
Radionica
interijera
Interior
Design Studio
14
15

O zadatku ... About the assignment ... 02
Jure Čudina
Šumski kampanel Forest Bell Tower 04
Alexandra Paša
Matijin životni prostor Matija’s Living Space 06
Marko Skoblar
Urbana grafika Urban Graphics 08
Martina Zeljko
Mobilni kubusi Mobile Cubes 10
Tea Đuzel
Prostor u pokretu Space in Motion 12
Karlo Jukić
Dinamika statičnog Dynamic Environment 14

O radovima ... About the projects ... 16

Lorena Matejčić
Duhovnost svakodnevnog Spirituality in Day-to-Day Routine 18
Borna Pavičić
Umjetnikova promenada The Artist’s Promenade 20
Monika Prinčić
Intuitivan prostor Intuitive Space 22
Alma Špoljarec
Svakodnevna scena Everyday Scenery 24
Marta Turk
Boje zvuka Colours of the Sound 26
Mara Uroda
Životni slojevi Layers of Life 28

O kontinuitetu ... About continuity ... 30

Izvori Sources 32

Sadržaj
Contents

Iz recenzije From the review

Moglo bi se konstatirati da u arhitektonskom zahvatu,
projektu građevine i prostora sve počinje ili završava
interijerom, razmišljanjem i senzibiliziranjem arhitektonske
priče na početku ili završetkom u mjerilu 1:1. Materijali,
teksture, boje ploha i volumena korespondiraju s mjerama i
oblikom ljudskog tijela, a estetski je doživljaj u suptilnoj
korelaciji sa psihom korisnika.

Ova publikacija pokazuje kontinuitet kvalitetnog načina rada
na kolegiju Interijer, pokazuje kako je koncipiran i postavljen
zadatak te prezentira postignute rezultate kroz izbor dvanaest
vrlo uspješnih rješenja izrađenih u sklopu kolegija Radionica
interijera u akademskoj godini 2014./15. Prikaz u publikaciji
izuzetno je zanimljivo pripremljen i izveden na način da se
dobije prava informacija o aktivnostima na kolegiju.

Design of a building or a space always starts and ends with
the interior, with thinking and developing a sensitivity towards
it. Materials, textures, colours of the planes and volumes
correspond to the forms and proportions of the human body
while aesthetic experience derives from the psychological
complexity of the human mind.

This publication shows continuity of a high-quality approach
to interior design teaching. It clearly illustrates the way the
assignment is conceived and presents the results that
students achieved in Interior Design Studio in academic year
2014/15. The twelve most successful projects have been
selected here for presentation. The content of this publica-
tion is effectively organized and presented thus providing
good insight into the course activities.

Prof.dr.sc. Lenko Pleština, Ph.D., Full Professor
Zagreb, veljača 2016., February 2016

Kolegij Radionica interijera predstavlja individualan praktičan rad
studenta na projektu interijera.Cilj zadatka u akademskoj godini 14/15
bio je projektom interijera istražiti fenomen rada kod kuće kao
karakteristike današnjeg življenja sve većeg dijela populacije.
Prožimanje privatnog,polujavnog i javnog pruža mogućnost kreiranja
netipičnih prostora nastalih sažimanjem i integriranjem elemenata
različitih funkcionalnih karaktera, na zadovoljstvo korisnika.

Studenti su prostor za stanovanje i rad namijenjen jednoj osobi
oblikovali unutar definirane forme armirano betonskog kvadra
unutarnjih dimenzija 4.52 m x 4.52 m x 18.08 m.
Volumen je trebalo smjestiti negdje na području Zagreba i okolice,a
njegove dvije slobodne stranice su se mogle autorski interpretirati.
Uz slobodno definiranje dobi,spola i zanimanja korisnika te položaja
kvadra,njegova odnosa prema tlu,orijentacije i točke ulaza, trebalo je
ispitati prostorne mogućnosti odnosa stanovanja i rada.

U dogovoru s voditeljima pojedinih grupa,izabrano je dvanaest radova
kao indikatora arhitektonskih razmišljanja vezanih na zadanu temu.
Zahvaljujem svim studentima, njihovim voditeljima i suradnicima za
doprinos, nadahnutost i zalaganje!

The course Interior Design Studio offers individual practice in interior
design. In academic year 2014/15 students were given the assignment
to explore the work from home phenomenon in their interior design
projects. This growing social trend, which increasingly permeates the
lives of millions of people today, entails a need to integrate private,
semi-private and public functions. Architects are thus faced with a
challenge to design non-conventional spaces that would successfully
accommodate diverse functions keeping in mind, however, the needs
and wishes of the users.

Students were required to design a space for one user and to integrate
dwelling and work functions within a reinforced concrete cuboid
measuring 4.52 m x 4.52 m x 18.08 m. The volume, whose two sides
could be individually interpreted, was supposed to be built somewhere
in Zagreb and its surroundings. The students were free to define age,
sex and profession of the potential user as well as the position of the
cuboid, its relationship to the ground plane, orientation and access.
Moreover, they were asked to examine various spatial possibilities
generated by the relationship between habitation and work.

In collaboration with the heads of the groups twelve projects were
finally selected for their architectural relevance to the given assignment.
I would like to express my gratitude to all the students, their heads and
collaborators for their contribution, inspiration and enthusiasm!

voditelji vježbi
heads of studio

Doc. Neda Cilinger, Assistant Professor
Prof.dr.sc. Sanja Filep, Ph.D., Full Professor
Prof.dr.sc. Vesna Mikić, Ph.D., Full Professor
Prof. Veljko Oluić, Full Professor
Doc. Lovorka Prpić, Assistant Professor
Izv.prof.dr.sc. Dina Vulin Ileković,
Ph.D., Associate Professor

suradnici
collaborators

V.pred. Marina Bertina, Senior Lecturer
Mirna Javorović Pehar
Boris Vidaković

Radionica
interijera
Interior
Design Studio O zadatku ... About the assignment …

14
15

A

8A2A

2A

A

Sveučilište u Zagrebu
Arhitektonski fakultet
University of Zagreb
Faculty of Architecture

Kabinet za interijer
Section of Interior Design

Voditeljica
Head of Section

Izv.prof.dr.sc.
Dina Vulin Ileković,
Ph.D., Associate Professor

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

02 03

U šumovitom predjelu izvan urbanog
okruženja smješten je Šumski
kampanel, sklonište namijenjeno
pjesniku kojemu za rad treba
kontemplativnost, mir i inspiracija.
Hijerarhija prostornih funkcija prati
vertikalno usmjerenje u osnovnom
ritmu a-b-a-b-a, završavajući s
radnim prostorom koji nadvisuje
okolne krošnje uz mogućnost izlaza
na krovnu terasu. Transformabilnošću
vanjske opne modulira se odnos
svjetlo-sjena u interijeru. Plohe od
drvenih letvica na pomičnoj čeličnoj
podkonstrukciji imaju funkciju zaštite
od sunca, ali i izlaza u vanjsko
okruženje. Jure Čudina posebnu je
pozornost posvetio taktilnom
doživljaju interijera varirajući obrade
betona i drva. Spiralno stubište čini
okosnicu kretanja i konstanta je
tlocrta svih razina.
The Forest Bell Tower is situated in a
wooded area outside the city.
Conceived as a shelter, it perfectly
meets the needs of a poet who needs
contemplation, quiet, and inspiration.
The hierarchical arrangement of
functions corresponds to a vertical
spatial organization following a basic
rhythm a-b-a-b-a and ending with a
study which overtops the surrounding
trees and provides access to a roof
terrace. Possible transformations of
the external envelope affect the play
of light and shade in the interior.
Wooden lattice screen on a movable
steel substructure provides sun
protection and access to the outdoors.
Jure Čudina placed special emphasis
on the tactile experience of the
interior by the variations in the use of
concrete and wood. A spiral staircase
is a backbone of the structure and an
integral component of each floor plan.

student
Jure Čudina
mentori mentors
Prof.dr.sc. Vesna Mikić,
Ph.D., Full Professor
Mirna Javorović Pehar

Šumski
kampanel
Forest
Bell Tower

6541

2

3

7

8tlocrt_razina 0 plan_level 0
tlocrt_razina 3 plan_level 3
tlocrt_razina 4 plan_level 4
presjek a section a
pročelje_zapad elevation_west
eksterijer exterior
interijer interior view
interijer interior view

1
2
3
4
5
6
7
8

04 05

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

7

8Matijin životni prostor namijenjen je
studentu koji će uskoro postati
arhitekt i posebno njeguje svoj
interes za japansku arhitekturu i
način života. Vertikalni položaj
volumena u ovom je slučaju izabran
zbog najmanje površine tlocrtnog
otiska. Jednostavnost osnovne
organizacije po vertikali koju prati
stupnjevanje privatnosti, dopunjena
je suptilnim varijacijama proporcija
pojedinih prostora i različito
proporcioniranim udjelima
odabranih materijala i boja.
Jednokrako, skulpturalno stubište,
sastavljeno je od elemenata
minimalnih dimenzija i asimetrično
dijeli prostore svih razina.
Alexandra Paša je Matijin rad
smjestila u kontemplativnu atmosferu
uskog i visokog prostora omeđenog
golim betonskim zidovima i
bibliotekom koja pored stubišta
filtrira utjecaje drugih sadržaja.
Matija is a student of architecture
who is particularly fond of Japanese
architecture and way of life. His living
space is conceived to meet his needs.
The volume is vertical in order to
occupy the least possible area. The
simplicity of its spatial organization
along its vertical axis is paralleled
with a hierarchical organization of
private spaces. Subtle variations in
terms of space proportions and a
variety of materials and colours add
an extra value to the entire composition.
A sculptural staircase, made up of
small elements, asymmetrically
divides the space on all levels.
Alexandra Paša placed Matija's
working area in a contemplative
ambience of a tall narrow volume
enclosed by naked concrete walls
and a library which, along with the
staircase, filters the impact of other
functions.

student
Alexandra Paša
mentor
Doc. Neda Cilinger,
Assistant Professor

Matijin životni
prostor
Matija's Living
Space

14
15

4

3

1 5

6

tlocrt_razina 2 plan_level 2
tlocrt_razina 3 plan_level 3
tlocrt_razina 5 plan_level 5
presjek a section a
interijer interior view
interijer interior view
interijer interior view
presjek b section b

1
2
3
4
5
6
7
8

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

2

06 07

Grafički dizajner slojevitost
pročelja svog prostora za život i
rad koristi za analognu prezentaci-
ju svojih radova. Dnevno svjetlo
prolazi kroz translucentne grafičke
folije i čini važan element u
karakterizaciji interijera, dok noću
unutarnje osvjetljenje animira
likovnost pročelja prema
vanjskom okruženju. U unutrašnjost
okomito postavljenog volumena
interpoliran je jedinstven i raznim
sadržajima prilagođen čelični
crveni oblikovni element, a
čelično stubište smješteno je uz
transparentno pročelje. Površina
tog četveroslojnog pročelja
dostupna je čestim izmjenama
apliciranog grafičkog materijala.
Goli beton i crveni čelični element
glavni su oblikovni elementi
interijera pomoću kojih je
Marko Skoblar definirao
atraktivan prostor.
A graphic designer uses a
multilayered facade of his
live/work space as a display
panel for his works. Daylight is let
in through translucent graphic
foils and thus constitutes an
important element of the interior
design while at night the interior
lighting animates the visual
appearance of the facade towards
the outside world. The interior of
this vertical volume contains a
unique and multi-functional red
steel element while the steel
staircase is placed along a
transparent facade. The surface of
this four-layered facade is easily
transformable by the graphic
materials. Naked concrete and
the red steel element are the
main elements defining this
attractive interior designed by
Marko Skoblar.

student
Marko Skoblar
mentori mentors
Prof. Veljko Oluić, Full Professor
V.pred. Marina Bertina,
Senior Lecturer

Urbana
grafika
Urban
Graphics

14
15

4 6

tlocrt_razina 0 plan_level 0
tlocrt_razina 2 plan_level 2
tlocrt_razina 4 plan_level 4
presjek a section a
interijer interior view
pročelje_sjever elevation_north

1
2
3
4
5
6

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

3

1

2

5

08 09

Za računalnog programera i zaljublje-
nika u prirodu koji se bavi fotografi-
jom i sportom, Martina Zeljko je
okomito postavljen volumen smjestila
unutar šumovitog predjela nedaleko
grada. Unutrašnjost je strukturirana u
tri povezane zone: rad, boravak i
odmor. U sklopove tih osnovnih
cjelina interpolirani su transformabilni
ili mobilni elementi-kutije nazvane:
hobby box, food box, relax box.
Promjenom forme ili položaja kutija
mijenja se doživljaj prostornosti i
način korištenja prostora. Položaji
stubišta sugeriraju spiralno kretanje
po obodu vertikale, a prostorne forme
se razlikuju po razinama. Na vrhu je
prostor za odmor s mogućnošću
pogleda u nebo i vrhove krošnji.
Zanimljivu i kompleksnu unutrašnjost
pretežno bijele boje, obavija vanjska
opna koja reflektira okolnu vegetaciju.
This interior is designed specifically
for a computer programmer and
nature lover with a keen interest in
photography and sports.
Martina Zeljko placed this vertical
volume in a wooded area close to the
city. Its interior is divided into three
inter-connected zones: work, living,
and rest. These basic areas accommo-
date transformable or mobile
elements-boxes named: hobby box,
food box, and relax box. Changing the
form or position of the boxes results
in a new experience of the space and
modes of its usage. The position of
the staircase suggests spiral-like
mobility along the perimeter of the
vertical volume with a variety of
spatial forms on each level.
The top level with a view of the sky
and tree tops is designed for rest.
This interesting and complex,
predominantly white interior is
enclosed by an external envelope
reflecting the surrounding vegetation.

student
Martina Zeljko
mentor
Prof.dr.sc. Sanja Filep,
Ph.D., Full Professor

Mobilni
kubusi
Mobile
Cubes

14
15

641

2

3tlocrt_razina 0 plan_level 0
tlocrt_razina 2 plan_level 2
tlocrt_razina 5 plan_level 5
presjek a section a
pročelje_jug elevation_south
presjek b section b

1
2
3
4
5
6

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

5

10 11

Za redatelja-umjetnika koji je neprekidno u mislima orjentiran ka svojem radu
te svakodnevno komunicira s timom suradnika, Tea Đuzel je oblikovala prostor
dvojnog karaktera. Veći dio interijera projektiran je kao pokretna scenografija
dok je fiksni dio namijenjen za spavanje, higijenu i kuhanje. Prema potrebama
različitih scenarija rada moguće je mobilnim elementima osigurati prostor za
kino-projekcije, rad sa glumcima ili s ostalim članovima filmskog tima.
Posebnost transformacija daje identitet projektu koji svoje neskrivene izvore
pronalazi u djelima Maljeviča i Leonidova. Ovaj rad otvara pitanje o mogućoj
podudarnosti mjesta rada i stanovanja odnosno o potrebi oblikovne identifikaci-
je tih dvaju sadržaja.

Tea Đuzel conceived a double interior for an artist who is totally dedicated to
his work and continuously interacts with a team of his collaborators. The interior
is mostly designed as a mobile scenery while a stationary part accommodates
sleeping, washing, and cooking areas. If necessary, the space can be easily
adapted for various purposes by means of the mobile elements: home cinema,
work with actors or other members of a movie team. This project with a clear
reference to the works of Maljevič and Leonidov raises the question about the
possible relationships between work and habitation as well as the need to
effectively identify these two functions in the design.student

Tea Đuzel
mentori mentors
Prof.dr.sc. Vesna Mikić,
Ph.D., Full Professor
Mirna Javorović Pehar

Prostor u
pokretu
Space
in Motion

6

51

32 4

tlocrt_razina 0 plan_level 0
interijer interior view
interijer interior view
interijer interior view
presjek a section a
presjek a section a

1
2
3
4
5
6

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

12 13

Linearno organiziran horizontalan volumen sadrži prostor za dizajnera automo-
bila. Po dužini osnovnog prostora moguć je prolazak ili zadržavanje modela
automobila na kojem dizajner trenutno radi. Horizontalno strukturiranje cjeline
na tri osnovna pojasa različitih širina preklopljeno je sa definiranjem prostora
različitih karaktera i intenziteta korištenja u poprečnom smjeru. Oblikovanje
dinamičnim formama ravnih linija dopunjeno je atraktivnom shemom umjetne
rasvjete ne ugrožavajući dominantnost glavnog motiva koji predstavlja inspira-
tivna, aerodinamična forma automobila. Prilagodljivost funkcionalnih elemenata
raznolikim mogućnostima Karlo Jukić je uspješno riješio u okviru jedinstvenog
oblikovnog poteza u zadanom volumenu zenitalnog osvijetljenja.

A linear interior arrangement of a horizontal volume accommodates the
live/work space well suited for a car designer. The entire length of the volume is
conceived in such a way as to allow the placement of the car model the
designer is currently working on. A horizontal division of the volume into three
main areas of varying widths diagonally overlaps with various spaces and their
uses. The design exploits dynamic forms of straight lines combined with
attractive artificial lighting without disrupting the dominance of the main motif
of an inspiring, streamlined design. In his design, Karlo Jukić successfully solved
the problem of adaptability of functional elements to various uses by means of
an integral line of overhead lights.

student
Karlo Jukić
mentor
Doc. Lovorka Prpić,
Assistant Professor

Dinamika
statičnog
Dynamic
Environment

14
15

2

1 3

4

tlocrt_razina 0 plan_level 0
tlocrt_razina 1 plan_level 1
presjek a section a
presjek b section b

1
2
3
4

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

14 15

Radionica
interijera
Interior
Design Studio

16 17

Izbjegavajući predvidljiv i konvencionalan pristup kreirani su svakodnevni
prostorni scenariji za odabranog korisnika kao prijedlozi transformacije
tradicionalnog pojma i značenja individualnog stanovanja koje sadrži radni
prostor. Birani korisnici su stvarne ili imaginarne osobe određenih
duhovnih i tjelesnih karakteristika, navika, interesa, sposobnosti.
Pomoću tih ishodišnih točaka likovnim sredstvima se tražio odgovor na
postavljeno pitanje:

Kakav treba biti prostor da rad i boravak u njemu pobuđuje zadovoljstvo?

Teme koje su studenti pokušali iskoristiti kao izvor arhitektonske invencije
su: kompaktnost, fluidnost, adaptabilnost, integracija te poroznost granica
između funkcionalnih cjelina kao i granica prema vanjskom prostoru.
Projektima se definiraju odnosi prirodnog i artificijelnog, javnog i privatnog.
U podjednakoj mjeri se istražuju smještaj u prirodnom ambijentu ili unutar
nekog gradskog parka kao i smještaj u gustom gradskom tkivu: uz javnu
površinu, u postojećem objektu, na postojećem objektu. U prvom slučaju
se u zadanu betonsku ljusku uvode elementi prirodnog. U drugom slučaju
objekt može postati dio gradskih zbivanja utječući na perceptivni doživljaj
prolaznika te pokazujući da zadani volumen može biti transformabilan
izložak ili scena namijenjena publici kao i slučajnom prolazniku.

In order to avoid a predictable and conventional approach, the students set
out to design everyday spatial scenarios for specific users with the aim to
offer suggestions for a possible transformation of the conventional concept
of a dwelling space containing a work place. The targeted users were real or
imaginary people with their specific spiritual and physical characteristics,
habits, interests, and abilities. These parameters provided a framework for
addressing the issue of

how to conceive an enjoyable space for both dwelling and work.

The concepts that served as the sources of inspiration were: compactness,
fluidity, adaptability, integration, and permeability between functional
entities as well as between the interior and the outdoor spaces.
The projects define the relationship between the natural and the artificial,
the public and the private. Various placements of the volume are also
examined ranging from those in a natural setting to those within a city park
or within a dense urban fabric: along a public surface, in or on an existing
structure. In case of the former, the natural elements are introduced into
the given concrete shell whereas in the latter, the structure itself may
become a part of urban events affecting the perception of passers-by and
demonstrating that a particular volume might turn into either a transform-
able exhibit or a stage for general public as well as a passer-by.

O radovima ... About the projects ...

Sveučilište u Zagrebu
Arhitektonski fakultet
University of Zagreb
Faculty of Architecture

Kabinet za interijer
Section of Interior Design

studenti students

Jure Čudina
Alexandra Paša
Marko Skoblar
Martina Zeljko
Tea Đuzel
Karlo Jukić
Lorena Matejčić
Borna Pavičić
Monika Prinčić
Alma Špoljarec
Marta Turk
Mara Uroda

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

maketa_Urbana grafika model_Urban Graphics
maketa_Boje zvuka model_Colours of the Sound
maketa_Svakodnevna scena
model_Everyday Scenery
maketa_Umjetnikova promenada
model_The Artist’s Promenade
maketa_Duhovnost svakodnevnog
model_Spirituality in Day-to-Day Routine

1
2
3

4

5

fotografije photos D. Vulin Ileković (1,2,3),
B. Pavičić (4), L. Matejčić (5)

1 2 3 4 5

19

Umirovljeni župnik, starija osoba slabijeg vida i slabije pokretljivosti, zamišljen je
kao korisnik prostora strukturiranog u tri dijela. Zona kontemplacije, gospo-
darska zona i društvena zona se postupnim pretapanjem prilagođavaju
sadržajima. Pretpostavljeni dnevni ciklus korištenja prostora kreće se linijom
istok-zapad. Lorena Matejčić je interpolacijom kontinuiranog trodimenzionalnog
elementa slobodne zakrivljene forme riješila divergentnost karaktera pojedinih
dijelova objedinjenih u interesantnu, skulpturalno oblikovanu cjelinu.
Pod, zid i strop izrađeni su od predgotovljenih lameliranih drvenih elemenata
koji u svojim oblicima sakrivaju i neke od elemenata potrebne opreme, dok je
manji broj elemenata slobodnostojeći.

A retired priest, an elderly person with poor sight and mobility is a potential
user of a space divided in three zones. The gradually overlapping contemplation
zone, the service zone, and the social zone are adapted to various functions.
The anticipated daily use of the space is conceived along the east-west axis.
Lorena Matejčić interpolated a continuous three-dimensional free curvilinear
form in order to integrate various parts into an interesting, sculptural whole.
The floor, wall and ceiling are made of prefabricated laminated wooden
elements which conceal the necessary equipment while some elements
remain freestanding.

4

student
Lorena Matejčić
mentor
Doc. Neda Cilinger,
Assistant Professor

Duhovnost
svakodnevnog
Spirituality in
Day-to-Day Routine

1

2 3 5 6 7

situacija layout plan
eksterijer exterior
detalj detail
tlocrt plan
presjek a section a
presjek b section b
presjek c section c

1
2
3
4
5
6
7

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

18

Kretanje arhitektonskom prome-
nadom osnovni je motiv prostora
namijenjenog umjetniku. Zadani
izduženi volumen je dobro
uklopljen u situaciono rješenje
parcele u zelenilu, uz ulicu
Vrhovec. Nagib odgovara
promjenama visina unutarnjih
razina. Promenada započinje u
prirodnom okruženju i nastavlja se
kroz objekt i njegovih 9 platoa
različitih dimenzija, uz stupnjevanje
intimnosti. Životni prostor
umjetnika moguće je malim i
jednostavnim intervencijama
pretvoriti u galerijski prostor.
Artikulacija promenade izabranim
materijalima uz promjenjivost
proporcionalnih odnosa čini
atraktivnost ovog interijera,
razvijenog iz koncepta jedinst-
venog, cjelovitog prostora.
Borna Pavičić koristi beton i drvo
kao glavna sredstva materijalizacije
svoje ideje.
Moving along the architectural
promenade is the main impetus
behind this space designed for
an artist. An elongated volume is
successfully integrated into the
site plan in the green area along
Vrhovec street. Various internal
levels follow the leaning volume.
The promenade starts in the
natural environment and contin-
ues through this nine-level
structure with graded intimacy.
The living accommodation for the
artist can be easily converted into
a gallery. The promenade,
articulated by the materials and
changeable proportions, is
precisely the main asset of this
attractive interior developed from
an integral space. Borna Pavičić
uses concrete and wood to turn
his idea into reality.

student
Borna Pavičić
mentor
Doc. Neda Cilinger,
Assistant Professor

Umjetnikova
promenada
The Artist’s
Promenade

4

3

interijer interior view
interijer interior view
tlocrt plan
presjek a section a
presjek b section b
presjek c section c
presjek d section d
eksplodirana perspektiva exploded
perspective view

1
2
3
4
5
6
7
8

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

20 21

1 2

7

5 8

6

An intuitive and independent mathematician of “INTJ” personality type,
according to Jung's and Briggs Myers' models, prefers an introverted space with
overhead diffuse lighting and a central atrium. The atrium brings the outside
into the interior. An integral empty space enclosed by black surfaces contains a
few smaller volumes of varying design characteristics intended for everyday
purposes. This ambience involves all senses with the aim to sharpen the
cognitive potential. Monika Prinčić named them: a tent, an atrium, a box, a door,
and a window. Consistently proportioned three-dimensional constructions
articulate the functions and add a multi-layered dimension to a simple, yet
refined design. The mathematician leaves traces of his work all around by
drawing and writing on the perimeter walls.

6

student
Monika Prinčić
mentori mentors
Prof. Veljko Oluić, Full Professor
V.pred. Marina Bertina,
Senior Lecturer

Intuitivan
prostor
Intuitive
Space

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

tlocrt_razina 0 plan_level 0
tlocrt_razina 1 plan_level 1
presjek a section a
presjek bj section b
presjek c_detalj section c_detail
interijer interior view

1
2
3
4
5
6

2

1 3

4 5

Intuitivnom i neovisnom matematičaru INTJ tipa ličnosti, prema modelima
C. Junga i I. Briggs Myers, odgovara introvertirani prostor sa zenitalnim, difuznim
osvijetljenjem i centralnim atrijem. Atrij uvodi elemente prirode u unutrašnjost.
Cjelovit, prazan prostor omeđen crnim radnim plohama sadrži nekoliko manjih
volumena različitih oblikovnih karakteristika, namijenjenih svakodnevnim
potrebama. Doživljaj tih ambijenata uključuje sva osjetila u svrhu izoštravanja
spoznajnih mogućnosti. Monika Prinčić nazvala ih je: šator, atrij, kutija, vrata i
prozor. Dosljedno proporcionirane trodimenzionalne konstrukcije artikuliraju
sadržaje i daju slojevitost jednostavnom, ali rafiniranom oblikovnom sustavu.
Matematičar u svom prostoru ostavlja trag pišući i crtajući po obodnim stijenama.

22 23

student
Alma Špoljarec
mentori mentors
Izv.prof.dr.sc. Dina Vulin Ileković,
Ph.D., Associate Professor
Boris Vidaković

Svakodnevna
scena
Everyday
Scenery

3

42

1

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

tlocrt plan
interijer interior view
interijer interior view
presjek a section a
pročelje_jug elevation_south

1
2
3
4
5

The living space of a modern dance and ballet dancer is accommodated within
a horizontal volume used both as a dance fitness studio and a stage for dance
performances. In order to maximize the dance area, all functional elements are
placed along the north and east wall and hidden by two-sided panels (mirror on
one side, wooden cladding on the opposite). The sliding panels can be rotated
at 180 degrees allowing multiple uses. They are complemented by a reflexive
transparent glazed envelope. This project consistently elaborates the concept of
a one-room volume. Alma Špoljarec successfully defined a stimulative refined
interior of this integral space.

Životni prostor plesačice suvremenog plesa i baleta smješten je u horizontalnom
volumenu koji ujedno služi kao dvorana za vježbanje, ali i kao pozornica za
izvođenje plesnih predstava. Kako bi se postigla što veća površina slobodnog
prostora za ples, svi funkcionalni elementi su smješteni uz sjeverni i istočni zid,
a sakriveni su panelima s dva lica (ogledalo s jedne strane,drvena obloga s
druge). Paneli su klizni, mogu se rotirati za 180° te omogućuju višestruke
scenarije korištenja koje dopunjuje refleksija ili transparentnost vanjske staklene
membrane. Radom je dosljedno problematiziran koncept jedne prostorije kao
mogućeg rješenja zadatka. S primjenom malog broja elemenata Alma Špoljarec
je uspješno definirala stimulativan i oplemenjen interijer jedinstvenog prostora.

5

24 25

Glazbenom producentu namijenjen je
zenitalno osvijetljen horizontalan
volumen. Unutarnji profili osnovnog
volumena razlikuju se u pojedinim
presjecima. Pod, zidovi i strop
oblikovani su na isti način, sakrivajući
unutar svojih formi i dimenzija
funkcionalne elemente. Poput
ortogonalne interpretacije amorfnog
krajolika, taktilna višeslojna opna
obavija glavni prostor namijenjen
tonskom snimanju, ali i boravku.
Uz nekoliko kolorističkih studija, od
toplih, euforičnih do hladnih i
neutralnih paleta, otvara se pitanje:
Dominira li prostorom boja ili forma?
S neminovnom asocijacijom na
ambijente Vernera Pantona kasnih
60-tih, Marta Turk je ujedinila temu
funkcije tonskog studija s nekonven-
cionalnim stanovanjem,stapajući
privatno i javno, na tragu suvremenih
arhitektonskih eksperimenata.
A music producer is a potential user
of this horizontal volume with
overhead lighting. The interior profiles
of this main volume differ in some
sections. The floor, walls and ceiling
are designed in the same manner
hiding functional elements. Like an
orthogonal interpretation of an
amorphous landscape, a tactile
multi-layered envelope protects the
principal space intended for both
work (recording) and dwelling
purposes. A few studies on colour,
ranging from a palette of warm and
exhilarating ones to cool and neutral
ones, raise the following question: Is
the space predominantly defined by
colour or form? With clear reference
to the ambiences designed by Verner
Panton from the late 1960s, Marta
Turk successfully integrated a
recording studio and an unconvential
dwelling thus merging the private and
the public along the lines of contem-
porary architectural experiments.

student
Marta Turk
mentori mentors
Izv.prof.dr.sc. Dina Vulin Ileković,
Ph.D., Associate Professor
Boris Vidaković

Boje
zvuka
Colours
of the Sound

521

6 73

84 interijer interior view
interijer interior view
tlocrt_razina 0 plan_level 0
presjek a section a
eksplodirana perspektiva exploded
perspective view
presjek b section b
interijer interior view
presjek b section b

1
2
3
4
5

6
7
8

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

26 27

tlocrt plan
tlocrt plan
presjek a section a
interijer interior view
interijer interior view

1
2
3
4
5

3

5

student
Mara Uroda
mentori mentors
Izv.prof.dr.sc. Dina Vulin Ileković,
Ph.D., Associate Professor
Boris Vidaković

Životni
slojevi
Layers
of Life

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

The space for a young flute and piano player is designed in a horizontal, partly
buried volume with a south-facing front. Plants in the conservatory directly filter
sunlight. The mobile wooden elements allow the user, who is an ardent cooker
as well, to adapt the space to temporary needs: small concerts, dinner with
friends or everyday activities. The interior elements emphasize the longitudinal
space and introduce a few design motives brought by Mara Uroda into an
interesting symbiotic relationship. The motif of an architectural promenade is
complemented by an asymmetrically placed translucent bathroom volume.
This big luminaire indirectly lights up the space with changing colours.

Prostor za mladu glazbenicu koja svira flautu i klavir oblikovan je u vodoravnom,
dijelom ukopanom volumenu. Glavno pročelje orjentirano je na jug. Pojas bilja
unutar zimskog vrta filtrira direktno sunčevo svjetlo. Glazbenica, podjednako
zainteresirana za kuhanje, može mobilnim drvenim elementima prilagođavati
prostor trenutnoj namjeni: od manjih koncerata do večere sa prijateljima ili
svakodnevnih aktivnosti. Elementi interijera afirmiraju longitudinalnost prostora i
unose nekoliko oblikovnih tema koje Mara Uroda dovodi u zanimljiv simbiotski
odnos. Motiv arhitektonske promenade dopunjen je asimetrično smještenim
translucentnim volumenom kupaonice. Poput velikog rasvjetnog tijela, taj
volumen može indirektno osvijetliti prostor svjetlom promjenjivih boja.

1

2

4

28 29

Radionica
interijera
Interior
Design Studio

Rad u okviru Kabineta za interijer oslanja se na pristup koji su u proteklim
desetljećima njegovali znameniti pedagozi Arhitektonskog fakulteta
involvirani u nastavi vezanoj za oblikovanje interijera. Svojom senzibilnošću
za estetiku unutarnjeg prostora nastavu su posebno obilježili arhitekti i
profesori: Mladen Kauzlarić, Miroslav Begović, Ines Filipović, Ivan Crnković i
Mario Beusan. Zajedničku liniju, uz sve autorske posebnosti svakog
ponaosob, čini intuitivan i u određenoj mjeri artistički pristup.
Usmjeravanjem pozornosti na arhitektonsku kompoziciju i oblikovanje
detalja kod studenata se razvijao osjećaj za mjerilo i proporciju, boje i
materijale te mogućnosti prostorne artikulacije likovnim formama,
prirodnom i umjetnom rasvjetom.

Zadaci su redovito omogućavali slobodniji pristup s težnjom da svaki
pojedini student bude potaknut na traženje vlastitog kreativnog izraza.
U zadatku Radionice interijera u ak. god. 14/15 traženo je definiranje
korisnika kojemu je namijenjen projekt. Ta ideja inspirirana je činjenicom
da su nerijetko povijest arhitekture obilježili oni prostori koje su arhitekti
projektirali baš za sebe ili za bliske i dobro poznate prijatelje. Takvi projekti
često predstavljaju materijalizaciju najinteresantnijih i najavangardnijih
oblikovnih ideja. Antologijski interijeri kuća Schroeder, La Roche, Maison de
Verre, E.1027 ili Kovačićevoga zagrebačkog stana, samo su ishodišni primjeri
dugog niza koji seže do današnjih dana. Možda upravo zbog emotivne
povezanosti autora i zadatka, kreativnost može doći do punijeg izražaja.

Kroz lik svog prijatelja, Mladena Kauzlarića, Irina Kunjina Alexander je u
njemu posvećenoj drami “24 sata heroja” izrazila atmosferu stvaralačkog
nemira i potpune arhitektove posvećenosti radu:

Projekti su mašte! Projekti su sanje!
Ja moram snivati vaše kuće,
I, vjerujte, u snu me one muče.
Ja ne spavam dane katšto zbog vas...
Da, gospodo, za kuću je premalo: čas!

The approach to interior design teaching today continues to be firmly rooted
in the values cherished by the renowned architects and professors of the
Faculty of Architecture who made outstanding contribution to the course
programme and teaching methodology: Mladen Kauzlarić, Miroslav Begović,
Ines Filipović, Ivan Crnković and Mario Beusan. Their refined sensitivity for
interior aesthetics greatly enriched the teaching program. The common thread
running through their own specific and individual approaches to interior
design was certainly an intuitive and to some extent, an artistic approach.
By drawing attention to architectural composition and detail design, the
generations of students were given the opportunity to develop a sense of
scale and proportion, colours and materials as well as to explore the possibil-
ities of spatial articulation through visual forms, daylight or artificial light.

The assignments were devised in such a way as to allow the students to
develop a more liberal approach and to search for their own creative
expression. In academic year 2014/15 the assignment of Interior Design Studio
was focused on the profile of the user. The history of architecture shows
numerous examples of successful designs in cases when the architects
conceived those spaces either for themselves or their close friends or some
particular clients: the remarkable interiors of the houses Schröder, La Roche,
E.1027, Maison de Verre or Kovačić's apartment in Zagreb, to name but a few on
a long list of illustrative examples. Such projects are often manifestations of
the most interesting and most avant-garde design ideas. It might be precisely
that specific emotional connection established between the architect and
his/her project that liberates artistic creativity.

In her play entitled “24 hours of a hero” dedicated to her friend Mladen
Kauzlarić, Irina Kunjina Alexander expressed the atmosphere of the architect's
creative restlessness and devotion to his work:

Projects are fancies! Projects are dreams!
In my dreams, your houses I have to see.
And, believe it, in my sleep they trouble me.
I sometimes don't sleep for days because of you...
Yes, for a house, too short is a moment or two!

O kontinuitetu ... About continuity …

Sveučilište u Zagrebu
Arhitektonski fakultet
University of Zagreb
Faculty of Architecture

Kabinet za interijer
Section of Interior Design

30 31

14
15

Ra
di

on
ic

a
in

te
rij

er
a

In
te

rio
r D

es
ig

n
St

ud
io

Izvori
Sources

Literatura References

De Botton, Alain (2008),
Arhitektura sreće : Tajna umjetnosti opremanja života, SysPrint, Zagreb

De Botton, Alain (2006),
The Architecture of Happiness, Pantheon Books, New York

Holl, Steven; Pallasmaa, Juhani; Pérez-Gómez, Alberto (2006),
Questions of Perception: Phenomenology of Architecture, William K Stout Pub, San Francisco

Massey, Anne (2008),
Interior Design Since 1900 ,Thames & Hudson, London

Pallasmaa, Juhani (2009),
The Thinking Hand: Existential and Embodied Wisdom in Architecture, Wiley, Hoboken, New Jersey

Pallasmaa, Juhani (2012),
The Eyes of the Skin: Architecture and the Senses, Wiley, Hoboken, New Jersey

Zumthor, Peter (2006),
Atmospheres, Birkhäuser,Basel

(2006), Intimus: Interior Design Theory Reader,
[Taylor, Mark; Preston, Julieanna ed.], Wiley, Hoboken, New Jersey

(2009), Colour for Architecture Today,
[Porter, Tom; Mikellides, Byron ed.], Taylor & Francis, Abingdon, Oxon

Izložbe Exhibitions

This is Tomorrow, 1956, Whitechapel Art Gallery, London

Italy: The New Domestic Landscape, 1972, MoMA, New York

The Un-Private House, 1999, MoMA, New York

Out There: Architecture Beyond Building, 2008, La Biennale di Venezia, Venezia

Radionica interijera Interior Design Studio

Izbor studentskih radova akademske godine 2014./2015.
Selection of students' projects, academic year 2014/2015

Edicija Series
Ljetne škole i radionice 23 Summer Schools and Workshops 23

Nakladnik Publisher
Sveučilište u Zagrebu, Arhitektonski fakultet
Kačićeva 26, 10 000 Zagreb

Za nakladnika For the publisher
Prof.mr.sc. Boris Koružnjak
v.d. dekana Arhitektonskog fakulteta

Autorica i urednica Author and editor
Izv.prof. dr.sc. Dina Vulin Ileković

Dizajn i prijelom Design and layout
pred. Mario Petrak

Recenzent Reviewer
Prof.dr.sc. Lenko Pleština

Lektura Language Editor
Mirjana Ostoja, prof.

Engleski prijevod English translation
Dr.sc. Neda Borić, prof.

Tisak Print
Cerovski d.o.o.

Naklada Printing
100

Publikaciju je za objavu prihvatilo Povjerenstvo za nakladničku djelatnost
Arhitektonskog fakulteta na sjednici održanoj 4. veljače 2016.

ISBN 978-953-8042-16-4
Zagreb, ožujak 2016.

CIP zapis je dostupan u računalnome katalogu Nacionalne i sveučilišne
knjižnice u Zagrebu pod brojem 000929539.

Projekti su mašte!
Projekti su sanje!

Projects are fancies!
Projects are dreams!

