
Vydūno al. 59
Vsevolodas Kopylovas 1934 - 1935

Pastatas stovi Žaliakalnyje, 3 dešimtmetyje suplanuotame
Minties rato kvartale, esančiame prieš Ąžuolyno parką.
Namas nedidelis, vienaukštis, skirtas vienai šeimai.
Architektūra minimalistinė, pabrėžtinai paprasta. Aiškų
pailgą stačiakampį tūrį skaido tik trys angos: centre durys ir
po langą šonuose. Rezultatui pasiekti preciziškai pasirinktos
proporcijos ir subtiliai pritaikyti abstrahuoti akcentai (plokštė
virš durų, prijungta asimetriškai ažūrinė pergolė, linijinio
„rašto“ tvora).

12 Č. PACEVIČIAUS VILA

Vaižganto g. 13
Stasys Kudokas 1937

Šį kotedžo tipo namą ne tik suprojektavo, bet ir jame
gyveno architektas S. Kudokas. Name buvo įrengti
du butai. Dviaukštis pastatas stovi sklype su ryškiais
reljefo peraukštėjimais, kurie lėmė kontrastingą tūrių
kompoziciją, laisvą planą su skirtingais kai kurių patalpų
aukščiais – šiaurės rytuose kampas įleistas į šlaitą,
pietryčiuose iškeltas bokštelis. Fasadų kompozicijoje
dominuoja arkinės lodžos. Virš vienos iš jų, arkinėje nišoje
įkomponuota B. Pundziaus skluptūra „Motinystė“.

07 KOTEDŽO TIPO GYVENA-
MASIS NAMAS

K.Petrausko g. 26
Stasys Kudokas 1934

Pastatas įdomus tipologiniu požiūriu: „socialinės statybos“
pavyzdys. Namo konfigūraciją lėmė trikampis sklypas,
esantis kelių gatvių sankryžoje. Planas V raidės formos,
primena paukštį. Triaukščiuose sparnuose, sudalintuose
į izoliuotas sekcijas, suprojektuoti pigūs vieno kambario ir
virtuvės butai, centrinėje jungiamojoje dalyje buvo bendro
naudojimo patalpos: vaikų darželis, vaikų lopšelis, sporto
salė. Pagrindinis dėmesys skirtas pastato funkcionalumui ir
ekonomiškumui, išorė santūri.

14 PIGIŲ BUTŲ KOLONIJA

Vaižganto g. 23
Vytautas Landsbergis-Žemkalnis 1937

Tai vienas originalesnių tarpukario laikotarpio privačių
gyvenamųjų namų, savo stilistika artimas tarptautiniam
modernizmui. Tamsūs, ištisiniai langų apvadai vizualiai
imituoja modernizmui būdingus juostinius langus, kaip
estetinės raiškos priemonė panaudotas išraiškingas,
asimetriškas tūris. Visgi statinyje galime atrasti ir istorizmui
būdingų dekoratyvių elementų, kaip antai – vazų motyvas
eksterjere ar solidus įėjimo įrėminimas.

06 J. PAPEČKIO GYVENAMASIS
NAMAS

Sporto g. 2/Perkūno al.
Bronius Elsbergas 1933

Naujiems Žaliakalnio kvartalams būdingas kompaktiškas
triaukštis trijų butų namas. Plane jis lyg kvadratas su iškirstu
kampu ir rytinėje pusėje prie valgomųjų kambarių prijungta
veranda su terasomis. Butuose patalpos sutelktos aplink
centrinį holą. Balto tinko fone gražiai suskamba klinkerio
plytų fragmentai, kaip priešprieša gulsčiai detalių slinkčiai
suprojektuoti vertikalūs laiptinių langai. Surastas neblogas
masių ir detalių santykis.

04 GYVENAMASIS NAMAS

Radvilėnų pl. 19
Vytautas Landsbergis - Žemkalnis 1933 - 1936

Centiniai rūmai stovi erdvaus skvero gilumoje, jų
pagrindinis fasadas užbaigia Vydūno alėjos perspektyvą.
Tyrimų laboratorijos tūrinė ir planinė sandara pagrįsta
nuoseklios simetrinės kompozicijos dėsningumais.
Pagrindinis korpusas triaukštis, ištęsto, pusiau uždaro
plano, abiejuose galuose jį pratęsia nedideli dviaukščiai
sparnai. Aukštus jungia simetriškai išdėstyti laiptai.
Eksterjere labiausiai atsiskleidžia Tyrimų laboratorijos
architektūros novatoriškumas, kurio svarbiausi bruožai
– aiškios geometrinės formos, darni simetrija, visumos
harmonija, aklinų ir įstiklintų plokštumų sąskambis.

11 TYRIMŲ LABORATORIJA

Laisvės al. 54
Nikolajus Mačiulskis 1940

Specifinės architektūros formos deklaruoja pastato paskirtį.
„Romuvą“ simbolizuoja įstiklintas daugiakampis bokštelis,
kylantis kampe iš ovalo formos prieangio. Didžiulė
aprėminta plokštuma primena kino teatrą. Ovalios formos
salė ir kesoninės lubos skirtos akustikai gerinti. Kino teatras
atitrauktas į sklypo gilumą, suformuojant nedidelę viešąją
erdvę.

18 KINO TEATRAS
“ROMUVA”

Aukštaičių g. 43
Stasys Kudokas 1929

Pastatų kompleksas yra pietinėje P. Vileišio aikštės dalyje.
Administracinis korpusas ir vandentiekio stotis stovi prie
Aukštaičių gatvės, už skverelio – rezervuaras su sklendžių
patalpa. Prie jo vakarinio galo priglaustas įstaigos muziejus,
prie rytinio – dirbtuvės ir bufetas, užnugaryje dunkso
buvusio forto baterijos liekanos. Vandentiekio stotis stovi
Kauko laiptų ašyje, kartu su jais sudaro bendrą ansamblį.

03 “KAUNO VANDENŲ”
ADMINISTRACINIS
PASTATAS

Žemaičių g. 31
Karolis Reisonas 1932

Bažnyčia, turėjusi tapti tautos prisikėlimo simboliu, iš
visų miesto pusių gerai matoma ant Žaliakalnio šlaito,
pagrindiniu fasadu orientuota į P. Višinskio gatvę. Bažnyčia
statyta iš žmonių aukų, statybą organizavo kunigas
F. Kapočius. 1940 metais nebaigta bažnyčia konfiskuota,
vokiečių okupacijos metais naudota kaip popieriaus
sandėlis, 1952 metais atiduota Radijo gamyklai. Bažnyčios
erdvė trinavė, bazilikinė, planas pailgas stačiakampis,
su įėjimais iš visų pusių, dviem keturkampiais bokštais –
mažuoju, virš centrinio altoriaus (pietvakarių pusėje), ir
didžiuoju – ties įėjimu (šiaurės rytų pusėje).

15 KRISTAUS PRISIKĖLIMO
BAŽNYČIA

Aušros g. 6
Vokiečių firma “Curt Rudolph”. 1930-1931

Pagrindinis Funikulieriaus pastatymo tikslas buvo pagerinti
susisiekimą tarp Žaliakalnio ir Centro nutiesiant siaurąjį
geležinkelį. Funikulieriaus kelio ilgis yra 142 m, kelionės
ilgis – 1,5 min. Kalva važiuoja lyno tempiami du vagonai,
kurie dabar restauruoti taip, kaip atrodė tarpukariu: geltonos
spalvos išorė, vidus iškaltas ąžuolu, mediniai suoliukai.
Kauno funikulieriai priskiriami prie seniausiai pasaulyje
egzistuojančių tokių transporto priemonių. Jie yra įtraukti į
kultūros paminklų registrą ir paskelbti technikos paminklais.

02 ŽALIAKALNIO FUNIKULIERIUS

Gimnazijos ir Gertrūdos gatvių kampas
XIXa. II pusė

Susiformavusi XIX a. II pusėje turgaus aikštė ir
tarpukariu išlaikė savo pirminę funkciją, buvo viena
pagrindinių prekybos vietų Kauno mieste.

17 TURGAUS AIKŠTĖ

Trakų g. 5
Jonas Kriščiukaitis

Pastatą sudaro 5 aukštai. Pagrindinis fasadas
simetriškas, centre išryškinta laiptinės langų juosta,
besitęsianti nuo pagrindinio įėjimo per visą pastato
aukštį. Iš šonų – dvi simetriškos erkerių, sujungtų su
balkonais, eilės.

01 BENDROVĖS “BUTAS”
DAUGIABUTIS NAMAS

Perkūno al. 52
Bronius Elsbergas

Kauno mieste tai vienas svarbiausių tarpukario laikotarpio
gyvenamųjų kompleksų. Trys sublokuotų namų korpusai
statyti banko tarnautojams. Juos projektavęs architektas
siekė išreikšti tradicinių sodybinių namų charakterį. Namai
vienaukščiai, su mansardomis, dengti dvišlaičiais čerpių
stogais. Korpusai išdėstyti aplink vidinį įvažiavimą, kuris
sukuria Žaliakalnio kontekste itin savitą urbanistinę terpę.

08 BLOKUOTI GYVENAMIEJI
NAMAI

 Perkūno al. 5
 Anatolijus Rozenbliumas 1939

Pastatyta trečiajam Europos krepšinio čempionatui.
Priklauso Kauno Ąžuolyno sporto statinių kompleksui.
Stačiakampio plano, vientiso tūrio, arkinės stogo for-
mos su švieslangiais skirtos viršutinėms tribūnoms
apšviesti. Fasadai – be puošybos elementų.

09 SPORTO HALĖ

Sporto g. 4
Stasys Kudokas 1932

Tai vienas pirmųjų architekto darbų grįžus po
sėkmingų studijų Italijoje. Nors statinys savo de-
koratyviniais sprendimais gan artimas istorizmo stilis-
tikai, tačiau tuo pat metu atspindi būdingą architekto
braižą, kurio vienas iš svarbiausių bruožų – modernių
sprendimų derinimas su Renesanso reminiscenci-
jomis. Šiuo atveju tai arkos motyvas, Itališką palazzo
primenanti rustika, dekoratyvinė fasado niša.

05 DVIBUTIS GYVENAMASIS
NAMAS

Vydūno al.17/ Minties Rato g. 2
Feliksas Vizbaras 1932

Vienaaukštis medinis namas su neobarokiniu frontonu
ir rizalitu pagrindiniame fasade. Fasadų kompozicija
– asimetriška. Name yra du koridorinio išplanavimo
butai. Pastato savininkas – architektas A. Jokimas,
suplanavęs Žaliakalnio, Vilijampolės rajonus Kauno
mieste.

13 ANTANO JOKIMO
NAMAS

A. Mackevičiaus g. 27
Vladimiras Dubeneckis 1924-1925

Pirmasis muziejinis pastatas Lietuvoje, suprojektuotas
eksponuoti M. K. Čiurliono kūriniams, 1920 m. sugrąžintiems
iš Maskvos. Kompaktiško dviaukščio tūrio galerijos planas –
simetriškas stačiakampis. Abiejuose aukštuose iš centrinio
vestibiulio į šonus yra po dvi ekspozicijų sales. Fasaduose
panaudoti supaprastinti klasicistinės architektūros elementai
ir detalės, dominuoja iškilmingas portalas. Interjere
dominavo juoda ir balta spalvos.

16 M. K. ČIURLIONIO LAIKINOJI
GALERIJA

10 KŪNO KULTŪROS RŪMAI

Sporto g. 6
Vytautas Landsbergis - Žemkalnis 1934

Rūmai yra Kauno centriniame sporto komplekse,
išplitusiame teritorijoje tarp Ąžuolyno ir Sporto gatvių
bei Perkūno alėjos. Pagrindinis fasadas orientuotas į
Sporto gatvę. Šalia rūmų, vakarinėje pusėje, yra nedidelis
skverelis. 1958 metais rūmuose pastatytas plaukimo
baseinas. Rūmų planas simetriškas, kryžminis. Jo branduolį
sudaro šiaurės-pietų ašimi nutįsusi didžioji sporto salė.
Išraiškingas didžiosios salės interjeras. Kūno kultūros
rūmai reprezentuoja tarpukario laikotarpio racionalistinės
architektūros kryptį.

fotografijos: Dovilė Krikščiūnaitė, Magdalena Mozūraitytė/ Informacija: dr. Vaidas Petrulis, http://www.autc.lt/public/Home.aspx, http://kvr.kpd.lt/heritage/

www.archfondas.lt arch@archfondas.lt

ARCHITEKTŪROS [ekskursijų] FONDAS

REKOMENDUOJA SKAITYTI:

LIETUVOS MODERNO PASTATAI, “Savastis”, Vilnius 1998

ARCHITEKTŪROS [žmonių] FONDAS: TARPUKARIO MODERNIZMAS. KAUNAS

A
MARŠRUTAS

gidas

Vaidas Petrulis

Leidinys platinamas nemokamai

TARPUKARIO MODERNIZMAS. KAUNAS

Aistė Galaunytė Austė Cijūnėlytė Austė Kuliešiūtė Dovilė Krikščiūnaitė Jolita Kančienė Linas Ulickas
Magdalena Mozuraitytė Miglė Nainytė Vaidas Petrulis

1920 10 09 Lenkijai okupavus Vilniaus kraštą, Lietuva prarado europietišką senos architektūros
miestą ir privalėjo greitai sukurti nors laikiną sostinę Kauną. Nors trečiajame dešimtmetyje Lietuvoje
trūko įvairiausių patalpų, dėl silpnos krašto ekonominės būklės ir atsilikusios statybinių medžiagų
pramonės architektūros raidos procesas buvo lėtas. Daugiausia statybų vyko Kaune, todėl šio
miesto architektūroje atsispindi visi tarpukario Lietuvos architektūros pasiekimai ir problemos.
Įvairias Rusijos ir Europos aukštąsias mokyklas baigę architektai ir inžinieriai formavo tarpukario
Lietuvos architektūrą. Lietuvoje jų laukė aiškus socialinis užskymas: kurti savitą lietuvišką
architektūrą. Nepriklausomybės dešimtmetį pasireiškė eklektikos ir istorizmo dominavimas Lietuvos
architektūroje. Savitą vietą Lietuvos XXa. architektūroje užima ir V.Dubeneckio projektuoti pastatai
(pirmas moderno estetikos pastatas Lietuvoje - Vytauto Didžiojo muziejus). Jo kūrybinius principus -
idėjų semtis iš liaudies meno, tačiau ne kopijuoti tautinius motyvus, o kūrybiškai juos transformuojant
kurti naują meninę kokybę - taip pat rėmė architektai F.Vizabaras bei S.Kudokas (Kauno cenrinio
pašto rūmai, Karininkų ramovė). Kartu su valstybingumo įtvirtinimu trečiojo - ketvirtojo dešimtmečių
sandūroje atsirado troškimas įteisinti save Europoje jai priimtomis meninėmis priemonėmis. Tautinio
moderno stilistika buvo įjungta į Lietuvos architektūros tradicijas, suformavusi savitą ir originalią
architektūrą.
parengta pagal knygą “Lietuvos moderno pastatai”, sudarytoja Morta Baužienė

Daugiau informacijos apie šią ir kitas ekskursijas: www.archfondas.lt/ekskursijos

