
chische Avantgarde 1918 –
1939. Dresden, Verlag der Kunst,
1991. 235 s.), sprievodcu po
architektúre Bratislavy (Šlachta,
Š. – Dorotjaková, I.: Sprievodca
po architektúre Bratislavy. Stadt-
führer durch die Architektur von
Bratislava 1918 – 1950. Brati-
slava, Meritum 1996. 168 s.), či
katalógu o modernej architektúre
na Slovensku (Moderne Architek-
tur in der Slowakei. 20–er und
30–er Jahre. Ed. Š. Šlachta. Bra-
tislava, SAS 1991. nestr.)
4 D. Bořutová sa domnieva že
„[...]musíme začať úplne
odspodu. Od menších častí. Syn-
téza sa nedá robiť za každú cenu,
môžeme ju robiť až keď na ňu
budeme zrelí“. Súčasne však
hovorí, že „dejiny sú konštrukcia,
píšu sa vždy znova a znova“.
Bořutová, D. et all: Písanie dejín.
(Diskusia.) Projekt 40, 1999,
č. 6, s. 8 – 12 a n.
5 Gregorová, H.: Ženy. Liptovský
Mikuláš, F. Klimeš 1912, 156 s.,
tu s. 83.

„U nás ťažko sa číta a ešte ťažšie píše. Často prevejú nad
Slovenskom pohromy, ktoré na literárnom poli nene-
chajú po sebe žiadnych stôp.“1 Takto si posťažoval ke-
dysi na začiatku dvadsiateho storočia rozhľadený kritik
slovenských pomerov Ján Lajčiak na domácu zaostalosť
v zaznamenávaní väčších či menších dejinných udalostí.
Keď sme sa rozhodovali napísať túto knihu, bola medzi
podnetmi aj povinnosť zaznamenať súbor historických
javov. To je aj dôvod, prečo sa predkladané dielo skladá
z dvoch častí – architektonicko–historickej a súpisovej.
Medzery v základnom poznaní architektonických diel,
ich genézy a kontextu nás viedli k systematickejšiemu
spracovaniu základného materiálu.

Neboli sme si pritom istí, či je vôbec ešte možné
získať nové, doteraz neznáme informácie o architekto-
nických dielach dvadsiateho storočia. Či nenarazíme
na limity, akými sú úplná absencia archívnych výkre-
sov či iných dokumentov, neexistencia zmienok v lite-
ratúre, zabudnutie osôb a inštitúcií, ktoré mali so stav-
bami do činenia, resp. či nenarazíme na prázdno, kto-
ré nás odkáže do sféry dohadov vykonštruovaných iba
z dnešnej existencie architektonického diela. Ako sa
ukázalo – a ako sa môže čitateľ po prečítaní tejto kni-
hy presvedčiť – nebolo to až také zlé, ako to videl na
začiatku storočia kritický Lajčiak. Ukázalo sa, že spo-
menuté limity sú prekonateľné, primárny historiogra-
fický výskum už netreba robiť od samého počiatku. Ak
sa chce bádateľ pokúsiť o syntetickejšie pohľady, ne-
musí ich už stavať iba „na zelenej lúke“.

Spomínaný Lajčiak sa trápil ešte s jedným problé-
mom: s názorom či faktom, že iné národy nič nevedia
a majú „krivú“ mienku o kultúre Slovákov. „Najlepším
prostriedkom proti takým falošným predstavám je:
oboznamovať cudzozemsko so všetkým, čo sa na poli
slovenskej kultúry vydobylo“2 – znie jeho prosté rieše-
nie. Nepopierame, že tento moment bol aj pre naše
rozhodovanie kľúčový. Vedomosti o vývoji slovenskej
architektúry, či už o jednotlivých faktoch, alebo ucele-
nejších vývojových momentoch, sú v zahraničí veľmi
obmedzené. Hlavný dôvod je neexistujúca literatúra
(a v cudzom jazyku ešte oveľa menej). Takže keby ne-
bolo niekoľko výnimiek3, v zahraničí sa k zdrojom
o slovenskej architektúre takmer nedostanete.

Niektorí autori však považujú stav primárneho spra-
covania architektúry 20. storočia za torzovitý a pochy-
bujú, či je možné na jeho základe robiť syntézy.4 Chýba
sice rad diel základného významu, ale niektoré periódy,
osobnosti a problémy sú už primerane spracované
aj v našej architektonickej literatúre. Existujú dokonca

aj alternatívne viac alebo menej polemické diela. To sú
už znaky vyspelejšieho historiografického prostredia.

Čakanie na úplnú kompletizáciu čiastkových vý-
skumov by bolo čakaním nekonečným. Domnievame
sa, že spracovanie základného materiálu, ktoré sa vy-
konalo najmä od polovice dvadsiateho storočia, je po-
stačujúce na zostavenie súhrnnejšej dobovej výpove-
de. Uvedomujeme si, že sú fakty, ktoré si vyžadujú ďal-
ší výskum. Naša publikácia je pokus o náčrt celku,
o ktorom sa domnievame, že ho kompletizovanie de-
tailov už principiálne nezmení. Syntetické myslenie,
nadhľad a konštruovanie súhrnov sú súčasťou akého-
koľvek uvažovania a sú aj súčasťou toho, ako si formu-
jú názor na dejiny, dobu a jej zmysel tvoriví architekti.
Tento proces prebieha v každej vývinovej etape, bez
ohľadu na to, či je čas dostatočne zrelý, či sú vý-
skumom pripravené podmienky a zhrnuté základné
poznatky.

Uvedená výhrada však v sebe trochu skrýva aj pred-
stavu, že syntézy sú dákymi produktmi, ku ktorým sme-
rujú dejinné úseky, a tak v sebe odrážajú smerovanie de-
jín. Nie je to však skôr tak, že história nie je cielené sme-
rovanie niekam, ale iba súbor reálnych, vo svojej dobe
jestvujúcich aktivít? Slovenská viera v mesianizmus čas-
to spôsobovala odkladanie nielen veľkých, ale aj drob-
ných skutkov. Ostrejšie to kedysi povedala Hana Grego-
rová: „Na malé veci niet vôle, na veľké niet darov.“5

Pokúšame sa preklenúť tento nedostatok dnes
a tu, s reálnym vkladom na úrovni primárneho pozna-
nia. Prinášame viacero nových poznatkov i pohľad na
dejiny storočia ako celku, ktorý síce príliš neverí v ich
„zmysel“ a „smer“, ale nevzdáva sa hľadania vnútor-
ných príčin a vzťahov, hoci je ich zmysel iba obyčajne
ľudský, zbavený pátosu, omylný a vždy len blúdi medzi
zdanlivými istotami.

Predkladaná kniha nie je majestátnou syntézou,
kodifikovaným názorom na celok, objektívnou historic-
kou pravdou, konečným slovom. Situácia v domácej
teoretickej reflexii je – vďaka jej postupnému konšti-
tuovaniu a najmä vďaka liberalizácii v poslednom de-
saťročí – natoľko pripravená, že sa môže otvoriť aj ob-
lasť takýchto pochybujúcich syntéz. Jednu z nich pred-
kladáme nie ako traktát, ktorý úplne vykladá dejiny,
ale – ako kedysi povedal Wittgenstein – ako súbor ná-
črtov krajiny z rôznych pohľadov. Náčrtov, v ktorých je
zrejmý aj autorský aspekt. Nebudeme strojenou ob-
jektivitou kanonizovať hodnotenia, ale pokúsime sa
prirodzenou subjektívnosťou otvoriť pole pre postave-
nie ďalších, iných náčrtov z iných stanovísk. Pociťuje-

uvodne.qxd 10/24/02 10:23 AM Page 9

27 Franz Schmidt: Hotel
Deák, Bratislava, 1910,
pôvodné priečelie / Deák
Hotel, Bratislava, original
facade

28 Bratislava, regulačný
plán Štúrovej ulice, 1889
Regulation plan of Štú-
rova Street

29 Richard Berndl:
Mauzóleum Andrássyov-
cov, Krásnohorské
Podhradie, 1903 – 1904
Andrássy family mauso-
leum

30 Interiér / Interior

31 Kupola / Cupola

Napríklad v Košiciach to bol pás budov severne
a východne od jadra, pozdĺž Hviezdoslavovej a Kuzmá-
nyho ulice. Tu stojí neobaroková budova vojenského
veliteľstva, Kopeczkova secesná radnica, Pártosova
verzia secesie s tehlovými rámami a stavby nového
československého štátu (budova polície, dostavba že-
lezničného riaditeľstva). V Bratislave je v tomto pásme
Mestské divadlo od F. Fellnera a H. Helmera a na dru-
hej strane Národná banka od E. Belluša. Tá stojí čelom
do Štúrovej ulice, ktorú nanovo prerazili smerom
k vtedy novému mostu cez Dunaj.32 Ulica predsta-
vovala podobný fenomén ako budapeštianska András-
syho trieda (ktorú však nedokázali vybudovať až
k mostu cez Dunaj) a tvorí výstavnú skriňu eklektiky
konca 19. storočia podobne ako pražská Parížska trie-
da (ale nezničila žiadne stredoveké štruktúry, ako to
bolo v Prahe so židovským getom). Malomestské po-
mery často vedú k prospešnej obmedzenosti veľkory-
sých, totálnych riešení.

Malomestské pomery však zasa na druhej strane
tlmia extrémy. Podpísali sa v tom čase aj pod jednu
veľkú bratislavskú stratu. Hotel Deák33, ktorý posta-

vili na inej novej mestskej triede – vtedy Stefánia út
(1910, roh Štefánikovej a Lermontovova 1) nebol sám
osebe architektonicky zaujímavý, na fasáde mal však
výmaľby od maliara O. (alebo P.) Sujana, ktoré znázor-
ňovali polonahé postavy v nostalgicky erotickej nálade
v duchu malieb Gustava Klimta. Dnes už ťažko roz-
hodnúť, či príčinou „rozhorčenia malomeštiakov“,34

ktorí ich dali po prevrate odstrániť, bola prudéria, ale-
bo odpor voči rakúskej secesii v meste, ktoré pripadlo
novému československému štátu.

Kombinovaná secesia

Opakovane vidíme, že pre Slovensko bolo typické
otvorené prijímanie vonkajších vplyvov. Neraz sa aj
sem dostali pozoruhodné importy, napríklad mauzóle-
um v Krásnohorskom Podhradí (1904). Dal ho pre
svoju manželku postaviť kultivovaný a „moderný“
uhorský šľachtic Dionýz Andrássy, ktorý vlastnil aj ne-
ďaleký Betliar. Mauzóleum projektoval mníchovský
profesor Richard Berndl a je príkladom tradičného va-

V monarchii: odvodené počiatky 23

29

30 31

28

kapitola1.qxd 9/26/02 1:44 PM Page 23

kých skúseností na referáte sa v polovici dvadsiatych
rokov tí najlepší osamostatnili a založili si vlastné ate-
liéry. Medzi najtalentovanejších z nich patrili Alois Ba-
lán (1891 – 1960), Jindřich Merganc (1889 – 1974),
Vojtěch Šebor (1890 – 1968) a Klement Šilinger
(1887 – 1951). Práve oni neskôr významným spôso-
bom ovplyvnili ráz slovenskej moderny.

Slohy nového štátu 63

140

141 142

137 M. M. Harminc: Slo-
venské národné múzeum,
Bratislava, 1925 – 1928
The Slovak National
Museum

138 Pôdorys prízemia
Ground plan of ground floor

139 Súsošie na vstupnom
priečelí od F. Úprku
Sculpture on entrance
facade by F. Úprka

140 Alexander Skutecký:
Všeobecná slovenská
úverová alebo Slovenská
banka, Bratislava, 1921
– 1923 / General Slovak
Credit Bank or Slovak
Bank

141 Dušan Jurkovič: Vše-
obecná slovenská úverová
alebo Slovenská banka,
Bratislava, 1922, návrh
General Slovak Credit
Bank or Slovak Bank,
proposal

142 Jiří Kroha: Všeobecná
slovenská úverová alebo
Slovenská banka, Brati-
slava, 1921, návrh / Gene-
ral Slovak Credit Bank
or Slovak Bank, proposal

pohnutý. Už v roku 1922 pred-
ložili niekoľkí slovenskí poslanci
v národnom zhromaždení návrh
na autonómiu Slovenska.
Dôsledkom toho, ako aj ďalších
autonomistických aktivít, bolo
prijatie zákona na ochranu
republiky v marci 1923.

kapitola3.qxd 10/24/02 12:19 PM Page 63

a štíhlych borovíc, stalo sa určujúcim činiteľom pri roz-
víjaní celkovej koncepcie.“58 Objekt krematória konci-
poval ako sériu pozdĺžnych stien, medzi ktorými sú
voľné priehľady do okolitého lesa. Spôsob, akým
umiestnil vlastný objekt na hornom okraji rozsiahlej
lúky a ako k nemu viedol tiahly oblúk prístupového
chodníka, nemá páru v slovenskej architektúre vari od-
vtedy, čo Bohuslav Fuchs vložil podobne majstrovsky
kúpalisko Zelená žaba do strmého svahu nad Tren-
čianskymi Teplicami.

Dlhé stúpanie chodníka nie je pohodlné pre starých
ľudí, ktorí predovšetkým sú smutnými hosťami obra-
dov. Ale aký je to symbol – táto púť k poslednej rozlúč-
ke, ako privádza postupne do sveta iných hodnôt tých,
ktorí sa prihrnú z neďalekého upachteného veľkomes-
ta! Už len v tom je toto dielo skvostom. V strede lúky sa
pred krematóriom týči abstraktná socha – totem maj-
stra výťažku etnicky slovenskej výtvarnosti Vladimíra
Kompánka. Rodáci Milučký s Kompánkom chodili po
slovenskom vidieku a študovali hutnú, zemitú poetiku
dreveníc. Pre Kompánka sa stali motívom, ktorý potom
rozvinul do svojich fascinujúcich totemických variácií –

akýchsi symbolických bôžikov – ako ich Tatarka staro-
rímsky nazval – penátov. Jeden takýto stojí v centrál-
nom bode krajinnej kompozície panteistického krema-
tória. „Charakter plastiky V. Kompánka nie je náhodný.
Dohodli sme sa na ňom po podrobnom štúdiu celej kul-
tovej sféry, ako sa v našej tradícii ľudového umenia a ľu-
dovej architektúry uplatňuje. Výsledná vertikálna kom-
pozícia je akýmsi umocnením, transformáciou všetkých
tých stĺpikov, ktoré – rozmanito uplatnené (na bránach,
na štítoch, cintorínoch atď.) – symbolicky celok dovršo-
vali a výtvarne akcentovali, a mali teda funkciu čisto es-
tetickú a ideovú [...]“59

Roky šesťdesiate 207

555 Ferdinand Milučký:
Krematórium,
Bratislava–Lamač, 1967
– 1968 / Crematorium

556 Pôdorys prízemia /
Ground plan of ground floor

557 Pôdorys suterénu
Ground plan of basement

558 Situácia krematória
a urnového hája / Situation
of crematory and urn field

559 Urnový háj / Urn field

560 Vstup / Entrance

561 Obradná sieň so zaskle-
nou stenou / Ceremonial
hall with glassed wall

562 Osvetlenie v obradnej
sieni / Illumination in
ceremonial hall

563 Pôvodný návrh obradnej
siene / Original proposal of
ceremonial hall

559

560 561

562

563

kapitola8.qxd 27.09.2002 2:45 Page 207

694/1965 LESOVŇA / GAMEKEEPER’S COTTAGE
Podbanské, Tri studničky / Ján Sturmayr / 1964 projekt,
1966 realizácia

Obytný dom lesovne (horárne), kryté schodisko,
hospodárska budova a múrik vytvárajú uzavretý
areál na pôdorysnej ploche 38 x 30 m. Obytný
dom je dvojpodlažná stavba so suterénom. Strmá
sedlová strecha je na oboch stranách členená vi-
kiermi. Na vonkajšej strane sa štítové múry dotý-
kajú terénu a uzatvárajú tak na bočných stranách
priebežnú terasu. Architektonické pôsobenie ob-
jektu je založené na modernej štylizácii tradičných
horských stavieb so strmou strechou.
Literatúra:
Horáreň na Podbanskom. Projekt 10, 1968, č. 6 – 7, s. 142.

695/1965 KREMATÓRIUM A URNOVÝ HÁJ
CREMATORY AND URN FIELD / Bratislava,
Hodonínska 44 / Ferdinand Milučký / 1962 – 1963
projekt, 1967 (až 1968) realizácia

Krematórium leží na úpätí malokarpatských sva-
hov v riedkom lese, ktorý tvorí vertikálny kontrast
s jeho vodorovnými líniami. Od vchodu do areálu
stúpa ku krematóriu dlhý oblúkový chodník. Celý
komplex je komponovaný s veľkým citom pre kraji-
nu a na umiestnenie architektúry do nej. Vlastná
stavba je sústavou pozdĺžnych stien, ktoré vyme-
dzujú základné vnútorné priestory. Priečne steny
sú celozasklené. Z hlavnej obradovej sály je pôsobi-
vý priehľad do lesa so starými stromami. Technická
prevádzka je sústredená do suterénu. Areál dotvá-
ra totemová Kompánkova plastika na hlavnej lúke,
travertínová Uhrova socha pred hlavnou sálou, Tót-
hova socha Smútok v urnovom háji (neskôr odstrá-
nená) a Milučkého pohrebisko významných pred-
staviteľov. Krematórium je koncipované v duchu
prostej severskej moderny a patrí k najlepším die-
lam povojnovej architektúry na Slovensku.
Literatúra:
Belluš, E.: Krematórium v Bratislave. (Kritická úvaha.) Výtvar-
ný život 14, 1969, č. 7, s. 8 – 13.
Dohnal V.: Prvé krematórium na Slovensku. Projekt 10,
1968, č. 8, s. 188 – 193.
Dulla, M.: Architekt Ferdinand Milučký.
Paluš, K.: Projekt krematória v Bratislave. Projekt 5, 1963,
č. 11/12, s. 252 – 255.
Tatarka, D.: Milučkého krematórium a pár slov o výtvarnej
kultúre. Kultúrny život 23, 1968, 28, s. 1 a 6

696/1965 OBCHODNÝ DOM A HOTEL
DEPARTMENT STORE AND HOTEL / Bratislava,
obchodný dom – Kamenné námestie 1, hotel – Rajská 2
Ivan Matušík / obchodný dom 1961 – 1963,
hotel 1960 – 1968 projekt; obchodný dom 1964 – 1968,
hotel 1968 – 1973 realizácia

Na základe víťazstva v súťaži v roku 1960 vypraco-
val mladý architekt Ivan Matušík so spolupracov-

Súpis architektonických diel 1960 – 1970 427

níkmi projekty troch etáp výstavby hotela Kyjev
a obchodného domu Prior. Komplex pozostáva
z trojbokej hmoty obchodného domu spojenej kŕč-
kom so spoločnou horizontálnou podnožou a verti-
kálnou doskou hotela. Je to najväčší komplex, kto-
rý sa v centre Bratislavy po vojne postavil. Poňatý
je vo veľkorysom modernom duchu a jeho prostú
dôstojnosť vyvažuje prirodzená rušnosť, ktorou je
v centre mesta naplnený.
Literatúra:
Chovanec, J.: Hotel Kyjev na Rajskej ulici v Bratislave. Archi-
tektura ČSR 33, 1974, č. 8, s. 355 – 359.
Karfík, V.: Kamenné námestie v Bratislave riešila súťaž. Pro-
jekt 3, 1961, č. 2, s. 38 – 42.
Karfík, V.: Obchodný dom Prior v Bratislave. Projekt 11,
1969, č. 1/2, s. 5 a n.
Šlachta, Š.: Areál Kyjevského námestia v Bratislave. Projekt
22, 1980, 7, 36 – 41.

697/1965 AUTOBUSOVÁ STANICA / BUS
TERMINAL / Prešov, Košická 2 / Jozef Riják / 1965
realizácia

Prízemná budova autobusovej stanice stojí na roz-
hraní mestských častí Nový Solivar a Staré Mesto
blízko hlavného ťahu na Košice. Dispozícia je zalo-
žená na priečnom skeletovom konštrukčnom systé-
me z prefabrikovaných železobetónových panelov.
Medzi dvoma výškovými objektmi prepojenými
v prvom podlaží upútava dominantná vstupná hala
krytá parabolickou klenbou. Jednotlivé kryté ná-
stupištia sú paralelne za sebou v priestore príjaz-
dových ciest. V pôvodnom projekte bolo v suteréne
navrhnuté kino. V roku 2000 obnovili vstupnú
halu.
Literatúra:
Nebus, J.: Autobusové stanice. Projekt 7, 1965, č. 8,
s. 170 – 171.

698/1965 KOLIBA ČERVENÝ KÚT / ČERVENÝ
KÚT CHALET / Kráľova Lehota / Lumír Lýsek / 1965
realizácia

Jedna z mnohých stavieb svojho obdobia, ktoré
transponovali motív ľudovej stavby – salaša do
moderne štylizovaných foriem a prisúdili mu funk-
ciu v narastajúcom turistickom ruchu. Lýsekov
variant tejto zmeny je sformovaný s preňho typic-
kým jasným a otvoreným spôsobom. Rozľahlá trá-
mová sedlová strecha s nízkym sklonom a s veľkým
presahom prekrýva reštauráciu s rustikálnym inte-
riérom. Kolibu postavili v blízkosti dôležitej cestnej
križovatky za Liptovským Hrádkom.
Literatúra:
Lýsek, L.: Cestovný ruch a salaše. Projekt 7, 1965, č. 9,
s. 201.

695/1965

694/1965

696/1965a

696/1965b

697/1965

698/1965

supis-def7.qxd 26.09.2002 13:50 Page 427

710/1967 REŠTAURÁCIA KOLIBA / KOLIBA
RESTAURANT / Bratislava, Kamzík / Vojtech Vilhan,
Stanislav Talaš / 1967 realizácia

Na výstave Expo ’67 v Montreale sa Slovenská koli-
ba realizovala ako samostatný reštauračný objekt
neďaleko Laterny Magiky. Jej architektúra symboli-
zovala domáce spojenie modernej abstrakcie a rusti-
kálnych tradícií. Stavba mala asymetrickú sedlovú
strechu so zvislým svetlíkom vo vrchole, odhalené
trámy na terase pri vstupe a drevený nábytok mo-
dernej štylizácie. Vnútro pozostávalo z troch častí,
ktoré reprezentovali tri slovenské regióny a lokality
– juh (Grob), stred (Liptov) a sever (Ždiar). Reštau-
račná časť mala spolu kapacitu 100 miest. Úprava
interiéru nadväzovala na konštrukčné riešenie celej
stavby. Vyvážené architektonické riešenie bolo dopl-
nené kvalitnými výtvarnými dielami – od kachľovej
pece až po keramiku, sklo a príbory. Kolibu – ako vy-
nikajúceho reprezentanta charakteristického archi-
tektonického typu svojho obdobia, ktorý sa veľakrát
(často s oveľa menšou invenciou) stvárňoval – pre-
niesli po ukončení kanadskej výstavy v pozmenenej
podobe na bratislavskú Kolibu, kde funguje dodnes.
Literatúra:
Slovenská koliba. Projekt 9, 1967, č. 7, s. 167 – 168.
Vojtech Vilhan. Idea, objekt, priestor. s. 41 – 47.

711/1967 VÝSKUMNÝ ÚSTAV EKONOMIKY
A ORGANIZÁCIE STAVEBNÍCTVA / RESEARCH
INSTITUTE FOR THE ECONOMY AND
CONSTRUCTION ORGANISATION / Bratislava,
Ružová dolina 27 / Jozef Chovanec, Karol Paluš
1967 projekt, realizácia

Za vyváženou fasádou s veľkými priebežnými okna-
mi, asymetricky členenými spôsobom typickým pre
šesťdesiate roky, sa skrýva odvážna dispozícia.
Dom má ústredné átrium, naprieč ktorým vedú úz-
ke rampy spájajúce jednotlivé poschodia. Vnútorné
chodby, resp. vstupné predpriestory sú presvetlené
cez kopilitové steny. Kopilit (sklené dosky prierezu
U) je takisto materiálom stien rampového bloku.
Hlavný vstup je na uličnej strane mierne naboku,
na prízemí je budova otvorená do átria tak, že sa
popod rampový kŕčok prechádza až do veľkej zasa-
dačky. Originálna, smelá dispozícia a výrazné cel-
kové tvarové riešenie zaraďuje objekt medzi najvý-
znamnejšie stavby tohto obdobia. Neskoršie prena-
jímanie budovy – hlavnou inštitúciou sídliacou tu
koncom storočia (2000) obvodný úrad – veľmi
ubralo pôvodnej elegancii a originalite budovy, pre-
ťažilo pomerne úzke rampy, avšak ešte celkom ne-
zmizol niekdajší esprit tejto architektúry.
Literatúra:
– hl –: Príklad exaktnej architektúry. Projekt 10, 1968, č. 2,
s. 36 – 39

712/1967 HOTEL LUX / HOTEL LUX / Banská Bystrica,
Námestie slobody 2 / Dušan Boháč / 1965 projekt,
1965 – 1969 realizácia

Hotel, ktorý bol prvou modernou výškovou domi-

Súpis architektonických diel 1960 – 1970430

nantou mesta, postavili na parkovo upravenom
území na úpätí pamätníka SNP. O význame tejto
stavby v Banskej Bystrici svedčí i paralelnosť jeho
výstavby s realizáciou pamätníka. Hotel je postave-
ný na kontrastnej hmotovej kompozícii, takej obľú-
benej pri podobných objektoch, pozostávajúcej
z vysokej vertikály ubytovacej časti a nízkej reštau-
račnej podnože. Šestnásť podlaží trojtraktového
štíhleho hranola s kapacitou 204 lôžok spočíva
na dvojpodlažnom objekte vybavenom barom, ka-
viarňou, reštauráciou, snack barom a ďalšími spo-
ločenskými priestormi.
Literatúra:
Fabian, J.: Hotel Lux v Banskej Bystrici. Projekt 11, 1969,
č. 9 – 10, s. 177 – 178.

713/1967 HOTEL PARK / PARK HOTEL / Nový
Smokovec č. 42 / Igor Svoboda / 1966 – 1969 projekt,
realizácia

Výrazná figúra neuzavretého kruhu lôžkovej časti
hotela stojí na masívnych pylónoch. Spoločenská
časť tvorí dlhý nízky roh siahajúci až k hlavnej ces-
te. Architektúra hotela nereflektovala klasické prin-
cípy vysokohorskej architektúry a vniesla do pro-
stredia štylizované geometrické motívy neskorej
moderny.
Literatúra:
Park hotel Nový Smokovec. Architektura ČSR 30, 1971, č. 6,
s. 263 – 265.

714/1968 HOTEL GRAND / GRAND HOTEL
Pezinok, Kollárova 26 / Vladimír Fašang / 1966 – 1968
realizácia

Hotel sa nachádza na námestí v centre mesta.
Funkcie prízemia sa približujú bežnej vybavenosti
mestského parteru. Reštaurácia a kaviareň s tera-
sou boli prístupné z veľkej vstupnej haly s otvore-
ným dvojramenným schodiskom. Hala nadväzuje
na átrium a priamy kontakt s átriom majú i respí-
riá na oboch horných lôžkových poschodiach dvoj-
traktovej dispozície. Všetky štyri fasády sú rovno-
cenné. Charakterizuje ich výrazná horizontálna
skladba zasklených stien a plných zábradlí obvodo-
vých lodžií. V deväťdesiatych rokoch však už bol
hotel mimo prevádzky.
Literatúra:
Kosman, K.: Hotel Grand v Pezinku. Projekt 11, 1969,
č. 9/10, s. 181 – 184.

715/1968 HOTEL PANORÁMA / HOTEL
PANORÁMA / Štrbské Pleso č. 20 / Zdeněk Rihák
1965 – 1967 projekt, 1967 – 1970 realizácia

Na zďaleka viditeľnej hrane pod Štrbským plesom
stojí výrazná figúra hotela Panoráma. Vznikol v ča-
se rozsiahlej výstavby Tatier koncom šesťdesiatych
rokov. Na okraji nízkej dlhej podnože so spoločen-
skými a stravovacími priestormi (spolu 360 miest)
sa dvíha jedenásťpodlažná lôžková časť (160 pos-

710/1967

711/1967

712/1967

715/1968

714/1968

713/1967

supis-def7.qxd 26.09.2002 14:04 Page 430

Biografie architektov 465

JÁN MILOSLAV BAHNA
8. 4. 1944 Pukanec
Významný predstaviteľ slovenskej architektúry po-
slednej štvrtiny 20. storočia. Fakultu architektúry
a pozemného staviteľstva SVŠT absolvoval v roku
1967 u prof. J. Lacka. V štúdiu pokračoval na VŠVU
u prof. V. Vilhana, kde absolvoval v roku 1970. V ro-
koch 1970 – 1988 pôsobil najprv v ateliéri I. Matuší-
ka na ŠPÚO, neskôr sám viedol ateliér na PÚOCR. Od
1990 je docentom na VŠVU a súčasne projektuje
v rámci vlastného AA ateliéru. Žije v Bratislave. Pre je-
ho tvorivú dráhu je charakteristická vnímavosť k aktu-
álnym medzinárodným podnetom a schopnosť dobre
a rýchlo ich využiť vo vlastnej tvorbe. Jeho prvé práce
sú zviazané s neskorou modernou, neskôr, ako prvý
na Slovensku, uplatnil vo svojich dielach myšlienky
postmodernizmu. Na túto tému publikoval rad od-
borných článkov. Významnou fázou jeho tvorby sú de-
väťdesiate roky, keď navrhol niekoľko bankových bu-
dov a rekonštruoval viaceré funkcionalistické stavby.
Vybrané diela:
Pobočka Štátnej banky československej, dnes VÚB, interiéry
(spoluautor Ľ. Mihálik), Čadca, Fraňa Kráľa 1504,
1980 – 1984
Obchodný dom Ružinov (spoluautori Ľ. Mihálik, F. Kalesný,
P. Čížek, P. Minarovič), Bratislava, Tomášikova 14,
1975 – 1984, prestavba 1998
Dom odievania, (spoluautori P. Valach, L. Mihálik), Bratisla-
va, Námestie SNP 30, 1974 – 1985
Centrála VÚB, (spoluautori Ľ. Závodný, I. Palčo, M. Juráni),
Bratislava, Mlynské Nivy 1, 1994 – 1996
Hlavná pobočka ČSOB, (spoluautori I. Palčo, J. Toma, M. To-
mík, M. Juráni), Bratislava, Námestie SNP 29, 1991 – 1998

Literatúra:
Dulla, M.: Architekt Ján Bahna.

ALOIS BALÁN
2. 2. 1891 Valašské Meziříčí – 11. 5. 1960 Zlín
Jeden z najvýznamnejších predstaviteľov funkciona-
lizmu na Slovensku. Architektúru absolvoval na VUT
v Prahe roku 1914. Po vzniku ČSR prišiel pracovať
do Bratislavy. Najprv pôsobil ako úradník na Referá-
te verejných prác a ako profesor na strednej priemy-
selnej škole. Neskôr založil spolu s J. Grossmannom
spoločný projekčný ateliér. Po rozpade ČSR musel
v rámci odsunu Čechov opustiť Slovensko a od roku
1941 pôsobil na Morave. Svoju tvorivú dráhu začal
rondokubistickými prácami. V roku 1924 zvíťazil
spolu s J. Grossmannom v súťaži na pavilón Umelec-
kej besedy slovenskej, ktorý sa stal medzníkom mo-
dernej architektúry na Slovensku i ich osobnej tvor-
by. Dvojica v priebehu nasledujúcich pätnástich
rokov vytvorila najpozoruhodnejšie diela miestnej
funkcionalistickej architektúry. Balán bol v tandeme
pravdepodobne tvorcom umeleckých stránok archi-
tektonických diel. Súčasne bol aj publicisticky činný
a uverejnil viacero článkov o slovenskej architektúre
i o problematike mestskej regulácie.
Vybrané diela:
Budova YMCA, Bratislava, Karpatská 2 – 4, 1920 – 1923
Umelecká beseda slovenská (s J. Grossmannom), Bratislava,
Dostojevského rad 2, 1924 – 1926
Vila K. Jaroňa (s J. Grossmannom), Bratislava, Uhrova 4,
1929 – 1930
Škola umeleckých remesiel (s J. Grossmannom), Bratislava,
Vazovova 3 – 5, 1928 – 1937
Okresná sociálna poisťovňa (s J. Grossmannom), Bratislava,
Bezručova 5, 1936 – 1939

Literatúra:
Hořejš, A.: Ing. arch. A. Balán & Ing. arch. J. Grossmann.
Šlachta, Š.: Alojz Balán – Juraj Grossmann. Projekt 24, 1982,
č. 4/5, s. 88 – 89.

DUŠAN BÁLENT
8.1.1943 Liptovský Mikuláš
Fakultu architektúry a pozemného staviteľstva SVŠT
absolvoval v roku 1976 u prof. V. Karfíka. Pôsobil
na VPÚ v Bratislave, neskôr ako pedagóg na FA
STU. Jeho neskoromodernistické diela (s E. Horvá-
thom a I. Kočanom) sú charakteristické najmä vý-
razným vertikálnym štruktúrovaním základného ob-
jemu stavby.
Vybrané diela:
Vojenská zotavovňa (s E. Horváthom a I. Kočanom), Zemplín-
ska Šírava, 1977 – 1979
Dom knihy (s E. Horváthom a I. Kočanom), Bratislava, Kríž-
na 13, 1977 – 1982

ZOLTÁN BÁLINT
6. 3. 1871 Nagyvárad – 17. 1. 1938 Budapešť
Významný maďarský architekt, predstaviteľ secesie.
Pôsobil v Budapešti, v spoločnej kancelárii s archi-
tektom Lajosom Jámborom. Na Slovensku navrhol
a realizoval budovu gymnázia v Liptovskom Mikuláši.
Vybrané diela:
Gymnázium M. M. Hodžu (s L. Jámborom), Liptovský Miku-
láš, Hodžova 9, 1914 – 1916

Literatúra:
Gerle, J. – Kovács, A. – Makovecz, I.: A századforduló magyar
építészete. s. 24 – 28..

EUGEN BARTA
1. 10. 1890 Ilava – 29. 8. 1972 Bratislava
Architektúru študoval v Mníchove (TH). V období pr-
vej ČSR pôsobil ako úradník mestskej technickej
správy, kde sa usiloval presadzovať myšlienky regu-
lácie, moderného urbanizmu a architektúry. Popri-
tom aj samostatne projektoval a publikoval texty
o mestskom plánovaní.
Vybrané diela:
Obytné domy štátnych zamestnancov, Martin, Kuzmány-
ho 38, 40, Škultétyho 7, 1923 – 1927

PETER BAUER
28. 6. 1947 Bratislava
Absolvoval architektúru v Bratislave (SVŠT). Pôsobí
v Bratislave v ateliéri BKPŠ.
Vybrané diela:
Novostavba SND (s M. Kusým, P. Paňákom a E. Šutekom),
Bratislava, Pribinova, od 1983
Slovenská poisťovňa (s E. Šutekom), Bratislava, Dostojevské-
ho rad 4, 1990 – 1995

SÁNDOR (ALEXANDER) BAUMGARTEN
21. 1. 1864 Dunaföldvár – 31. 5. 1928 Budapešť
Budapeštiansky architekt. Bol zamestnancom Mi-
nisterstva kultúry, kde vypracoval množstvo návr-
hov škôl pre celé Uhorsko. Spolupracoval s architek-
tom Zsigmondom Herczegom.
Vybrané diela:
Evanjelické gymnázium, Rožňava, U zeleného stromu 14,
1903

Literatúra:
Baloghová–Mayerová, I.: Architektúra & Urbanizmus 34,
2000, č. 1/2, s. 59 – 64.
Gerle, J. – Kovács, A. – Makovecz, I.: A századforduló magyar
építészete. s. 30.

PETER ABONYI
10. 4. 1965 Ružomberok
Architektúru absolvoval v Bratislave v roku 1988
(FA SVŠT). Pôsobí v Ružomberku.
Vybrané diela:
Rímskokatolícky kostol (s M. Bišťanom), Lomná,
1992 – 1997

TIBOR ALEXY
22. 7. 1929 Padarovce (Rimavská Sobota)
Urbanista, teoretik, pedagóg. Absolvoval architektú-
ru a pozemné staviteľstvo v Bratislave (FAPS SVŠT).
V spolupráci s J. Kavanom a F. Trnkusom vypracoval
množstvo urbanistických návrhov. Úspešne sa zú-
častnil na viacerých medzinárodných súťažiach, na-
príklad Wien – Süd (1971, 2. miesto) a Bratislava –
Petržalka (1967, 1. miesto). Pôsobí v Bratislave na
Fakulte architektúry STU.

IGNÁC ALPÁR (STÖCKL)
17. 6. 1855 Pešť – 27. 4. 1928 Zürich
Významný budapeštiansky architekt, najväčší konku-
rent Ö. Lechnera. Absolvoval Bauakademie v Berlíne
– Charlottenburgu (1877). Na prelome 19. a 20.
storočia staval po celom Uhorsku, najviac však v Bu-
dapešti. Jeho práce možno označiť ako historizujúce.
Vybrané diela:
Evanjelické lýceum, dnes Škola úžitkového výtvarníctva
J. Vydru, Bratislava, Palisády 51, 1895
Reálna škola, dnes VŠMU, Bratislava, Zochova 1,
1903 – 1905

Literatúra:
Alpár, I.: Mein Werdegang als Architekt. Elöadás Bécsben az
Ostrák Mérnök és Építész Egyletben 1916.
Gerle, J. – Kovács, A. – Makovecz, I.: A századforduló magyar
építészete. s. 19 – 20.
Pustai, L. – Hadik, A.: Odön Lechner 1845 – 1914.

JÁN ANTAL
10. 4. 1934 Hačava (Rimavská Sobota)
Architekt, pedagóg. Pôsobí v Bratislave na Fakulte
architektúry STU.

JANA ANTALOVÁ
5. 4. 1959 Bratislava
Architektúru absolvovala v Bratislave u V. Vilhana
(VŠVU). Od roku 1993 pôsobí ako samostatná ar-
chitektka v Bratislave.
Vybrané diela:
Klub dôchodcov (s P. Berecom), Bratislava, Trnávka, Tŕňová
10, 1988 – 1992

JÓZSEF BÁBOLNAY
25. 11. 1886 Dés – 18. 5. 1983 Hollywood
Budapeštiansky architekt. Projektoval charakteris-
tické secesné školy a rodinné domy, pri ktorých sa
inšpiroval maďarskou ľudovou architektúrou.
Vybrané diela:
Ľudová škola, Skalica, Jatočná 4, 1913

Literatúra:
Gerle, J. – Kovács, A. – Makovecz, I.: A századforduló magyar
építészete. s. 23.

Biografie architektov

biografiearch.qxd 9/26/02 10:43 PM Page 465

Menný register 485

A

Aalto, Alvar 161, 179
Abelovský, Ján 282
Abonyi, Peter 255, (255), 454
Adamec, Emanuel 401
Adamec, V. (204)
Adámek, Arnošt 410
Achab (románová postava) 243
Achleitner, Fridrich 152, 282
Albers, Josef 114
Aleš, Mikoláš 41, 42
Alexy, Andrej (258, 271), 272, (275), 278, 458
Alexy, Tibor (204, 224)
Alpár, Ignác 14
Ando, Tadao 216
Andrássy, Dionýz 23
Andrík, Pavol 402
Antalová, Jana (237), 238, 451
Árkay, Aladár 25
Arzberger, A. (204)

B

Bábolnay, József (37), 317
Bahna, Ján 6, 215, 231, (231), 232, (232), 237,

(238), 239, (239), 240, (240), 241, (241),
242, 244, (246), 250, 253, 259, 260, (260,
261), 263, 264, 271, 283, 331, 345, 440,
446, 447, 450, 452, 455, 457, 460

Bajcurová, Katarína 282
Bakoš, Ján 14, 281, 282, 284
Balán, Alois 62 – 65, (70), 71, 72, 79, (79), 81,

(81), 88, 106, (106), 107, 114, 122, (122,
123, 132), 133, 157, 255, 323, 333, 336,
337, 339, 343, 347, 350, 355 – 357, 362,
391

Bálent, Dušan 229, (229), 445, 446
Bálint, Zoltán 36, (37), 319
Balogh Loránd, Almási 293
Banham, Reyner 83
Bánovský, Mikuláš 456
Barlok, Vladimír 310
Barta, Eugen 75, 94, 332
Barta, Imrich 244
Bartelmus, Robert 44
Bartók, Béla 114
Bartoň (Dobenín), Josef 50, 52
Basař, Svatopluk 125, 378
Bašista, Andrej 449
Baťa, Jan 39, 116
Baťa, Tomáš 103, 116, 119
Bauer, Ladislav 58, 184, 419, 420
Bauer, Peter 272, 450, 453
Bauernfeld, Jakub 122
Baum, Mirko 232,
Baumann, Ludwig 291, 292
Baumgarten, Sándor 29, (29), 30, 293, 296,

297, 300
Baumhorn, Lipót 301, 307, 335
Bebjak, Jozef 235, (237), 450
Beck, Koloman 310
Bednárik, František Eduard 135, 144, (144), 168,

175, (176), 372, 389, 396, 400, 401, 402,
404, 408

Begán, Miroslav 422
Behrens, Peter 6, 85, (85), 86, 351
Beisetzer, Ladislav 241, 394, 418
Bél, Alexander 421

Belluš, Emil 8, 10, 23, 56, 78, 86, 99, 107, 113,
120, 137, 138, (146), 147, (148), 149,
(149), 150, (150), 151, (151), 152, (152),
153, (153 – 155), 156, (156), 157, (157,
158), 159, (159), 160, (160), 161, (161),
162, (162), 163, (163), 164, (164), 165,
167, (172), 173, 181, (181), 182, (182),
183, 186, 192, 208, 215, 233, 263, 340,
344, 352, 356, 359, 360, 363, 368, 376,
379, 389, 391, 393, 396, 397, 398, 400,
405, 406, 408, 411, 413 – 415

Beluš, Marián 421
Bendík, Tibor 457
Beneš, Edvard 156, (157)
Benešová, Marie 64, 177, 178
Benka, Martin 156, 168, (168)
Benkó pozri Medgyaszay, István
Benš, Adolf 106, (124), 126, 353, 400
Berec, Pavol (237), 238, 451
Berlage, Hendrik Petrus 79, 102
Berndl, Richard 23 (23), 296
Bernkopf–Stockar, Jaroslav 326, 330, 363, 392
Bethlenfalvy, Josef 390
Bičanský (Bittsánszky), Kornel (34), 312
Birnbaum, Vojtěch 64
Bíró, Mihály 141
Bišťan, Martin 255, (255), 454
Björnson, Björnstjerne 37
Blaho, Pavol dr. 46
Blaško (stavitelia Stern a Blaško) 145
Bliznakov, Georg 265, (266, 267), 462
Bobula, Ján ml. 14, (35), 299, 301
Bobula, Ján Nepomuk 14
Bogár, Michal 263 – 265, (265), 271, 275, 453,

463, 464
Boháč, Dušan 430
Böhm, Henrik 27, (27), 307, 319
Bonatz, Paul 75
Bořutová (Debnárová), Dana 40, 44, 281
Borský, Maroš 86
Braxatoris, Alexander 442
Brebta, Rudolf 384, 399
Brettschneider, Bedřich V. 360
Breza, M. (224)
Brezina, Ľubomír 444
Brežnev, Leonid I. 222
Brix, Tomáš 240
Brogyányi, Kálmán 284
Brtko, Peter 230, (230), 428, 431, 448
Brück, Zoltán (144), 145, 369
Brüll, Emil 377, 378, 397
Budaj, Ján 205
Budiner, Karl 171, 403, 405, 407
Bulla, Blažej 13, (13), 15, 17, 40
Bulla, Blažej Felix 13
Burjan, Ján 65, 333, 346, 394
Busby, P. 260
Bustin, Vojtech 387
Búzik, Aladár 184
Byrtus, Juraj 409
Bystrický, Dušan 445, 446

C

Candilis, Georges 205
Cernan, Eugene A. 233, (233)
Cibulka, Vladimír 414
Cimmermann, Anton 195, (195), 208, 233,

423 – 425

Cimmermannová, Gabriela 231, 423 – 425
Ciporanov, Ivan 415
Costa, Lucio 197
Cresti, Carlo 219
Csellágh J. 196, (197), 295, 435, 439
Csellágh, Peter 196, (197), 435
Cubr, František 231
Cvengrošová, Viktória 243, 368
Czako, J. 382
Czihal, L. 345

Č

Čapka, Ferdinand 123, 168, 175, (176), 184,
241, 246, 373, 401, 402, 404, 417, 419,
422, 428, 438, 440, 447

Čavara, Peter 268, (269), 455
Čepan, Oskar 282
Čermák, František 124, (124), 180
Černo, Peter 231, (232), 368, 448, 457
Černoch, J. 135
Černý, František M. 64
Černý, Oldrich 423, 439
Čipera, Dominik 39
Čížek, Pavol 215, 232, 446
Čurilla, Václav 436
Čutek, Juraj 248

D

Danák, Jozef 229, 442, 443
Danielis, Augustín 84, (84, 100), (169), 283, 284,

349, 358, 362, 367, 379, 403, 409, 412
Daříček, Alojz ml. 422
Dedeček, Vladimír 123, (123), 196, (199), 225,

(226, 227), 227, 233, 421, 423, 432, 437,
438, 445, 446, 451

Dérer, L. 103
Diklič, Igor 440, 447
Donner, Vojtech 138
Doxiadis, Constantinos 232
Draesel, Hans Wolfgang (173), 173,
Drahovský, Martin 254, (254), 456, 457
Drexler, A. 106, 397
Drofa, Miroslav 120
Droppa, Virgil 168, 243, 368, 443
Droppa, Vladimír 168
Dubček, Alexander 208
Dukát, Ondrej 193
Dula, Matúš 13
Dulla, Matúš 219
Ďuriš, Severín 241, 431, 440, 447
Ďurkovič, Štefan 193, 214, 216, 220, (220, 221),

222, (222), 223, (223), 419, 420, 428, 435,
438, 443

Dvořák, Jaroslav 103
Dzsubányi, V. 381, 390
Džadoň, Boris 242, 447, 459

E

Ehrenberger, Imrich 223, 441, 449
Einstein, Albert 64
Eisenreich, Peter (258, 271), 272,
Eisler, John 240
Eisler, Max 139
Engel, Antonín 116, 126, 147
Ernstberger, K. 126

Menný register
V zátvorkách je odkaz na číslo strany, kde je obrázok.

biografia.qxd 9/27/02 11:16 AM Page 485

	003.pdf
	005.pdf
	009.pdf
	023.pdf
	063.pdf
	207.pdf
	427.pdf
	430.pdf
	465.pdf
	485.pdf

