


DRUSTVO KONZERVATORA HRVATSKE - ZAGREB 

SVEUCILISTE U SPLITU, FILOZOFSKl FAKULTET U ZADRU, OOUR SPLIT 

SVEUCILISTE U ZAGREBU, ARHITEKTONSKl FAKULTET, 
POSTDIPLOMSKl STUDU GRADITEUSKOG NASUEf>A, SPLIT 

TOMISLA V MARASOVIC 

v 

ZASTITA 
GRADITELJSKOG 

NASLJEDA 
POVIJESNI PREGLED S IZBOROM TEKSTOVA 

I DOKUMENATA 

ZAGREB - SPLIT 
1983. 

... 


--

uvod 


1. Pojam gradite/jskog nas/jeda 

Pristupajuci povijesnom pregJedu zastite graditeljskog nasJjeda potrebno 
je prije svega definirati sam pojam •graditeljsko nas1jec.1ec u okviru sireg 
pojma •kulturnih dobarac i s Lim u vezi osvrnuti se i na 111eke probleme 
terminoloske prirode. 

Pod pojmom graditeljskog 11a.s/jed.a razumijevaju se 11epokret11a kulturna 
dobra nastala ljudskim radom od prethistorije do suvremenilz ¥raditeljskilz 
ostvarenja. Tim su pojmom obuhvaeeni povijesni gradovi i naselJa iii njihovi 
dijelovi, stare grac.1evine i njihovi dijelovi, te arheoloski objekti i po<irucja 
koja imaju povijesnu, kultu:rnu, umjetniclru ili ambijenlalnu vrijednost. Zo­
verno ih graditeljs'kim nasljedem (ill graditeljskom bastinom) <la bismo pod 
tim jedni:m pojmom obuhvatili sva ostvare.nja graditeljstl'a, tj. urbanizma, 
arhitekture i grad.evinarstva u iproslosti. Ta se ostvarenja kao nepokretna 
bastina razlikuju od pokretne bastine, kojoj pripadaju sva druga ostvarenja 
likovne i primijenjene umjetnosti: 1kiparstva, slikarstva i umjetnog obrta, a 
koji takoc.1er cine dio kulturnog nasljed.a, odnosno kultunzog dobra. Nepo­
kretnim dobrima smatraju se i ona djela kiparstva i slikarstva, koja su 
organski vezana s povijesnim grac.1evinama. 

Za kulturna dobra (iii kuJturnu bastinu) u cjelini bio je veoma uobieajen 
i jos je uvijek rasprostranjen, kako u nasoj tako i u drugim zemJjama, ter­
min •spomenik kulturec (monumento, monument, pamjatnik, Denkmal). Tek 
u posljednje vrijeme nastoji se uvoc.1enjem pojma kulturno dobro (cultural 
property, bien culturels bene culturale) potisnuti taj ne sasvi.m primjeren; 
termin •spomenikc, koji bi trebalo ograniciti .na stvarno scmantiCko znacenje 
te rijeei, tj . na prostomu iii likowiu oznaku ipodignutu u spomcn neke osobe 
iii dogadaja. Analogno tomu trebalo bi i za nepokretna kultuma dobra po­
stepeno odustajati od konvencionalnog termina •nepokretni spomenik ikul­
turec i zamije.niti ga iprimjerenijim terminom »graditeljsko nasljedec (gradi­
teljs.ka ba5tina) koji sve vise osvaja mjesto u novijoj znanstvenoj i strucnoj 
literaturi i u normativnim aktima nase zemlje i pojedinih drugih zemalja. 

U posljednje vrijeme graditeljsko 'llasljec.1e sve se ce:Sce nalazi u istom 
kontekstu (kad je rijee o istrafivanju, znanstvenoj obradi. normativnim akti­
ma isto kao i u prostornom planiranju) s prirodnim nas1jec.1em (prirodnom 
ba5tinom) s lkojim zajedno cinj dio eovjekove okoline. u tom smislu javlja 
se za graditeljsko nasljec.1e i pojam • povijesne okolinec, lkoJi takoder ima 
svoj puni smisao, pogotovu ako ga se ipromatra u okviru ~ireg, ekolo5kog 
aspekta !kulturnih vrijednosti ina odredenom podrucju. 

ZaStita graditeljskog nasljec.1a izrazita je multidisciplinama aktivnost; 
ona okuplja struenja'ke koji se prvenstveoo bave graditeljstvom i umjetnoseu, 
tj . urbaniste, arhitekte, grac.1evinare, povijesnieare u:mjetnosti, arheologe, po­
vijesnieare, etnologe, ali iprema potrebi i struOnjake iz drugih znanstve.nih 
oblasti i podrutja (pravnike, sociologe, dkonomiste, Jcemieare, slikare-restau­
ratore i dr.), koji zajedno ucestvuju u sloienim postupcima zaS.tite i suvre­
menog koristenja kulturne bastine. 

2. Vrste graditeljskog nasljed.a1 

Po osnovnom karakteru razLikujemo tri gla\'Tle \'rste graditeljskog na-
s ljeda: 

I. Graditeljskc cjelinc, 
2. Povije ne gradevine, 
3. Arheolo~ka nalazista. 
I Savjc1 z.a 00\jckovu srcd1nu 1 pru\lorno u~en)e izvrlio je lislopada I I . g ldasiritraclju prirodne 

i '17Cbtt'lj)J.e blillnt', koja uz trl usnO\'nC \'rslc grad1Leljslr:og nuljeda tto c 1 O\djt' navodc, ultljutujo: 
j.,., i memorijalnt' "f>Omt'nike lr:ao CelYrtU H tu. 

10 


Graditeljske cjeline su povijesni gradovi ill naselja, odnosno dijelovi tih 
gradoya i naselj~ ako izr~~aju cje~u uro3:0og ill ~lnog_ fivota , koja su 
maaJna po svo1un uroarust1cko-arhite1c.tonskim, amb11entalnim, kulturno-po­
vijesnim, umjetniOkim, etnol~kim i drugim osobinama. 

U tu grupu spadaju, dakle, stari gradovi koji su u cjelini od povijesnog 
znarenja i vrijednosti, odnosno povijesne jezgre veeib gradova, Hi ipak njihove 
pojedine cetvrti i predgrada, odnosno podgrada. 

Istoj slrupini pripadaju stara seoska ili polugradska naselja, ruralna 
suburbana podrucja oko starih gradova, koja imaju povijesne i ambijentalne 
vrijednosti, i u najveeem lbroju slueajeva etnolo~ke vrijed.nosti. Ovd.Je treba 
prikljuciti i mrtve stare gradove,odnosno ru~evine gradova i naselja, ako 
predstavljaju cjelinu naseobinskog fivota i a1co su arbeolo~i istraieni. 

Povijesne gradevine, ill dijelovi ~rac.1evina, ili plik slrupine grac.1evina kad 
cine jedinstvenu al'hitektonSku cjehnu, SU graditeljski objelkti koji imaju 
arhitektonske, umjetlllicke, iJrultumo-povijesne, etnol~ke, tehn1cke i <lruge 
vrijednosti. 

Po ,;.wojoj namjeni oni se .dijele na vi~e skupina, a to su: 
kultne gradevine: hramovi, crkve, krstionice, samostani, grobna arhitektura 

i dr.; 
vojnicke grad.evine: itvrdave, bastiooi, logori, kasame i dr.; 
civilne javne zgrade: vijecnice i druge upravne zgrade, cister.ne, objelkti ulrav­

stvenih, kulturno-povijesnih, trgovaakih, ugostiteljskih i drugih javnih 
sadrla,ja; 

utvrdeni dvorci; 
spomenici (arhitelktonski ili kiparski):podignuti na sjeeanje povijesnih doga­

c.1aja i osoba; 
privatne stambene gradevine i radni prostori: gradske i seoske Jcuce, palace, 

dvorci, trigovaOke radnje; 
privredn<>-~ospodarske gradevine: manufakture, tvor.nice, silosi, mlinovi i dru­

gi polJoprivredni pogoni; 
infrastruktura: mostovi, ceste, vodovodi, Jcanali, luke i izgrac1ene obale kao 

i drugi objekti niSkogradoje. 
Sve te grac.1evine razlieitih sadrlaja ipripadaju istoj vrsti gractiteljskog 

nas11· ec.1a 'bez obzira jesu Ii u cjelini ili djelomitoo saeuvani, odoosno pred­
stav jaju ~evine, tj. arbeol~ke objekte, ukoliko su oni istrrleni. Nepokretna 
.lrultuma dobra ove skupine obuhvaeaju, dalcle, sve objekte zanimljive sa 
gledista povijesti arhitekture i grac.1evinarstva. 

Arheolofka nalaz.iSta predstavljaju posebnu vrstu graditeljSkog nasljec.1a, 
koja se H-etiraju kao neistrafen:i arheol~ki .rezerva.t, u kOine se pod zemljom 
Hi pod vodom nalaze ostaci starih gradova i oaselja, i1i njihovih dijelova, i 
ostaci starih grac.1evina ili njihovib dijelova. 

Neistraienim arheolo~kim nalazBtima smatraju se sva ona 1podrucja oa 
kojima su arheolo§ka istrafivanja u tijelru. 

Kao '}>Osebne vrste graditeljskog nasljec.1a smatraju se i pojedine skupine 
grac.1evina ili ~irih prostora dcoje podjedna'.ko pripadaju prirodooj i graditelj­
skoj ba~tini. To su: 
a) Povijesni i memorijalni parJcovi kao veCi prostori koji sadrle iii su obilje­

zeni kultumo;povijesnim grac.1evioama i spomenicima; 
b) Prirodno-graditeljske cjeline, tkoje su znaeajne kako po svojim prirodnim 

osobinama, tako i po povijesno-umjetnickim ambijentima, arhitektonskim 
i drugim vrijednostima; 

c) Prostori vrtoe arhitekture, koji osim hortikultume imaju kultumo-povi­
jesnu, arhitektonsko-umjetnicku i drugu vrijednost. 

11 


3. Vrijednosti graditeljskog naslje4a 

Povijesne cjeline, naselja, pojediname gradevine, ojihovi dijelovi i arhe­
olo~a 11alazi~ta mogu dana!njem oovjeku i dan~njem d.ru!tvu u cjelini 
otkriti u sebi t.itav .niz vrijednosti koje proizlaze kako iz njihovih osobina, 
tako i iz njihove funkcije. 

Po svojim osobinama cjeline i objekti graditeljSkog nasljeda mogu imati: 
Povijesnu vrijednost, ako su vezani uz ooredeni dogac1aj ill znamenitu osobu 

bliZe ill dalje ~losti; ako odra!avaju povijesni kontinuitet, odnosno 
povijesno dokazuju postojaoae naselja, grada ill naroda; 

Vrijednost starosti, ako odra.Zavaju svoje dugo vremensko postojanje; 
Umjetnitku vrijednost, ako sadrle ol)Ce prihvatene Iikovne i estetske osobine; 
Ambijentalnu vrijednost, ako sadde odrec:1eni stupanj atraktivnosti svog 

ugodaja; 
Urbanistitku vrijednost, a:k:o kao cjelina pokazuje s1tlad organiziranog na­

seobinskog fivota te odrec:1ene kvalitete u strukturi i slici grada ill naselja, 
odnosno njihova polofaja u krajoliku; 

Vrijednost izvornosti, ako sadrle originalne elemente sagledive u c:biWtvenim 
i tehni~kim manostima; 

Vrijednost rijetkosti, ako je izrafena u odnosu na kvantitetu pojava, vrsta, 
oblika i drugih slifoih elemenata u odrec:1enom vremenu i na odredenom 
prostoru; 

Zadar poslje ruJenja u drugom svjetskom ratu 

12 


Povijesno srediSte Vadave g. 1944. 

Vrijednost reprezentativnosti, ako izraiavaju jedinstve.nost, tipiooost i relik:t­
nost u svojoj vrsti, pojavi ili genezi; 

Vrijednost cjelovitosti, ako .izrafavaju jedinstvenost fun'kcija i oblika. 
Po svojoj funkciji povijesne cjeline i pojedine grac:!evine mogu imati: 

Znanstveni znaeaj, kao prostor ill objekt raznolikog znanstvenog interesa 
(arheolo~kog, povijesnog, povijesno-umjetni~kog, arhitektonskog, grac:!e­
vinskog i drugog tehnitkog); 

Odgojno-obrazovni znacaj, koji proizlazi iz spoznaje o njihovoj vrijednosti, 
ukljutujuci testo puta i patriotski smisao poru'.ke, koju more prufiti 
takav objekt ill cjelina; 

Kultumi znaeaj, '.koji more imati u raznovrsnoj izvomoj ill suvremenoj upo­
trebi; 

Kultni znaeaj, ako se kao kulturno <iobro oalazi u .kultnoj fudkciji; 
Privredni znaeaj, s obzirom na velike mogucnosti iramovrsnog utilitarnog 

kori~tenja. Posebna privredna vrijednost kulturnih dobara odrafava se u 
.nj.ihovoj ulozi turistitki atraktivn.ih objekata i prostora; 
Vee od samog nastanka svaki objekt i cjelina graditeljstva (zgrada ill 
manjoj mjeri posjeduju povijesne grac:levine i cjeline, jsto kao i svi drugi 
objekti graditeljstva. 

4. Ugrol.enost graditeljskog nasljel1a i uzroci njegova 
propadanja 

Vee od samog nastanka svaki objekt i cjelina gradiitelj'Stva (zgrada ili 
njezin dio, 1Daselje ill grad) izlofoni su razlitjtun utjecajima koji ugrofavaju 
njihove izvorne ill vreme.nom natalo!ene oblikovne, prostorne, strukturalne, 

13 


estetskcrumjetni~e. funkcionalne, ekonomske i druge vrijednosti. Uzroci 
ugrozenosti i (kao posljedice toga) degradacije povijesnih cjelina i pojedinat­
nih gradevina veoma su brojni i raznovrsni, a odrafavaju se u potipunom iii 
djelomifoom ~enju zgrada i gradevnih objekata, u nadogradivanju i pre­
gradnjama, u promjeni namjene, u narWavanju okoli~a i drugim oblicima 
degradacije. 

Uzroci ugroZe.nosti i degradiranja su dugotrajni jer ipostoje od samog 
nastanka graditeljskog j umjetnitkog djela ill pak trenutni, uzrokovani naglim 
promJenama. U iposljednje vrijeme javljaju se, uz tradicionalne, i sasvim novi 
u:zroc1, svojstveni n~em vremeou veoma dIDami<Soog ekonoms:kog, urbanog 
i opee~tvenog razvitka, koji op6mito ugrofavaju tradicionalnu ekolo~u 
situaciju na~eg planeta. 

Dva su osnovna oblika dugotrajne degradacije graditeljskog nasljetJa, a 
vezani su uz djelovanje vremena i prirode s jedne strane, te uz djelovanje 
covjeka s druge strane. 

Vrijeme i priroda odrafavaju se na graditeljsko nasljede kroz proces 
evolurivnog propadanja ill pak kroz nagle pojave. Evolutivno propadanje 
odnosi se •prije svega na polof.aj gratJevine. Ovdje spadaju mikroklimatske 
prilike i topografska orijentacija, a odraiavaju se na djelovanje vJetra, inso­
laciju i druge uvjete izrazito lokalnog djelovanja. Medu degradaciJama dugo­
trajnog djelovanja su i one !koje se odnose na strukturu zgrade, a uzrokovane 
su upotrebljenim materijalom, primijenjenim sistemom konstrukcije, ~to je 
opet u vezi s projektom, i kona<Sno samom izvedbom, odnosno njezinom 
kvalitetom. 

Degradacijom dugotrajnog djelovanja smatraju se i oni utjecaji koji nisu 
vezani uz samo zgradu i njezin prostor, .nego nastaju Jcao vanjski prirodJ1i 
uzroci. To su fizicke promjene (termi~ke, hidriCke, eolicke), tk:oje postepeno 
deterioriraju povijesnu gradevinu i naselje u cjelini; kemijske i elektrdke­
mijske, medu !kojima je za graditeljsko nasljede pogubno atmos.fersko zaga­
c1enje; botanicke, posebno kroz razorno djelovanje biljaka-penjatica; biolofke 

Zidine Budve, o~tecene potresom g. 1979. 

14 

- ~---==--- - - -
-- ----


Ostaci solinskog amf iteatra " neposrednoj bliz,ini industrijske zone 

i mikrobioloske, u prvom redu zbog raznih mikroorganizama i insekata koji 
unHtavaju drvenu gradu. Za graditeljsko i umjetniC!ko nasljede naroeito Je 
pogubno djelovanje vlage. 

Uz te brojne uzroke degradacije, 1kroz dugouajno djelovanje prirodnih 
cinilaca uniStavanju Jmltumih dobara cesto su uzrokom i nagle pojave, uglav­
nom elementarnih nepogoda, medu kojima za stare gradove i naselja, isto 
kao i za ipojedinaene rpovijesne gradevine, narocito katastrofalne posljedice 
ostavljaju potresi. Dovoljno je prisjetiti se posljedica potresa samo u nasoj 
zemlji, kako onih u proslosti (npr. strahovito rusenje Dubrovnika 1667.), 
tako i onih kojima je svjedok nasa generacija (Skoplje 1963, Cmogorsko 
primorje 1979) da se uoce injihove iposljedice na grad.iteljsko nasljede. Toj 
vrsti prirodnih nepogoda naglog djelovanja pripadaju joo vulkanske erupcije, 
cikloni i tajfuni, poplave, odroni i ulegnuea tla, favine i ipofari do kojih 
dolazi prirodnim uzrocima, sto se, medu ostalim, odrafava na gubitak kul­
turnih dobara. 

Osim prirode, i covjek je cesto uzrokom unistavanja i degradacije kul­
turnih vrijednosti, a najvise nepokretnog kulturnog nasljeda. Katkada su to 
svijesne, ali mnogo Cclce nesvijesne akcije. 

Svijesne degradacije graditeljskog 1J1asljeda razliCitih su pobuda. U pro­
slosti SU to najce§Ce b.ile akcije 'Vezane UZ odredeoe prakticisticke, ekOllOm­
ske, estetske i druge razloge, suprotne dana5njim sbvacanjima, koje su mogle 
podstaci rusenje mnogih povijesnih objekata, da bi se na njihovom mjestu 
mogle podiCi gradevine znaeajruje za odredenu drustvenu sredinu tog vre· 
mena. Tako su porueni •mnogi antioki hramovi, da bi u tupili mjesto krscan­
skim crkvama, iii pak same crkve Tanijih rauioblja koje 5U zamijenjene 
novogradnjama za isle kultne potrebe. Iz istih razloga .najveci broj crkvenih 
grac1evina rad.ikalno je preureden prema ukusu na5eg vremena. 

Cesto je i vjerska nesnosljivost uzrokovala ru~enje .kulturnih dobara. 
naroeito na podrutjima naiz.Jnjeniene vlasti jedne i <lruge konfesije, kao 
~to je bio slutaj s nekim 1k~eanskim gradevinama u Spanjolskoj .nakon 

15 


islamskog osvajanja, odnosno s isJa.mSkim gradevinama na tom istom pod­
rutju nakon katolicke rekonkviste, premda je na istom podrucju bilo i mnogo 
primjera obostrane tolerancije, zahvaljujuci kojoj i danas ipostoje mnoge 
povijesne zgrade u toj regiji 

Svijesno ru§enje i degradiranje !kulturnih vrijednosti katkad je bilo 
motivirano i ideolofko-politi~kim razlozima. Tako su MleCani u Dalmaciji 
svijesno ungtavali obilj~a hrvatsko-ugarskog razdoblja. Za vrijeme fran· 
cuSke revolucije Jconcem XVIII. st. poruene su ill nagrdene neke od naj­
istaknutijih ~vijesnih gradevina (Cluny, Saint-Denis, Bastilja), jer su sma­
trane simbolima svrgnutog refuna. Nacisticka i1i neo-f~istioka uni!tavanja 
fidovskih sinagoga potaknuta su takoder ideoloskim motivima. 

Nepokretna kulturna dobra bila SU, manje ill me, posvuda izlozena 
uniStavanju i nagrdivanju kao posljedica cistog vandaliz.ma bez idejnih 
podloga. 

Nasuprot takvoj svijesnoj degradaciji graditeljskog nasljeda, mnogo su 
slo!eniji i mnogo brojniji uzroci unistenja ill nagrdivanja graditeljskog na· 
sljeda koje eovjek prouzrokuje svojim nesvijesnim djelovanjem. Medu njima 
najs~nije posljedice od prvih zaceta'ka ljudske civilizacije do danas ostavill 
su ratovi, lkoji su, uz velike IJudske !rtve, materijalna i duhovna dobra, odni· 
jeli i neprocjenjive graditeljske i wnjetnicke vrijednosti. Osjetila je to i 
nafa zemlja i ~i narodi, koji su - dofavsi u ove krajeve - vee p00etkom 
VII. st. sudjelovali u ~enju antiOkih urbanih sredina da bi zatim kroz dugo 
postojanje .na ovom tlu bill izlofeni ratnim ipusto~enjima s razlicitih strana 
i gubicima brojnih istalmutih fJrulturnih vrijednosti. Narocito tefta stradanja 
povijesnih ambijenata uslijedila su u drugom svjetskom ratu, kad su, uz 
rusenja i paljenja pojedinih zgrada i naselja, stradali od bombardiranja citavi 
dijelovi gradova (Zadar, Beograd i dr.). U tom ratu nastradale su i mnoge 
druge cjeline velike kulturne vrijednostj (Coventry, Montecassino, Varlava, 
Lenjingrad i dr.), kao i pojedine gradevine. PoZari prouzrokovani ljudskom 
rukom takoder su odnijeli mnoga kuJtu:rna dobra. 

Nesvijesnoj degradaciji graditeljskog nasljeda eesto je uzrokom nebriga 
u odrlavanju koja prouzrokuje propadanje gradevina, ill u oeprimjerenom 
korgtenju cime se ta!koder naiu!avaju izvome vrijednosti. 

ZapuAtenost graditeljskog nasljeda veoma je cesta pojava, koja narocito 
posljednjih stoljeea pogada mnoge povijesne cjeline, u prvom redu stare 
gradske jezgre, a uzrokovana je promjenama u socijalnoj strukturi stanov­
ni§tva, te s time u vezi i ekonomskom degradacijom povijesnib zona i drugim 
razloz:ima. Kao rezultat takvih iprocesa zapusta se stalno odrlavanje starih 
zgrada, pa one sada naglo propadaju. Njihove dotrajale lkonstrukcije eesto 
uzrokuju iu.rWavanje, kojim se dovodu u pitanje i Zivoti njihovih stanovnika. 
Uvjeti fivota stanovnika povijesnih jezgri u nekim su slueajevima ispod 
bioloskog minimuma, cemu pridonosi dotrajala i oskudna infrastruktura, 
neprimjereni raspored 'POslovnog prostora, neregulirani promet i druge nepo­
godnosti, sto - bez obzira na gore ill bolje stanje arhitektonSko-umjet!Ilickih 
vrijednosti - degradira ipovijesnu sredinu u cjelini. 

Veoma eesti mrak nesvijesnog nagrdivanja povijesnih gradevina i ambi· 
jenata je nekontrolirana izgradnja (nadogradnja, pregradnja) na samom 
objektu ill u njegovoj neposrednoj okolini. Nadogradnje takve ' 'rste naru· 
~avaju povijesna naselja i gradove u cjelini. 

Takoder i izgradnja zasnovana .na arhitektonskim projektima eesto puta 
degradira povijesni ambijent, U'koliko se projekt - bez obzira na kvalitetu 
same novogradnje - nije uspio volumenom, mjerilom, materijalom ill arhi· 
tektonsk.im izrazom uskladiti s povijesnom okolinom. Jos veee stete za povi· 
je-ne ambijente nastaju neprimjerenim urbanistitkim i prostomim plano­
vima, ukoliko oni ne vrednuju povijesnu cjelinu, zgradu ill sku.piDu. U raz. 
vojnim planovima to se odra!ava u neadekvatnom lociranju razlicitih sadrlaja 

16 


Natpis na crkvi sv. Mande na Skarpama u Splitu, koji prul.a podatke o obnovi 
(SCTO TEMPLA OVEGA TURCI OPALISCE 1657, TO KORA MAGNEGA POPI 

OGRADJSCE 1678.) 

(industrije, prometnice i sl.), a u provedbenim planovima kroz neusk.ladene 
gabarite unutar ill izvan jezgre, .kroz neprimjerene funkcije, prometna rje~e­
nja i druge zahvate neuskladene cs karakterom povijesne sredine. Toj nesvi­
jesnoj d.egradaciji graditeljskog nasljeda katkad, na Wost, pridonosi j sama 
slul.ba z.aJtite spomenika kulture, bilo za!titnim rj~enjima ill izvedbom koje 
nisu u skladu s arhitektonsko-ambijentalnim vrijednostima, bilo pasivno~ 
prema planersk<>"'Projektnim i drugim d.ru~tvenim akcijama koje ugrofavaju 
te vrijednosti. Treba, medutim, naglasiti da su u vetini slutajeva spre~vanja 
takvog u~ofavanja graditeljSkog i kultumog nasljeda prelazili realne mo­
gucnosti mstitucija i pojed.inaca zadufenih za kulturnu baStinu da se supro­
stave takvim pojavama pa za neuspjehe u oeuvanju povijesne okoline ne 
mogu snositi 1krivnju struane institucije, vee je to ~esto rputa posljedica opceg 
dru~tvenog stanja u pojed.inim zemljama. 

Nabrajanjem ovih posljednjih uzroka postepeno smo od dugotrajnih evo­
lutivnih izvora degradacije kulturnih dobara pre~li na recenttte uzroke 
svojstvene n~ein vremenu. To su uzroci vezani uz gotovo revolucionarne 
promjene ljudskog habitata (izra.Zene kroz naglu rurbanizaciju i poremeeaj 
socijalne ravnotefe povijesnih naselja); uz promjene ljudskog rada, koji se 
odraZavaju .na tipove ekonomskih aktivnosti, uz poveeanje slobodnog vre­
mena, koje s razvojem turizma donosi stanovite pozitivne, a1i i neke negativne 
posljedice za kulturna dobra. Ukljucenjem tih problema, razmatranje degra­
dacije graditeljskog nasljeda stapa se postepeno s opcom ekoloskom proble­
mat1kom kojoj jed.nim svojim dijelom ono zaista i pripada, jer se brojni 
ekolo~ki problemi (zagac1ivanje zraka, vode i tla) jednako odnose i na cjeline 
i objekte graditeljskog nasljeda. 

5. ZaJtita graditeljskog nasljet!a i njez.ina povijest 

Da bi za~titili svoje tkultume vrijednosti, a mec.1u njima i nepokretna 
kulturna dobra lkao najizrazitije materijalne ostatke povijesnog nasljeda, 
pojedinci i ljudske zajednice od najstarijih su vremena poduzimali stanovite 
mjere i konkretne zahvate na ocuvanju i obnovi povijesnili gradevina i umjet­
ni~kih ostvarenja, a te su akcije s irazvojem ~tva bivale sve organiziranije 
i intenzivnije. Za~tita kulturnih dobara, ukljufojuti i graditeljsko nasljec!e 
kao najma~jniji dio tih dobara, pred.slavlja danas organiziranu ~tvenu 

17 


brigu gotovo u svim zemljama svijeta, a u nekim zernljama, mec1u kojc spada 
i SFR Jugoslavija, ta se akcija smatra .kao djelatnost od posebnog dru5tvenog 
interesa. Razvojem te djelatnosti u povijesti bavi se historiografija wtite 
kulturnih dobara, odnosno historiografija za~tite graditeljskog na ljeda ako 
obraduje samo nepokretna !k:ulturna dobra. 

Historiografija wtite graditeljskog nasljeda obrac1uje, iprema tomu, po­
vijest ljudskih akcija upravljenih na oeuvanje, obnovu i uredenje nepokretnih 
kultwnih dobara. Iako bi se terminom •za~titac moglo shvatiti samo ocuvanje 
postojeceg stanja, taj pojam u sebi razumijeva sve moguce intervencije, kao 
~to su restauracija, obnova, rekonstrukcija, revitalizacija, reanimacija, i drugi 
moguci oblici zahvata u povijesnoj okolini koji se poduzimaju u svrhu otu­
vanja lrulturnih dobara i njihova vrednovanja u isuvremenom iivotu. 

Poznavanje Tazvoja konzervatorske misli i prakse omogutava lak~e sna­
la.Zenje u suvremenoj teoriji za~tite spomenika, koja je nastala kao rezultat 
evolutivno~ procesa od prvih doktrina klasicisticke inspiracije do suvre­
mene •akt1vnec za~tite. 

Proueavanje razvitka konzervatorske teorije i prakse veoma je recentn9 
znanstveno usmjerenje, koje u sebi ujedinjuje yge znanstvenih oblasti i pod­
rucja, odnosno znanstvenih disciplina, kao ~to su povijesne znanosti, teorija 
li.kovnih umjelnosti, teorija arhitekture, teorija urbanizma i prostornog pla­
niranja, etnologija, pravna norm.ativa, iprirodoslovne z.nanosti i dr. 

Historiografsko istraiivanje razvitka wtite graditeljskog nasljeda uglav­
nom se zasniva na proueavanju grac1evina i povijesnih cjelina, grafiokih 
izvora, povijesnih izvora i dokumenata, normativnih akata, te literature iz 
te znanstvene discipline. 

Povijesna gra~evina iii cjelina prufa kroz temeljito ]straiivanje i znan­
stvenu obradu citav niz podataka, koji se mogu 'koristiti i za proueavanje 
nekih pitanja vezanih uz doktrinu iii tehnicku izvedbu za~titnih i restaura­
torskih radova. U nekim slucajevima do tih se podataka dolazi temeljitom 
analizom zidova, nacina grad.oje, istraiivanjem iprvobitnog obli.ka i razlicitih 
faza u razvitku gradevine ill cjeline, a u nekim, dodu~e rijedim prilikama, 
sam objekt moze izravno iprufiti podatak o wtitnoj ill restauratorskoj inter­
venciji kroz 'llatpise na samoj gradevini. 

Graficki iz.vori veoma eesto pru!aju dragocjene podatke o nekoj inter­
venciji, jer (u ned.ostatku opisa) ilustriraju stanje prije zastitnog iii restaura­
torskog zahvata, ipokazuju katkad izvomi projekt zastite iii pak stanje 
neposredno nakon njegove realizacije. Tu u prvom redu spadaju stari crte!i 
zgrada ill vedute grada i njegovih dijelova, izvomi nacrti, proje.kti, stari 
katastarski planovi, prvi urbanisticki projekti, te stare fotografije tkao dra­
gocjeni i pouzdani dokumenti stanja ne'kog objekta ili cjeline iii izvollenja 
zahyatnih radova u odredenom razdoblju. 

Pisani povijesni izvori takoder su dragocjene i katkad jecline informacije 
o restauratorskom zahvatu ili problemu. Ovdje spadaju svi oni ipovijesni 
dokumenti (isprave o utemeljenju, iilOtarski akti j ostali pravni spisi, statuti 
gradova, biskupske vizitacije i brojni drugi povijesni izvori) koji donose po­
datke o rusenju naselja ili grada. 

Normalivni akti prufaju va.Zne rpodatike o razvoju konzervatorske misli, 
naroeito u novijem vremenu otkad postoji pravno regulirana s11IZba wtite. 
Ovdje spadaju zakoni u pojeclinim drlavama, odluke drugih ~tveno-terito­
rijalnih zajednica, kao i razlitite nacionalne i medunarodne povelje, konven­
cije, rezolucije i preporuke koje se odnose na za~titu i obnovu graditeljskog 
nasljeda. Neild od tih dokumenata u cjelini se donose u prilozima ove Jmjige. 

Konaano, historiografija za~tite graditeljskog nasljeda slu!i se literaturom 
i svim drugim objavljenim infonmacijama (ukljutujuci i novinske vijesti) 

18 


koje sc odnose na problem za~tite, a vremenski obuhvafaju veoma siroki 
raspon od antickih spisa i renc ansnih traktata do sU\•remenih teorija i drugih 
studija i clanaka, koji razmatraju tu grac'.'lu. Neki od tekstova od ranijih raz­
doblja zastite nalaze se takoc'.'ler u prilozima ove k.njige. 
6. Periodizacija pDl•ijesnog pregleda 

His torioo.,i-afiji wtite graditcljsko~ nasljeda moguce jc pristupiti s raz­
licitim periodizacijama, primijenjujuc1 i razHCite kritenje u odrec'.'ljvanju 
poectka te djclatnosti. Tako pojedini autori zapocinju povjjesoi pregled 
klaskistickom fazom kao pn·im raz.dobljem koje usvaja odrec'.'lenu doktrinu 
:.i zaSti ti kulturnih dobara. cki povijesnici mtite pnkljucuju svojoj povi­
jesnoj obraru i renesansno razdoblje koje prvo uvodi svijesno istrazjvanje 
ranijeg, u prvom redu antickog graditeljstva, da bi se na temelju tih spoznaJa 
postavila teorija stvaralastva tog vremena. Neki istraiivaci u vojoj povijes­
noj obradi sefu i do antiOkog razdoblja, jer i ono pokazuje vge iii manjc 
svijesne akcije za wtitu kulturnih dobara. Buduci da smatramo da ni naj­
saletiji prikaz razvoja zastite ne bi smio zanemariti one periode koji su, 
makar i u manjoj mjeri nego razdoblja novog vijeka, odraJ:avali svoj odnos 
prema kulturnoj bastini, to i u ovom ipregledu prikaz karakteristicnih faza 
pocinje starim vijekom, a zavrsava 'Dajnovijim dostignucima u teoriji i praksi 
zaStite graditeljskog nasljec'.'la. 

U okviru tog dvotisucljetnog razvitka moguce su razlicite periodizacijc, 
zasnivane na uob1..:ajenim kultumo-povijesnim razdiobama historiografske gra­
c'.'le.1 U ovom pregledu perioruzacija se pn·enstveno zasni\'a na e, ·olutivnim 
fazama u teoriji zastite kulturnih dobara, pa je stoga citava ta grada podije­
ljena na slijedeca osnovna razdoblja: 
l. Stari vijek: u ovom povijesnom pregledu uglavnom ogranicen na neke 

primjere odnosa prema graditeljskoj i kultumoj bastini u rimskom raz­
doblju do kraja V. st. n .e. 

2. Srednji vijek: razmatran u svojim konvencionalno utvrdenim okvirima 
od pojave •barbarskih« drlava u Evropi do kraja razd.oblja goticke umjet­
nosti (pribliino od lkraja V. st. do sredinc XV. st.). 

J. Renesansno i barokno razdoblje: priblilno od sredine XV. st. do srerune 
XVIII. st. 

4. Razdoblje • klasicisticke zaJtite«: priblilno od sredine XVIII. st. do srerune 
XIX. stoljeea. 

5. Razdoblje •romanticke zaJtite«: priblii.no od sredine do kraja XIX. st. 
6. Razdoblje •biolofke zaltite• : pribliwo od kraja XIX. st. do sredine XX. 

stoljeea. 
7. Razdoblje »aktivne za.Stitec: poslije drugoga svjetskog rata. 

Pregled :zaStite u tim razdobljima ogranicen je samo na osnovne karak­
teristike i najznaeajnije potbvate iz svjetske (uglavnom evropske) konzerva­
torske i restauratorske teorije i .prakse, ukljueujuci i osvrt na stanje u 
na!oj zemlji. Taj se pregled, dakle, ogranieava samo na iznosooje osnovnih 
karakteristika u stavovima ipojedinib raz.doblja iprema povijesnom nasljedu 
i nema pretenzije da prikaie sve relevantne tinjenice u historijatu zaStite i 
obnove kulturnih dobara. Zato je izbor dogadaja usredotot en na one pri­
mjere koji najpotpunije mogu prikazati odnos odrec'.'lenog vremena i sredine 
prema euvanju, obnovi, uredenju i vrednovanju povijesnih gradevina i cjelina 
od antike do danas. 

I Talto npr. pn:ma P. Leonu (Les monuments h istoriqucs Paris, 1917) osnovna Jc podjela na c:mpl· 
rijskoj, doktrinalno j I c:kspcrimenlAlaoj fazJ. U tal1JanUOJ hi5lorioerafiji w111c ~10 .e za nov1je 
razdubljc SPOminjc •znanst\-ena• I •kri 1~U. rau (resiauro ~=cnufico. ce iaur<> c n 11co). U ntio) trulnoJ 
lltcr:uuri A. DeanO\;c! (Relro>pclu i\11 kontel'\:itonl\11 , 196>4) r.ulikujc .rc.1aur .. 1on.ltu ob1ol°'ku• 1 
al;;rcall\ nu• fazu zatlitc spomemk:a. 

19 


