PAGE
33

mr. sc. Dragan Damjanović

Filozofski fakultet

Odsjek za povijest umjetnosti

Ivana Lučića 3

10 000 Zagreb

STAMBENA ARHITEKTURA DVADESETIH GODINA 20. STOLJEĆA U OSIJEKU

Ključne riječi:

Modernistički klasicizam, art – deco, moderna, Osijek, stambena arhitektura,

Uvod

Arhitektura dvadesetih godina 20. stoljeća, osobito stambena, u cijeloj je Hrvatskoj još gotovo neistražen fenomen. Negdje na pola puta između tradicije i moderne dobrim je djelom zaobiđena, jer ju je bilo teško svrstati u ustaljenje kategorije povijesti arhitekture. Ovom je tekstu cilj bar za Osijek djelom popuniti spomenutu prazninu.

Stambene prilike Osijeka dvadesetih

Iako je Prvi svjetski rat usporio rast grada, Osijeku se ipak tijekom drugog desetljeća 20. stoljeća značajno povećao broj stanovnika. Prema popisu iz 1911. grad je imao oko 34.000 stanovnika, da bi taj broj do popisa iz 1921. narastao na 36.679. Tijekom dvadesetih godina stopa rasta nadmašila je prijeratne razine, tako da je po popisu iz 1931. godine u gradu živio čak 44.221 stanovnik.
 Kako je tijekom Prvog svjetskog rata bila gotovo u cjelini zabranjena građevna djelatnost, osim završavanja već započetih objekata, a kako se doseljavanje u grad, iako usporeno, nastavilo, a i demografski je rast bio snažan, Osijek dočekuje dvadesete godine u kroničnoj nestašici stambenih prostora.

Prve poslijeratne godine, 1919. i 1920., uslijed nestabilne gospodarsko - političke situacije nisu mogle donijeti snažniji oporavak građevinske djelatnosti. Granice zemlje još nisu bile ni približno definirane, što je za Osijek, kao gotovo pogranični grad, bio veliki problem. Valuta je i dalje bila stara, kruna, koja je inflacijom izgubila najveći dio svoje prijeratne vrijednosti. Španjolska gripa harala je Europom, muškarci su se vraćali s bojišta, a Slavonija je, kao i najveći dio sjeverne Hrvatske bila zahvaćena seljačkim nemirima. Tijekom 1919. godine izvedeno je, tako, samo 27 novogradnji stambenih zgrada,
 a tijekom 1920. - 42.
 Naravno da tako mala građevinska djelatnost nije mogla nadoknaditi goleme potrebe Osječana za stanovima. Naime, krajem 1920. u Stanarinskom uredu grada Osijeka stajalo je neriješeno čak 1700 zahtjeva, uglavnom radničkih obitelji, za osiguranjem smještaja.

Tek se iduće, 1921. godine naglo počinje oporavljati građevna djelatnost (77 stambenih novogradnji), da bi 1922. dosegla jedan od svojih apsolutnih vrhunaca (čak 179 stambenih novogradnji). Oporavak građevne djelatnosti ponajprije se mogao zahvaliti sređivanju gospodarskih prilika, te poreznoj politici države i grada Osijeka. Naime, već početkom 1921. Gradsko poglavarstvo donosi paket mjera s ciljem poticanja izgradnje stambenih objekata. Želi se potaći izgradnja novih stambenih najamnih zgrada s većim brojem stanova i s dovoljno velikim brojem prostorija. Stoga se sve gradnje započete tijekom 1919., 1920. i 1921. godine, a koje najkasnije do kraja 1921. dobiju građevnu dozvolu i koje imaju bar tri stana, uključujući stan kućevlasnika, a svaki s najmanje 2 sobe i nuzgrednim prostorijama, oslobađa gradskog nameta u vremenu od čak 15 godina.
 Odredba se odnosila i na nadogradnju prvog kata na postojećim zgradama. Kao vrhunac poticajnih poreznih mjera donesen je početkom 1923. godine Zakon o oporezivanju praznoga građevinskog zemljišta. Njime su utvrđene diferencijalne porezne stope – ovisne o vrijednosti zemljišta – od 4% na zemljište jeftinije od 12500 kruna do 6% na ono skuplje od 50.000 kruna, s ciljem što skorije izgradnje istoga,
 a kako bi se prazne parcele u središtu grada što prije izgradile.

Prvih godina po svršetku rata urbani razvitak grada usporavala je i nestašica građevinskog materijala. Osječke ciglane nisu mogle namiriti gladno tržište s dovoljnom količinom proizvoda,
 a velika potražnja za materijalom diktirala je visoke cijene. Zakoni tržišta ubrzo su sami naglo povećali proizvodnju i snizili cijenu cigle. Ipak, ključni događaj koji je izmijenio situaciju na tržištu građevnog materijala, nije produkt ekonomskih zakona, već regulacijskih projekata. Naime krajem 1922. godine započinje se s rušenjem bedema Tvrđe. Budući da su oni bili dobrim djelom izgrađeni od vrlo kvalitetne pečene opeke, na tržište je ubačena krajem 1922. i u prvoj polovini 1923. golema količina građevinskog materijala koja ga je pojeftinila do stupnja do tada nepoznatoga u gradu.
 Kako bi pospješila rješavanje stambene krize, a pri tome istodobno smanjila troškove rušenja bedema, gradska je vlast donijela odluku da se polovina cigle koja se vadila iz bedema dodijeli radnicima za gradnju obiteljskih kuća po cijeni od 40.000 forinti.
 Procjenjuje se da je do ljeta 1923. izvađeno oko milijuna komada opeke, koje su se prodavale za 2 krune po komadu.
 Stoga nas i ne treba čuditi što je vrhunac građevinske djelatnosti postignut s prijelaza iz 1922. u 1923. godinu. Međutim, već se tijekom 1923. godine, počinje smanjivati broj stambenih novogradnji, u odnosu na sjajnu 1922. za više od trećine (sa 179 na 119). Uzroke ove pojave treba tražiti ponajprije u fiskalnoj politici tadašnje države. U strahu od inflacije vlada u Beogradu ograničila je u 1923. godini ekspanziju kredita, što je dovelo do zastoja na polju građevinarstva, u potpunosti ovisnom od kreditiranja.
 Nesumnjivo je važan faktor u obuzdavanju rasta građevne djelatnosti imao i porast cijena građevinskog zemljišta.
 Usporavanje građevinske aktivnosti dalje je produžilo akutnu stambenu krizu u gradu.

I iduće tri godine ne donose neke važnije pomake. Broj stambenih novogradnji oscilira oko stotinu godišnje, te će tek početak druge polovine dvadesetih donijeti snažniji oporavak. Impresivne su međutim samo brojke, ne i stvarni rezultati. Situacija u graditeljstvu druge polovine dvadesetih ipak se bitno razlikuje od prve polovine istog desetljeća. Tako za 1927. godinu, govoreći o obimu građevne djelatnosti, tada najčitaniji osječki list ističe kako je ”Jedna od najkobnijih godina za građevni obrt bila ... ova g. 1927.”.
 Gornja tvrdnja navodi nas na pomisao kako je građevna industrija u Osijeku pala na niske grane. Usporedba s podacima građevnog ureda, međutim, dovodi nas u veliku nedoumicu. Naime, upravo je 1927. ona godina u kojoj je postignut apsolutan rekord u obimu građevinske djelatnosti u cijelom desetljeću o kojem govorimo u ovom tekstu. Podignut je čak 191 novi stambeni objekt. No, iz čega je proistekla onda tvrdnja onodobnog tiska? Gradi se doista mnogo, no gotovo isključivo prizemnice. Od 191 podignutog stambenog objekta sagrađeno je samo 5 jednokatnica i 2 dvokatnice. Katnice su tako činile tek 3,6% od ukupnog broja sagrađenih stambenih objekata. U prvoj polovini dvadesetih situacija je bila znatno drukčija. U spomenutoj, uspješnoj 1922., među stambenim novogradnjama bilo je nešto manje od 13% katnica. Prema kraju dvadesetih svoje vlastite stambene objekte gradi, naime, gotovo isključivo radnička populacija grada.

Stope građevinske aktivnosti iz 1927. neće se ponoviti više tijekom trećeg desetljeća. Posustajanje u susret gospodarskoj krizi je započelo. No, i u 1928., 1929. i 1930. gradilo se relativno mnogo stambenih objekata, pa čak i vrlo reprezentativnih. Naime, tijekom 1927. godine, započinje izgradnja ”modernističkog” dijela Osijeka, ne u smislu stilske kategorije, već topografske. Prostor na obodima Krešimirova trga počeo se intenzivnije popunjavati. Izgrađena je Nodilova ulica, zatim njezin produžetak okrenut prema Vijećničkom trgu (tadašnja Runjaninova ves), dižu se vile u Krežminoj, te prve kuće u Zagrebačkoj, a završava se i blok pošte okrenut Vijećničkom trgu s kućom udovice Kockar.
 Podizanje reprezentativnijih visokih zgrada (dvokatnica) može se zahvaliti ponajprije zakonskoj regulativi grada. Naime, Građevni je odbor sredinom 1929. donio odluku o izgradnji preostalih parcela između Runjaninove vesi i Vukovarske ulice. Odlukom je utvrđeno da se preostali dio Nodilove ulice izgradi ugrađenim najamnim stambenim dvokatnicama, Zagrebačka i ”Ulica XVI.” da se rezerviraju za urbane vile, a ostale ulice na tom prostoru za ugrađene najamne stambene jednokatnice.

Stambena je kriza uslijed tako velike izgradnje konačno počela, krajem dvadesetih, jenjavati, po prvi put u međuratnom Osijeku.
 Vjerojatno i stoga, a ne samo zbog opće gospodarske situacija, građevinska aktivnost počinje naglo padati. Ponuda je postala veća od potražnje, a najamnine su opale do razine upitne isplativosti podizanja novih objekata.

Opadanje građevinske djelatnosti u 1930. pogodilo je cijelu privredu. Najteže je, naravno, trpjela, ciglarska industrija, koja se zbog nestašice tog građevinskog materijala, u prvoj polovini dvadesetih, kako je već spomenuto, silno razvila.

Nastajanje novih stambenih četvrti, širenje starih

U povijesno-umjetničkoj populaciji Osijek slovi kao grad s velikom secesijskom baštinom. S pravom, nesumnjivo, ako se gleda na kvalitetu podignutih objekata. Međutim, broj građevina ovoga stila u gradu i nije tako velik, a sagrađen je i samo jedan veći cjeloviti blok – u Chavrakovoj, odnosno Europskoj aveniji. Građevina iz dvadesetih godina, u više ili manje netaknutim blokovima, nastalim gotovo u jednom dahu, ima znatno više. Naravno, kvantiteta nikada (pa ni u ovom slučaju) ne diktira kvalitetu no svejedno nas treba začuditi kako ovako velika kritična masa nije do sada potaknula makar osnovna istraživanja stambene arhitekture Osijeka dvadesetih. O procvatu građevinske djelatnosti jasno nam govori i usporedba podataka iz ”zlatnog doba” Osijeka, pred početak Prvog svjetskog rata, s onima iz dvadesetih. Podaci su nam sačuvani za posljednje dvije predratne godine: 1912. i 1913. Tako je u 1912. godini sveukupno izdano 136, a u 1913. 127 građevinskih dozvola.
 Puko sravnjivanje stanja s godinama konjunkture nakon rata (u 1922. izdanih 305, u 1927. 400 građevinskih dozvola) doista dovodi u pitanje bilo kakve teorije o stagnaciji Osijeka u međuraću – bar u dvadesetima. Stagnacije nema, ali zato nesumnjivo dolazi do stanovite provincijalizacije.

Stambene četvrti grada rastu u dva smjera. S jedne strane, prema zapadu i jugozapadu, popunjava se preostali neispunjeni prostor između centra grada i željezničke pruge – na vrlo sličan način na koji se to događalo u Zagrebu, iako s nekoliko desetljeća zakašnjenja. Drugi smjer širenja, prema istoku i jugoistoku, urbanizira praznine između starih gradskih jezgara – Gornjega, Donjega i Novoga grada, te Tvrđe.
Najsnažniji razvoj doživljava Gornji grad, koji dvadesetih godina gotovo udvostručava površinu utvrđujući svoju, još u 19. stoljeću postignutu, čelnu ulogu u gospodarstvu i općenitom razvitku Osijeka.

Sve smjernice razvoja Gornjeg grada od prije Prvog svjetskog rata, nastavljaju se i u trećem desetljeću 20. stoljeća. Razvoj pojedinih četvrti, odnosno dijelova grada, uvjetovan je s jedne strane građevinskim propisima, a s druge strane porezima i cijenama zemljišta. U užem se centru grada moglo graditi samo veće objekte, jednokatnice i dvokatnice s većim brojem stanova. Stare se, prijeratne ulice, poput Kolodvorske, Kapucinske, Županijske ili Aleksandrove popunjavaju/završavaju s nizom reprezentativnih stambeno – poslovnih katnica. U centru nastaju i gotovo potpuno nove reprezentativne stambene ulice s jednokatnicama poput Mažuranićevog vijenca i Šokčevićeve obale.

Prema zapadu se Gornji grad širi uglavnom s građevinama siromašnijeg sloja stanovništva. Vjerojatno je blizina industrijskih postrojenja (tvornica Drava), te činjenica kako je produžetak Reisnerove - Žabnjak, nekad bio gradsko klizalište, odnosno (kako mu uostalom i samo ime svjedoči), močvara, uvjetovala niže cijene građevinskog zemljišta, koje su privukle siromašnije slojeve stanovništva. Na tim se prostorima grade (i s jedne i s druge strane pruge) bezbrojne skromnije obiteljske prizemnice, poluurbanog, a katkad i posve ruralnog tipa. Reprezentativnije gradnje, ukoliko nije riječ o objektima namijenjenim kolektivnom stanovanju, vrlo su rijetke, javlja se tek pokoja najamna stambena katnica.

Stambene četvrti koje nastaju na istočnim rubovima Gornjega grada reprezentativnijeg su karaktera, iako i taj dio pokazuje veliku raznolikost. Prevladavaju prizemnice sitnih trgovaca i obrtnika, no uz njih, cijele se ulice i trgovi izgrađuju s reprezentativnim jednokatnicama, pokojom dvokatnicom, te slobodno stojećim objektima tipa gradske vile okružene vrtom.

Situacija s Reisnerovom ulicom simptomatična je za urbano grupiranje stambenih objekata u osječkom Gornjem gradu dvadesetih. Na njezinom krajnjem zapadu (Žabnjaku) koncentriraju se uz industrijska postrojenja, skromni ruralni i polururalni objekti, dok na istoku ista ulica završava s reprezentativnim građanskim vilama.

U istočnom dijelu grada tijekom dvadesetih nastaje niz novih i produžuje se niz starih ulica. Stara Teretna, sada Beogradska ulica, završava se cijelom dužinom od Drave do željezničke pruge, zajedno s dva trga, Šenoinim i Trenkovim. Kako se kreće od Drave prema pruzi, tako stambeni objekti u ovoj ulici postaju skromnijima, od velike stambene dvokatnice za činovnike Jugobanke na sjevernom početku ulice, preko reprezentativnih katnica na potezu od Aleksandrove ulice do Trenkova trga, pa do poluurbanih prizemnica blizu željezničke pruge. Na vukovarskoj cesti grade se pak dvadesetih godina reprezentativne najamne zgrade bogatijih osječkih privatnika. Nastaju i brojne nove ulice i trgovi: poput Krežmine, Zagrebačke, Nodilove, izgrađuju se Trenkov, Žitni i Krešimirov trg.

Za arhitekturu dvadesetih najzanimljivija je Krežmina ulica, zato što gotovo u cjelini nastaje u tom desetljeću, pa nam možda najbolje može posvjedočiti o svim tadašnjim problemima u arhitekturi, od polimorfnosti stilova, preko pogleda na urbanizam. Počela se oblikovati tijekom 1923. godine,
 najprije sa zapadne strane s ugrađenim stambenim jednokatnicama, najčešće namijenih stanovanju jedne ili dvaju obitelji, da bi u drugoj polovini istog desetljeća u njoj, na istočnoj strani, bile podignute najreprezentativnije vile tadašnjeg Osijeka.

O privlačnoj snazi Gornjeg grada jasno govori i činjenica da se nova velika radnička, tzv. Industrijska četvrt, sa željezničarskom četvrti, privučena koncentracijom proizvodnje, smješta južno od željezničke pruge, a ne na slobodnim prostorima Klasija prema istoku.

Zanimljivo je kako nakon Gornjega grada najsnažniji razvoj dvadesetih od starih jezgara Osijeka doživljava Novi grad. Staro njemačko selo Mayerhof počinje sve više fizički srastati s Osijekom.
 Kako objasniti ovu činjenicu, budući da su i Tvrđa, pa i Donji grad bili ”bliži” Gornjem gradu kao centru razvoja? Čini se da glavni razlog treba tražiti ponajprije u snažnom razvoju Vukovarske ulice kao nove velike prometne arterije grada. Nastajanje cijelog niza četvrti uokolo te ulice na istočnim rubovima Gornjeg grada privukao je koncentraciju stanovništva na zapadne rubove Novog Grada na istočnom kraju iste ulice. Uz to, zahvaljujući novoj prometnoj važnosti ove prometnice ona sve više privlači industriju koja onda privlači naseljavanje radničkog stanovništva.
I na rubovima Donjeg grada nastaje nekoliko novih četvrti, iako je njegov razvoj znatno sporiji od prethodno spomenute dvije stare jezgre Osijeka. Vojarne i OLT na zapadnim rubovima Donjeg grada, koji gledaju prema novom, nastajućem centru Osijeka, onemogućio je širenje stambenih četvrti na taj prostor. S druge strane, slobodna područja na istoku bila su predaleko od centra razvoja novog Osijeka da bi privukli veći broj naseljenika.

Što se pak događalo s Tvrđom? Nade da će se rušenjem bedema potaknuti razvitak osječkog ”nutarnjeg grada” pokazale su se neostvarivim. Natječaj za regulatornu osnovu iz sredine dvadesetih, kako pobjednički projekt, tako i projekti koji su osvojili drugu i treću nagradu, Tvrđi su uglavnom davali ulogu kakvu je imao i centar Beča nakon rušenja bedema – predviđali su njezino okruživanje reprezentativnim javnim zgradama i vrtovima, poput kakve lokalne varijante Ringa. Stambenih bi građevina na osječkom ”Ringu” bilo relativno malo.

Upravo u regulacijskim projektima trebamo tražiti glavne krivce za neuspjelo srastanje Tvrđe s gradom. S jedne strane, zbog planova da se Tvrđa okruži uglavnom javnim zgradama (s tek pokojim stambenim blokom), koje pak zbog nedostatka novca nikada nisu izvedene, osječki ”nutarnji grad” nikada nije ”proširen”, nastavci njegovih starih ulica nikada nisu izgrađeni, ostao je i dalje odvojen, ne više pojasom bedema, već pojasom zelenila od ostalih dijelova Osijeka. Zelena oaza koja danas okružuje Tvrđu nije stoga svjedočanstvo visoke urbane kulture ondašnjih Osječana, koliko nerealiziranih ambicioznih projekata. S druge strane osnovni razlog zbog kojeg se Tvrđa dalje nije razvijala leži u činjenici da ju je rušenje bedema, paradoksalno, dovelo u potpunu prometnu izolaciju. Dok su bedemi postojali, preko Tvrđe je vodio jedan od dva puta, (i to glavni, najkraći put) iz Gornjeg u Donji grad. Kroz Tvrđu je tako prolazio i stari osječki tramvaj na konjsku vuču. Rušenjem bedema i produživanjem Aleksandrove prema Donjem Gradu, te postavljanjem električnog tramvaja na taj novi prometni pravac, glavna ulica Tvrđe gubi na važnosti, jer se sav promet prebacuje na tu ulicu.
 Kada je ondašnji tisak javljao, u proljeće 1923., da se nakon pet desetljeća u Tvrđi podiže jedna nova kuća, (u Tokarskoj ulici),
 te da je to znak oporavka osječke gradske jezgre, nitko još nije slutio da će to biti jedini objekt koji će se podići u Tvrđi dvadesetih godina. Paradoksalno, rušenje bedema, koje je trebalo omogućiti konačno, fizičko srašćivanje grada, dovelo je do još veće izoliranosti njegove stare Tvrđavske jezgre. Grad u svojoj budućoj ekspanziji nikada neće zahvatiti nekadašnje bedemsko zemljište, gradit će se samo na Klasijama, odnosu Glacisu, neizgrađenom zemljištu koje se prostiralo oko bedema.

Na kraju poglavlja o razvoju stambenih četvrti Osijeka svakako valja spomenuti još jedan dio ”grada” koji nastaje dvadesetih. Tada se, naime, začinje prsten naselja prigradskog Osijeka, niz uglavnom vizualno ruralnih, a sastavom stanovništva radničkih naseobina. Stari zapadni susjed Osijeka, Retfala, već spomenutim produživanjem Reisnerove, još više fizički srašćiva s gradom. Na nekadašnjim nacionaliziranim posjedima grofa Ladislava Pejačevća razvijaju se pak Adolfovac, Đurđevo Polje i Briješće, jezgre današnjih velikih prigradskih naselja.

Osječka četvrt vila

1. Pogled na Krežminu ulicu sa vilama podignutim tokom 20 – tih godina. U tekst
2. Pogled na Krežminu ulicu sa sjeverne strane (Izvor: Zbirka razglednica NSK, Zagreb). U tekst
Slobodnostojeća obiteljska kuća, vila, kako joj najčešće tepamo, niti je izum dvadesetih, niti se u Osijeku tek tada pojavila, no nesumnjivo je kako je u tom desetljeću doživjela svoj do tada najveći procvat, kao i u drugim gradovima Hrvatske. O četvrti gdje nastaju valja nešto više reći zbog njezine specifičnosti u odnosu na ostale gradove Hrvatske. Osijek, grad apsolutne ravnice, nije imao bregove na rubovima kao utočište ovog arhitektonskog tipa poput Zagreba (Sljeme), Splita (Marjan), ili Vukovara (Vučedol). Osječka se četvrt vila smješta na urbano prilično neobičnom mjestu, ne povlači se na rubove, već sjeda u geografsko srce grada, uključujući se u već toliko puta spomenutu urbanizaciju glacisa, odnosno Klasija. Kako objasniti ovaj neobičan proces, a u svjetlu činjenice da tip objekta kakav vila predstavlja nastaje iz čežnje da se pobjegne iz centra grada u zelenu okolinu? Kao prvo, sam centar Osijeka bio je dovoljno zelen – gotovo prava šuma i ledina, uokolo Tvrđe, pa je taj prvi zahtjev koji traže vile bio bar donekle ispunjen. Kao drugo, smještanje četvrti vila na neko drugo mjesto bilo je gotovo nemoguće. Prema jugu granicu grada, kao i u Zagrebu, predstavljala je željeznička pruga, gotovo paralelna s tokom Drave. Privukavši oko sebe industriju, a s njom i radništvo, jug grada pokazao se posve nepogodnim za smještaj jedne reprezentativne četvrti. Žabnjak, zapadni rub Gornjeg grada prema Retfali samim svojim imenom jasno svjedoči zašto se na tom prostoru nije izgradila četvrt vila - močvarno tlo ranijeg osječkog klizališta, isušeno je kako bi poslužilo za stambenu četvrt siromašnijeg sloja novodoseljenog stanovništva u Osijek. Istočni rubovi Donjeg grada bili su pretjerano udaljeni od financijskog i kulturnog centra Osijeka – Gornjeg grada, da bi privukli njegove stanovnike da podižu svoje vile, a osim toga dio industrijskih postrojenja locirao se upravo ovdje, privučen produktima širokog obrađenog plodnog polja između grada i susjednih sela, Sarvaša i Tenja. Šumica klasija bila je, dakako mnogo ugodnije i za vile pogodnije okružje od oranica. Ne smijemo zaboraviti ni činjenicu kako se u to vrijeme današnja Vukovarska cesta sa svojim velikim najamnim zgradama iz tridesetih i četrdesetih godina tek začinjala, te da je doista bilo riječ o rubu grada. Vile se koncentriraju u nekoliko ulica. Tijekom dvadesetih grade se na kraju Reisnerove, te u Krežminoj, dok im je tridesetih glavno područje izgradnje Zagrebačka. Na tih petstotinjak kvadratnih metara svoj dom smješta gospodarska i politička elita grada, te je ova četvrt i danas prostor na kojem susrećemo najreprezentativnije primjere osječke međuratne arhitekture.

Tipološka razrada stambenih objekata:

Tipološki razraditi osječku stambenu arhitekturu dvadesetih nije lako. Neka jednostavna ili jednostrana razrada je nemoguća. S jedne strane s obzirom na namjenu možemo govoriti o zgradama predviđenim za stanovanje jedne obitelji, zatim o najamnim zgradama, te o prijelaznim oblicima poput stambeno – poslovnih ili stambeno – trgovačkih zgrada. S druge strane, s obzirom na način na koji građevine sjedaju u urbani prostor možemo govoriti o vilama, ugrađenim zgradama, uglovnicama, te poluugrađenim zgradama.

Može se govoriti i o trećoj, ”socijalno - oblikovnoj” tipološkoj razradi – pri čemu građevine dijelimo na ruralne, ruralno – urbane ili poluurbane, te urbane. Složeno socijalno ustrojstvo osječkog društva proizvelo je i složenu tipološku situaciju na polju stambenih objekata. S obzirom na njezin značaj za oblikovanje urbanog identiteta međuratnog Osijeka, potrebno je ukratko objasniti svaki od spomenuta tri tipa.

Ruralni objekti

Demografska eksplozija Osijeka u dvadesetim godinama manjim je dijelom rezultat prirodnog prirasta osječkog stanovništva, a mnogo većim posljedica useljavanja iz okolnih sela. U potrazi za poslom bezbrojne seoske obitelji i pojedinci prelaze u grad. Privlači ih mogućnost zapošljavanja u osječkim industrijskim poduzećima. Dio njih se donekle i materijalno afirmira, sagradivši si obiteljsku kuću na rubnim dijelovima grada. Što zbog gradskih regulacijskih pravila, što zbog želja samih naručitelja, dio novih radničkih domova ne razlikuje se osobito, točnije rečeno, ne razlikuje se uopće, od kuća iz kakvih su njihovi naručitelji potekli u okolnim selima. Zapadni kraj Reisnerove, istočni kraj Vukovarske ulice, te ”Šodolovci” u neposrednoj blizini centra grada, kao i brojne druge osječke ulice, nisu se razlikovale ni po čemu od ulica Čepina ili Tenja. Niz kuća na ganjak smještenih na jednoj strani dvorišta s ogradama i kapijom prema ulici stvarali su dojam tipičnog ruralnog sokaka.

Tip onodobnog ruralnog objekta kratko će se ilustrirati na primjeru kuće Ferde i Ane Peller podignute 1925. godine u već spomenutom ”sokaku” u centru Osijeka tzv. ”Šodolovcima”.
 Projektirana je u rujnu iste godine od građevnog poduzetništva Elyon i Mandić, iz čega se jasno vidi da ruralne objekte nisu gradili isključivo zidarski majstori, već i ugledniji školovani građevni poduzetnici. Kuća doduše nema ganjak, ali gleda s kraćom stranom i uobičajenim trokutastim zabatom s dva prozora prema ulici. Položena je dužinom dakle ne uz ulicu, već uz jedan kraj parcele, dok je druga strana parcele ostavljena za dvorište, koje se prema ulici otvara kapijom. Unutrašnji prostorni raspored prostorija identičan je s prostornim ustrojstvom slavonske seoske kuće, s prednjom, spavaćom sobom, koja gleda na ulicu, kuhinjom u središtu zgrade povezanom sa smočnicom, te, zanimljivo, stajom u zadnjem dijelu kuće. Očito je i držanje stoke, čak i u užem centru grada, bilo posve uobičajeno, pa ne samo s oblikovne strane, već i s ekonomske, možemo govoriti o ruralnom karakteru pojedinih ulica tadašnjeg Osijeka.

Prijelazni tip, semiurbane zgrade

Brojno najrašireniji tip osječkog stambenog objekta dvadesetih godina bez ikakve je sumnje poluurbana ugrađena ili poluugrađena prizemnica.
 Od kuća ruralnog tipa odvaja ih prostorno ustrojstvo - dužinom su položene uz ulicu, raskošnijih su i stilskih fasada. S druge strane, od građevina izrazito urbanog tipa, kakve se podižu uglavnom u užem centru grada, odvaja ih skromna veličina (obično imaju dvije, rjeđe tri stambene prostorije, te ostale nužne nusprostorije), te raščlamba fasade, koja se gotovo nimalo ne mijenja tijekom trećeg desetljeća, a i tridesetih godina zadržava približno slične odlike. Sve stilske mijene i kompleksnosti arhitekture dvadesetih ovdje se pojavljuju samo u tragovima.
 S druge strane, elementi prethodnih stilskih epoha, i historicizma i secesije, ali i elementi iz ruralne arhitekture vrlo su česti.
 U kombinaciji s tada modernim elementima raščlambe stvaraju se vrlo slikovita, ali često nespretna pročelja. Njihovi oblici diktirani su međutim ne samo neukošću projektanata, već i stavovima ljudi koji financiraju njihovu izgradnju, dobrim djelom doseljenih sa sela. Kada se javlja redukcija dekoracije ona ne nastaje kao odraz stilskih težnji moderne već je svjedočanstvo skromnih materijalnih mogućnosti njihovih naručitelja.

Prepoznatljivi urbani identitet današnjeg Osijeka dobrim dijelom čine semiurbane gradske četvrti koje poput prstena obavijaju stare jezgre grada. Zapadni dijelovi Zrinjskog trga, produžetak Reisnerove prema Žabnjaku u Gornjem gradu, prostor oko ciglane u Donjem gradu, zatim tzv. ”Sledina”, te zemljište oko Stumpfovog posjeda i Pillerova paromlina na rubovima Novog grada prvi su lokaliteti na kojima nastaju takovi objekti u međuraću.
 Južni dijelovi Zagrebačke, Beogradske ulice, Industrijsko naselje, te rubovi Gornjeg grada prema Retfali glavno su područje njihove izgradnje prema kraju dvadesetih. Grade ih kreditima
 uglavnom radničke, te sitnoobrtničke i sitnotrgovačke obitelji, kao obiteljske kuće, te, vrlo rijetko, najamne zgrade, najčešće po projektima bezbrojnih osječkih Mauermeistera,
 iako nije rijedak slučaj da ih grade i školovani inženjeri, pa čak i malobrojni osječki arhitekti.

Najskromniji tip malogradske kuće nastaje u novom Industrijskom naselju. Prvo osječko naselje južno od željezničke pruge razvilo se vrlo brzo. Izgrađeno je gotovo u cijelosti tijekom 1927. i 1928. godine. Podižu se, u prilično uskim ulicama, gotovo isključivo skromne ugrađene, poluugrađene i neugrađene prizemnice s malim dvorištima. Industrijsku četvrt izgradilo je nekoliko poduzeća: 32 gradilišta dobila je ”Građevna zadruga”, 13 Ministarstvo željeznica koje je podignulo mansardne prizemne kuće s po četiri stana za željezničke namještenike, a prostor južno od ”Agrarije” podijeljen je na 20 parcela, koje su prodavane privatnim osobama.

Tipičnu stambenu zgradu kakva je podizana u Industrijskom naselju možemo ilustrirati na nasumce izabranom primjeru kuće Anke Schmidt i Anke Klemm, projektirane u kolovozu 1927. od tada vrlo aktivnog zidarskog majstora Dragutina Stienera.
 Izuzetno skromna, gotovo nestilska fasada skriva iza sebe samo jednu sobu i kuhinju, te usko ”predvorje” sa stubištem za tavan, koji je vjerojatno služio kao ostava. Zgrada je dužinom položena uz ulicu, no ne naslanja se ni na jednoj strani na susjedne građevine. S jedne strane nalazi se maleno dvorište same kuće, a s druge strane susjedovo dvorište. U kuću se ne ulazi s ulice, već s dvorišta, što je bilo gotovo uobičajeno i u ruralnom i u poluurbanom tipu osječkog stambenog objekta.

Poluurbane prizemnice i visoke prizemnice koje nastaju na novim potezima ulica na istočnim rubovima Gornjeg grada (u Beogradskoj, Zagrebačkoj, te djelom Reisnerovoj ulici), znatno su reprezentativnije. Na primjeru kuća Matije i Terezije Zelenko s kraja Zagrebačke ulice iz 1922. godine, djela zidarskog majstora Antuna Schramma,
 zatim iz iste godine i u istoj ulici kuće Julija Hettlingera, koju je ovaj zidarski majstor za sebe projektirao
, može se uočiti kako, i u slučajevima nešto reprezentativnijih prizemnica, u odnosu na urbane tipove objekta, postoje bitne razlike. Njihovi su projektanti dakle uglavnom zidarski majstori (iako ne nužno) i uglavnom su znatno konzervativnije u rješenju pročelja. Ostaci secesije osjećaju se mnogo snažnije negoli kod urbanih građevina. Za razliku od skromnih kuća Industrijske četvrti ove zgrade ipak imaju dvije, a nerijetko i tri sobe, te posebne prostorije za kuhinju, smočnicu, predsoblje i kupaonu s toaletom.

Na kraju se moramo upitati iz čega izrasta fenomen tako velikog broja ovakvih zgrada? Neki su faktori već spomenuti: jeftinoća građevinskog materijala i građevinskog zemljišta te porezna politika. Pa ipak, bez sumnje je najvažniji čimbenik procvata izgradnje poluurbanih obiteljskih kuća bila materijalna afirmacija osječkog sitnog građanstva i radništva koju je omogućilo pretvaranje Osijeka u jedno od industrijskih centara međuratne Jugoslavije.

3. Hoffmann i Schwabenitz, Tip osječke kuće na periferiji, 1927. godina (Izvor: Hrvatski list Osijek, 8. 4. 1927., str. 18) u tekst

Urbani tipovi stambenih građevina

Tipološku razradu osječke stambene arhitekture ukratko ćemo završiti s najreprezentativnijim i najznačajnijim tipom objekata – urbanim. Pod tim se pojmom podrazumijevaju reprezentativni građanski stambeni objekti, od prizemnica, do dvokatnica. Iako najznačajniji, ovaj tip nema smisla posebno raščlanjivati kao prethodna dva, budući da svi primjeri, obrađeni po pojedinim arhitektima u nastavku teksta, uglavnom spadaju u tu vrstu objekata, te se iz njega u dovoljnoj mjeri mogu shvatiti osobitosti arhitektonskog tipa. Radi se uglavnom s jedne strane o ugrađenim i poluugrađenim stambenim, često najamnim objektima, te obiteljskim vilama. U rješenju njihovih fasada najjasnije iščitavamo sve stilske mijene desetljeća, u rješenju rasporeda njihovih prostorija odražavaju se najsuvremeniji pogledi na ustrojstvo stana, a često je i prostor u koji sjedaju s drvoredima, pogledima na park i uopće cjelokupnom komunalnom infrastrukturom riješen izrazito reprezentativno.

4. Sjeverna strana tadašnjeg Vijećničkog trga. U skladu s planiranom reprezentativnošću prostora na kojem je trebala niknuti buduća gradska vijećnica na sjevernoj strani trga mogle su se podizati, prema odredbama Gradskog poglavarstva samo stambene ugrađene dvokatnice. (Izvor: Zbirka razglednica NSK u Zagrebu) u tekst

5. Vijećnički trg tridesetih godina (Izvor: Zbirka razglednica NSK u Zagrebu) u tekst

Elevacija objekata

Osijek ostaje i dvadesetih tipično panonsko mjesto, vizualno vrlo nisko. Prostora za širenje, vidjeli smo, ima više nego dovoljno. Iako je rast golem, i urbani i populacijski, praznine između starih jezgara grada neće se uspjeti popuniti u međuraću. Obilje slobodnog građevinskog zemljišta u centru učinilo je rast građevina u visinu gotovo potpuno nepotrebnim. S druge strane, veći su objekti bili vrlo skupi, te se osječkim najmodavcima više isplatilo graditi brojnije prizemne ili jednokatne objekte nego više zgrade.

Više je nego indikativno kako je u cijelim dvadesetima izgrađena samo jedna trokatnica – i to ne stambena, već industrijska, 1928. godine, Engelhardtov mlin, po projektu Pirija i Pelzera u tadašnjoj ulici Vojvode Mišića.
 I dvokatnice nisu bile vrlo brojne, a i kada se grade dobrim je dijelom riječ o činovničkim stanovima, nadogradnjama postojećih građevina, te o industrijskim i sličnim poslovnim objektima. Grad ostaje dominantno gradom prizemnica i jednokatnica, širokih ulica s župnom ckvom koja daleko nadmašuje visinu svih ostalih gradskih krovova.

O specifičnostima osječke stambene arhitekture dvadesetih jasno govori i činjenica da usprkos golemom obimu građevinske djelatnosti, nije bilo dovoljno novca, točnije rečeno dovoljno velikih kredita za izgradnju dijelova grada na kojima su prema regulatornoj osnovi imale biti podignute dvokatnice. Tako Europska avenija, čuvena Chavrakova, tada Aleksandrova ulica, nastala u prvih 15 godina 20. stoljeća sve do kraja dvadesetih nije bila dovršena. Zemljišta kraj Glavne pošte i njoj nasuprotne kuće Grčić ostala su neizgrađena sve do sredine, odnosno izmaka dvadesetih, a ondašnjem se novinstvu činilo da neće uopće biti izgrađena.

6. Jednokatnice Mažuranićevog vijenca. Obilje slobodnog zemljišta na prostoru bivših klasija onemogućilo je jači rast građevina u visinu. Stoga su i najveći dio urbanih ugrađenih stambenih građevina u Osijeku dvadesetih činile jednokatnice. U tekst

Prostorno ustrojstvo osječkog stana dvadesetih godina 20. stoljeća

Prostorno ustrojstvo osječkog stana nije se bitno mijenjalo kroz cijele dvadesete godine. Odstupanja od ustaljene sheme vrlo su rijetka, te su, ako ih i ima, uvjetovana prostornim smještajem građevina (npr. kod uglovnica). Dnevna, te spavaća soba/sobe, redovito gledaju prema ulici, dok predsoblje, kuhinja, smočnica, soba za djevojku (kod stanova bogatijih građana) i toalet gledaju prema unutrašnjem dvorištu. U prometnijim ulicama ne namjenjuju se cjelokupni prostori kuće stanovanju, već se prizemlje rezervira za prodavaonice ili poslovnice.

Prosječni osječki novoizgrađeni stan vrlo je malen. Situaciju ćemo ilustrirati na temelju podataka iz 1927. godine, godine najsnažnije građevinske aktivnosti u Osijeku tijekom dvadesetih. Čak 55% podignutih stambenih zgrada ima dvije sobe, a 27% samo jednu. Kuća s tri sobe podignuto je tek 10%, dok je samo jedna novopodignuta kuća imala 4 sobe, dvije su imale pet soba i jedna šest. Po svoj su prilici samo posljednja četiri objekta bila najamna, dok su svi ostali bili namijenjeni stanovanju jedne obitelji.
 U istoj godini u ukupno podignutih 135 stambenih zgrada ima samo 139 stanova.

Grade se dakle isključivo obiteljske kuće, iako po pojedinim godinama postoje značajne oscilacije. Broj najamnih objekata u prvoj polovini dvadesetih, zbog visokih cijena stanarina, znatno je veći, da bi prema sredini desetljeća naglo pao. Tek posljednje godine trećeg desetljeća donose oporavak na polju izgradnje najamnih zgrada.

Izgradnja činovničkih i radničkih stanova

Najveći socijalni problem Osijeka dvadesetih, akutnu nestašicu stambenih prostora, Gradsko je poglavarstvo, uz porezne mjere i poticanje individualne stambene izgradnje, pokušalo riješiti i podizanjem velikih stambenih zgrada namijenjenih činovničkim i radničkim obiteljima, koje sebi nisu mogle priuštiti izgradnju vlastitih kuća. Ogromna potražnja za stanovima u prvoj polovini dvadesetih dovela je do velikog rasta stanarina. Godišnja najamnina za trosobni stan koštala je tako 60.000 kruna godišnje (odnosno 5000 kruna mjesečno), što je tada bio znatan iznos.
 Visoke stanarine, učinile su izdavanje stanova jednim od najunosnijih poslova u gradu, pa su poput gljiva nicali najamni objekti.
 Uz procvat izgradnje najamnih objekata, cvatu i špekulacije s izgradnjom manjih kuća. Po tadašnjoj gradskoj periferiji, građevinska poduzeća su gradila kuće po cijeni od 150 do 200 tisuća kruna, da bi ih odmah po dogotovljenju prodavale za 300 do 400 tisuća.
 U takvim uvjetima za stanovanje su se nudile i najtrošnije prostorije.
 Oni koji si nisu mogli priuštiti ni takav stan živjeli su uglavnom po ostacima bedema Tvrđe na drugoj strani Drave – u prostorijama Kronenwerka (danas popularno zvanim katakombama).

Manipulacija s iznajmljivanjima stanova prisilila su državu na donošenje socijalnih zakona o iznajmljivanju koji su izazvali veliko nezadovoljstvo među iznajmljivačima stanova. Sami zakoni, međutim nisu bili dovoljni. Stoga je u Osijeku krajem ožujka 1924. osnovano ”Društvo stanara i podstanara”, na čelu s krojačkim obrtnikom Antunom Jungom, koje se trebalo brinuti za ostvarenje svih prava najmoprimaca, ali i boriti za produživanje stanarinskog zakona..

Uslijed ovako nepovoljnih stambenih prilika gradske su se vlasti odlučile na akciju, pozvavši sve nadležne da se uključe u problem rješavanja stambene krize.
 Rezultati provedene ankete potaknuli su gradsku vlast da donese nekoliko vrlo povoljnih i poticajnih odredbi za novogradnje, o kojima je već bilo riječi, istodobno začevši misli o izgradnji novih gradskih stambenih zgrada i stambenih zgrada pojedinih tvrtki. Gradska je nastojanja ubrzo potpomogla i državna inicijativa, zakonima iz 1923. godine, koji su obvezivali privrednike na gradnju stanova za njihove uposlenike.

I prije donošenja ovog zakona pojedina su velika industrijska poduzeća Osijeka započela s izgradnjom zgrada najprije za svoje činovništvo, a potom i radništvo. Već 1919. godine zgotovljeni su projekti za izgradnju stambenih zgrada u okviru OLT-ove tvornice, slijedi velika dvokatnica tvornice žigica ”Drava” na zapadnom kraju Reisnerove, potom stambene zgrade Paromlina u središnjem dijelu iste ulice, zatim zgrade Jugobanke u Beogradskoj i Našičke tvornice tanina na Šokčevićevoj obali.
 Ovakvih je primjera bilo još dosta, nabrojani su samo najvažniji. Svi nastaju u prvoj polovini dvadesetih, u vrijeme kada je stambena kriza najžešća. Naravno, ove zgrade nisu bile isključivo (ako uopće) socijalne ustanove. Činovništvo koje je u njima stanovalo plaćalo je tek nešto niže najamnine od onih pojedinih privatnih stanodavaca. Urbanistički se ne smještaju, naravno, u posebno projektirane četvrti, odvojene od industrijskih postrojenja, nego u neposrednoj blizini istih, na slobodnim parcelama koje su ta industrijska postrojenja posjedovala, tako da su raštrkana po cijelom gradu. Tek neka od njih nastaju kao planirane četvrti.

Važnu je ulogu u rješavanju problema stambene krize odigrao ondašnji gradonačelnik i šef stanarinskog odjela Hengl. Početkom srpnja 1923. godine održao je sastanak sa sedamdeset glavnih osječkih privrednika o načinu rješavanja problema stambenog zbrinjavanja činovnika.
 Ranije pokrenuta akcija do tada nije imala veliki odaziv. Od potrebnih 32 milijuna kruna kod osječkih je trgovaca Hengl skupio tek 4 milijuna.
 Na sastanku je imenovan odbor od 20 privrednika koji je imao zadaću skupljati sredstva za izgradnju stanova. Odbor se pokazao vrlo uspješnim, tako da je već krajem kolovoza mogla biti pokrenuta gradnja dvaju velikih stambenih dvokatnica. Prvu su zajednički izvodile tvrtke Juzbašić i Freundlich, te Hoffmann i Schwabenitz na uglu Gajevog trga i tadašnje Beogradske ulice.
 Druga se gradila u Aleksandrovoj ulici, spojena s kućom župnika Beckera. Njome se sjeverna strana te najreprezentativnije osječke avenije konačno dovršava. U gradskoj zgradi u Aleksandrovoj, uz stan kućepazitelja nalazilo se još 9 velikih i 3 mala stana, svi s kupaonicom i , zanimljivo je - jedan atelje, za slikara ili fotografa.
 Troškovi su bili znatni. Obje su građevine koštale između 2,5 i 3 milijuna dinara, što je bio značajno opterećenje za grad.

7. Osječki gradonačelnik Vjekoslav Hengl, Izvor: karikatura Hrvatskog lista br. 77, 4. 4. 1926., str. 9, u tekst

8. Juzbašić i Freundlich, izvođači gradnje Hoffmann i Schwabenitz Gradska stambena zgrada na uglu Gajevog trga i ulice Alojzija Stepnica sagrađena je u vremenu od 1921. do 1923. kao dio nastojanja Gradskog poglavarstva na čelu s gradonačelnikom Heglom za rješavanjem stambenog pitanja u Osijeku. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska ulica 10) Na kraj
Do kraja desetljeća gradska će općina sagraditi još samo 12 stambenih nisko – prizemnih kuća na vojničkom putu u svrhu stambenog zbrinjavanja siromašnijeg stanovništva.
 Izgradnja elektrane i uvođenje električnog tramvaja sredinom dvadesetih, zbog veličine investicije, prisilila je grad na veliko kreditno zaduženje, koje se još godinama otplaćivalo, tako da se više nije moglo ulagati u daljnju izgradnju stambenih objekata za činovništvo. Tek su na samom kraju desetljeća 1929. godine, izvedene još dvije zgrade namijenjene kolektivnom stanovanju, doduše ne više činovništva ili radništva, već učenika. Osijek se pretvarao u sve značajniji srednjoškolski centar, broj učenika znatno je narastao, a njihova socijalna situacija i dalje je bila vrlo teška. Stoga se u novom, zanimljivo, rezidencijalnom dijelu grada, podižu, Đački dom, od strane grada i Naučnički dom, od strane Trgovačko obrtničke komore.
 Đački dom predstavlja jedan od najčitkijih primjera klasicizma dvadesetih u stambenoj arhitekturi Osijeka (uvjetno govoreći, jer istodobno je riječ i o javnom objektu, pa zasigurno i iz te perspektive moramo gledati njegovu reprezentativnost). Građevina je podignuta u Zagrebačkoj ulici.
 S pročelja čini se kako je riječ o nevelikoj zgradi od samo tri prozorske osi, no objekt se pruža duboko u parcelu na koju sjeda. S obzirom na činjenicu da je riječ o soliternoj građevini, njezin je projektant, Vladoje Aksamović, u rješenju pročelja, uspio postići izrazito monumentalan učinak, u skladu s dojmom koji ostavlja obližnji Sokolski dom. Pročelje je raščlanjano s 4 pilastra, od kojih su središnja dva jonska, a oni na krajevima fasade dorski.
Naučnički je dom građevina znatno većih dimnezija. Duga jednokatnica koja gleda pročeljem na Zagrebačku ulicu nastala je također po Aksmanovićevu projektu protomodernističkih odlika.
 Puno snažnije negoli u slučaju Đačkog doma u rješenju fasade se osjeća snažan oslon na zagrebačku arhitekturu.

Mnogostrukost stilova

Arhitektura dvadesetih dugo je vremena ostala gotovo posve zanemarena u povijesti hrvatske arhitekture 20. stoljeća. Jednostrani pogled na međuraće koji je kao vrijedne pažnje proučavao samo one objekte koji se u većoj ili manjoj mjeri približavaju postulatima internacionalnog stila, nužno je morao zaobići ovo desetljeće. Čak i pri proučavanju opusa značajnih hrvatskih arhitekata njihova rana djela iz dvadesetih godina uglavnom su se ili minorizirala ili zaobilazila. U obzir su se uzimala samo ona djela u kojima bi se pronašli elementi kakvog drugog, u povijesno – umjetničkoj literaturi od ranije ”afirmiranog” stila, poput ekspresionizma (kao u slučaju Drage Iblera ili Stjepana Planića). Za ostale tradicionalizme dvadesetih uglavnom nije bilo ni mjesta ni sluha.

Ne smijemo zaboraviti kako je Prvi svjetski rat isključivo veliki politički prijelom u povijesti Europe. Na polju svih grana likovnih umjetnosti kontinuitet se mnogo jače osjeća. Ta, većina autora koji su stvarali prije rata (osim dijela koji je poginuo), nastavlja djelovati i nakon njega. Oblikovne tendencije arhitekture iz predratnoga perioda produžuju se stoga i u međuraću. Raznoliki i brojni pravci dvadesetih proistječu iz oblikovne polimorfnosti secesije. Raznolikost je tolika da dvadesete ostaju jedino razdoblje u povijesti europske arhitekture u vremenu prije Drugog svjetskog rata za koje još uvijek nije (bar ne za srednjoeuropsko područje) pronađen zajednički stilski nazivnik.

Katkada se u pojmu art – deco obuhvaćaju sve ove raznolike pojave, no ni on nije od svih autora prihvaćen kao odgovarajući. Naime spomenuti je pojam proistekao iz anglosaksonske literature i u svom se originalnom značenju odnosi na stil jasno razlučivog oblikovnog jezika – stil kakav je ostao uglavnom i ograničen (bar u dvadesetim godinama), na anglosaksonski svijet – Sjedinjene Američke Države, Veliku Britaniju, Kanadu, itd. To je stil koji proistječe iz kasne secesije s elementima klasicizma, stil otvora trapezastog i romboidnog oblika, cik – cak ukrasa, piramidalnih struktura i stepeničastih istaknuća.

Europu pak zahvaća niz drugih stilskih strujanja – kubizam u češkoj, ekspresionizam u njemačkoj, konstruktivizam u ruskoj, De – Stijl u nizozemskoj arhitekturi, te niz drugih regionalnih stilova. Paralelno se rađa i moderna arhitektura kroz djela bauhausovaca, Corbusiera, te spomenutih konstruktivista i destijlovaca.

Jedini univerzalni stil koji se javlja u gotovo svim zemljama, dominirajući arhitekturom, osobito u prvoj polovini dvadesetih, jeste modernistički klasicizam.
 Korijen povrataka klasičnom redu ponovno moramo tražiti u vremenu prije Prvog svjetskog rata, kada se u arhitekturi javlja, kao reakcija na secesiju, povratak oblikovnom jeziku klasičnih redova europske arhitekture – stupu, pilastru, kapitelu i gređu.
 Klasicizam dvadesetih godina 20. stoljeća, međutim, znatno je klasičniji od klasicizma kasne secesije – on pročišćava oblikovni rječnik, svodeći ga na izvorne antičke elemente, iako se zna s njim i poigravati, slobodno ga i vrlo kreativno interpretirajući

I u osječkoj arhitekturi međuraća susrećemo oblikovnu raznolikost karakterističnu za tadašnju europsku arhitekturu. Naravno, ne susrećemo sva spomenuta stilska strujanja, osobito ne u stambenoj arhitekturi o kojoj govorimo u ovom tekstu. Najprisutniji je, kao i drugdje, klasicizam, osobito u prvoj polovini dvadesetih. Tu je i jaka struja art – decoa proistekla u većoj ili manjoj mjeri iz kasne secesije. Javljaju se i tragovi medijevalnih stilova, te prvi primjeri protomodernističke arhitekture. Utjecaji njemačkog ekspresionizma jedva su primjetni, dok elemenata češkog kubizma, De Stijla i konstruktivizma nema.

Stilska se raznolikost osječke arhitekture može promatrati s kronološke i autorske pozicije. Ako je promatramo kronološki dolazimo do zaključka kako je prva polovina i sredina dvadesetih vrijeme apsolutne prevlasti čistog klasicizma, uz zamjetnu primjesu art – decoa. Od sredine se dvadesetih oblikovni rječnik osječkih pročelja pročišćava. Klasicizam je i dalje dominantan, no jedna ”ostrugana” verzija istog. Javljaju se i prvi znaci moderne. Art – deco se pri tom gotovo u potpunosti povlači.

Promatrajući stilske karakteristike građevina sa strane autora njihovih projekata također primjećujemo dvojakost. S jedne strane postoji jasna razlika između stare i mlade generacije projektanata. Predratni ugledni osječki graditelji poput Ante Slavičeka, Pavla Wranke ili Ivana Domesa teško se odriču kasnosecesijskog oblikovnog jezika, te se njihova djela iz vremena neposredno prije početka Prvog svjetskog rata jedva razlikuju od onih s kraja dvadesetih. S druge strane mlađa generacija projektanata, koja se vraća tijekom dvadesetih sa školovanja, poput Dlouhog, Suchaneka ili Juzbašića mnogo je senzibilnija za stilske transformacije dvadesetih.

Osim generacijske podjele, pogled na stil mijenjao se kod projektanta i s obzirom na stupanj školovanja koji su završili. Jedini tadašnji osječki arhitekt, Vladoje Aksmanović, iako pripadnik srednje (ako ne i starije) generacije osječkih projektanata, okreće se vrlo brzo protomodernim strujanjima. Inženjeri, te majstori graditelji poput Dlouhog i Fulle, te Juzbašića, sporije se, ali postupno, približavaju moderni. Bezbrojni pak majstori zidari, od kojih su neki poput Dragutina Stienera ili Franje Weina nevjerojatno plodni, ostaju sve do početka tridesetih vjerni oblikovnom jeziku čak i rane secesije, a katkad i historicizma.

Sporo i tek djelomično usvajanje moderne arhitekture od strane osječkih projektanata ne možemo promatrati isključivo sa stajališta njihove konzervativnosti, nego i iz konzervativnosti sredine za koju rade, posebice gradske uprave. Građevni ured osječkog Gradskog poglavarstva, znao je intervenirati u planove predložene od strane privatnika pri dobivanju građevne dozvole. Da li su ti slučajevi bili česti za sada je teško pouzdano reći, no zasigurno ih je bilo. U Građevnom su uredu očito radili konzervativniji inženjeri koji nisu dozvoljavali izvedbu ionako ne osobito modernistički smjelih projekata. Ilustrativan nam je primjer jednokatnica Krunoslave Schuster podignuta 1929. godine u Reisnerovoj 63, po projektu arhitektonskog biroa Aksmanović – Malin – Rožić.
 Kako se u dopisu ističe ”Gradski građevni ured ne može podnijeti posebnu osnovu rješenja za fasadu ove sgrade, jer je taj predmet bio pred gradjevnim odborom Gradskog zastupstva, koji je dao direktivu za preinačenje fasade. Prema toj direktivi imale bi se fasade arhitektonski više ukrasiti, ograda balkona umjesto puna izvesti sa balustradom, te napokon u sklad dovesti dio fasade gdje su smještena ulazna vrata i prozor u I. katu nad ulaznim vratima. ”
 Uvid u prvotni projekt ne otkriva nam ni u kom pogledu smjelo modernističko djelo. Riječ je o običnoj reduciranoj klasicističkoj fasadi tipičnoj za drugu polovinu dvadesetih u Osijeku s doista neuobičajenim i pomalo nespretnim ritmom prozora. Pa ipak i takva nije odgovarala čelnicima Građevnog ureda.

Na kraju valja istaknuti da se, kada govorimo o stilu, ponajprije referiramo na ”urbani” tip građevina. Poluurbani, a osobito ruralni tipovi objekata stilski se ravnaju po posve drukčijim kategorijama, o čemu je već bilo govora.

Projektanti

Zatvorenost projektantske sredine

Osijek ostaje i u dvadesetima vrlo zatvorena sredina u pogledu naručivanja nacrta za stambene objekte od inogradskih projektanata. Kao i proteklih pola stoljeća, samo se za veće javne i sakralne objekte traži afirmirani arhitekt van grada, u kakvim većim središtima poput Zagreba ili Beča, kao što nam svjedoče primjeri iz 19. te s početka 20. st., poput župne crkve Svetih Petra i Pavla, zgrade osnovne škole u Jägerovoj, zgrade Pošte i telegrafa u Chavrakovoj, itd. Slično je i u dvadesetima, zagrebački i drugi strani arhitekti dobivaju projekte gotovo isključivo javnih i poslovnih objekata s centralama u Zagrebu, o čemu nam svjedoči nadogradnja Jugoslavenske banke na uglu Jägerove i Chavrakove, koju projektira Hugo Ehrlich, te novogradnja banke u Kapucinskoj, projekt, također Zagrepčanina, Srećka Albinija. Kako su stambeni objekti nastali uglavnom kao narudžba bilo domaćeg građanstva bilo (u slučaju radničkih i činovničkih stanova) domaćih institucija, tako se gotovo bez iznimke biraju domaći arhitekti, uz par iznimaka. Projekt za zgradu činovničkih stanova Jugoslavenske banke, institucije s centrom u Zagrebu, naručuje se od istog arhitektonskog biroa koji je radio i nadogradnju poslovnog zdanja banke – braće Ehrlich. Najkvalitetniji vid tadašnje zagrebačke arhitekture tako nam stiže u Osijek i vrši, snažan utjecaj na domaće graditelje.

9. Sl. Adolf i Ernst Ehrlich, Stanovi za činovnike Jugoslavenske banke, projekt fasade, Beogradska 4, 1921. godine Projektiranje zgrade dodijeljeno je zagrebačkom arhitektonskom birou braće Ehrlich, budući da su oni radili i pregradnju osječke filijale banke na uglu Kapucinske i Jägerove ulici. Ovi su objekti rijedak primjer «upada» zagrebačkih arhitekata u prilično zatvorenu osječku projektantsku sredinu. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska 4) Na kraj
10. Sl. Adolf i Ernst Ehrlich, Stanovi za činovnike Jugoslavenske banke, tlocrt prvog kata, Beogradska 4, 1921. godine (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska 4) Na kraj
Osim Ehrlicha i zagrebački arhitektonski biro R. Stiasny i F. Jurić realiziraju u Krežminoj ugrađenu stambenu jednokatnicu Eugena i Gizele Pollak 1924. godine s fasadom dekoriranom vrlo prosječnom kombinacijom art – deco, i reduciranih klasicističkih ornamenata. Jedini vanosječki, mada doduše slavonski arhitekt, koji je realizirao nešto veći broj kvalitetnih stambenih objekata dvadesetih bio je Vukovarac Fran Funtak. Vjerojatno u potrazi za poslom, budući da mali Vukovar nije mogao namiriti njegove ni potrebe ni ambicije, Funtak tijekom 1922. i 1923. godine projektira ukupno 6 objekata u Osijeku, od toga 4 reprezentativne jednokatnice. Raščlanjene čistim art-deco oblikovnim rječnikom ove se građevine mogu ubrojiti među najkvalitetnije realizacije prve polovine dvadesetih u stambenoj arhitekturi ovoga grada. Stambena najamna uglovnica Gromann možda je i stilski najčistiji primjer art – decoa (u anglosaksonskom smislu značenja te riječi) u stambenoj arhitekturi Osijeka uopće.

11. Fran Funtak, Jednokatnica Mihajla i Malvine Gromann, Alojzija Stepinca 4, 1923. godine. Projektirana od strane vukovarskog arhitekta Funtaka kuća Gromann pripada najboljim primjerima art-decoa u osječkoj arhitekturi 20- tih godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 128, Alojzija Stepinca 4., kuća Mihajla Gromanna) – u tekst

Zanimljivo je spomenuti, kako ne samo da postoji snažan otpor ulasku neosječkih arhitekata na projektantsku scenu, već kako i dio domaćih projektanata svoju djelatnost usredotočuje samo na pojedine dijelove grada. Već je spominjana i u međuraću neprevladana podjela na Gornji, Donji, Novi Grad i Tvrđu – stare gradske jezgre koji su bili pod istom administrativnom kapom, ali koje su još uvijek funkcionirale kao posebna mjesta. Zanimljivo je u tom kontekstu promotriti opus projektantskog biroa Piri i Pelzer dvadesetih. Sa sjedištem u Novom gradu, oni su projektirali gotovo isključivo u Novom i Donjem gradu, u cijelim dvadesetim podigavši tek par objekata na istočnim rubovima Gornjega grada.

Arhitektonski biro Aksmanović
, Malin, Rožić (Aksmaro)

Nesumnjivo najznačajniji osječki arhitekt prve polovine dvadesetog stoljeća, čovjek koji je najviše pridonio početnoj modernizaciji arhitekture ovog grada svakako je Viktor Axmann. Porijeklom iz stare osječke volksdeutscherske obitelji, Axmann se vrlo dobro prilagođava novim prilikama nakon stvaranja Kraljevine SHS, mijenjajući svoje ime i prezime u Vladoje Aksmanović. Tijekom dvadesetih godina ne djeluje samostalno, već u zajedništvu s inženjerima Malinom i Rožićem.
 Autorstvo projekata u birou nemoguće je za pouzdano ustanoviti, budući da se redovito zajednički potpisuju, no s pravom se može pretpostaviti kako je glavnu ulogu projektanta, budući da je među njima bio jedini školovani arhitekt, igrao (kao i u ranijem poduzeću Axmann – Domes) upravo Aksmanović.

Kao i u periodu prije Prvog svjetskog rata, tako se i u međuraću u njegovom oblikovnom vokabularu jasno osjeća kako je riječ o minhenskom đaku. Kako je već istaknuto u uvodnim poglavljima o stilskim raznolikostima dvadesetih godina, tako se može i za samog Aksmanovića dodatno istaknuti kako Prvi svjetski rat ne znači bitan prijelom u njegovom oblikovnom jeziku. Tendencije koje zamjećujemo prije početka rata nastavljaju se i u međuraću, o čemu nam najjasnije svjedoče dvije stambene jednokatnice podignute u Strossmayerovoj ulici 1920.: vlastita obiteljska kuća
, te kuća Alberta G. Grossmanna.
 Rješenja njihovih fasada tipičan su primjer mješavine kasne secesije i ranog art – decoa, obje s erkerima u središtu pročelja, iznad kojeg se u krovištu ističe razgibani zabat. Obje s plitkom rustikom, u slučaju Axmannove obiteljske kuće samo u donjem dijelu fasade, a u slučaju Grossmannove po cijeloj fasadi., te s ostalim za ono doba karakterističnim elementima raščlambe (plitkim lezenama, kazetama, pravokutnim istacima, itd.). Po rješenjima pročelja ove se dvije kuće ne razlikuju bitno od predratnih radova poput samostana sestara Milosrdnica u Đakovu iz 1907. ili rješenja pročelja kuće Balogh iz 1912.

12. Vladoje Aksmanović, Tlocrt vlastite obiteljske kuće, Strossmayerova 44, 1920. godine (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107a, Strossmayerova ulica, parni brojevi, br. 44, kuća Vladoja Aksmanovića i Ane Truhelka) Na kraj teksta

13. Vladoje Aksmanović, Nacrt za nadogradnju kata vlastite obiteljske kuće, Strossmayerova 44, 1920. godine (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107a, Strossmayerova ulica, parni brojevi, br. 44, kuća Vladoja Aksmanovića i Ane Truhelka) Na kraj teksta

Aksmanovićev oblikovni jezik (odnosno, oblikovni jezik ovog arhitektonskog biroa) se ipak značajno transformira kroz dvadesete. Referira se na gotovo sve aktualne oblikovne pristupe koji se tada javljaju u zagrebačkoj i srednjoeuropskoj arhitekturi. Spremniji je na radikalne zaokrete više nego bilo koji drugi osječki projektant, zasigurno i zbog činjenice kako je on, za razliku od svih ostalih, arhitekt, kojemu je primarna zadaća oblikovna strana građevine. Prva se velika promjena dogodila već tijekom 1921. godine. Pogled na natječajni prijedlog za zgradu činovničkih stanova tvornice žigica ”Drava”, na početku Reisnerove ulice
, realiziranu ubrzo po projektu drugog domaćeg projektanta, Otta Struppija, pokazuje radikalan otklon od dotadašnjeg oblikovnog jezika. Projekt kao da je izašao iz Ehrlich – Kovačićevog arhitektonskog biroa, a ne od Axmann – Malin – Rožića. Fasada se ogoljuje do maksimuma, samo se prozori prvog kata postavljaju u polukružnu Kovačićevsku nišu s rozetama pri vrhu. Drugi se kat raščlanjuje nekom vrstom plitkih širokih kaneliranih lezena. Ovako snažan zaokret prema onome što se dvadesetih nazivalo modernom arhitekturom, ipak nije mogao biti prihvaćen, bar ne ovako rano, u osječkoj sredini, stoga se i bira mnogo tradicionalniji, art – decoovski Struppijev projekt o kojemu će kasnije biti više riječi. Vrlo sličan će oblikovni jezik isti arhitektonski biro primijeniti na kraju istog desetljeća, na fasadi Naučničkog doma Trgovačke i obrtničke komore u Zagrebačkoj.

14. (a i b) Natječajni projekt arhitektonskog biroa AKSMARO za činovničke stanove tvornice «Drava» iz 1921. godine –na kraj teksta (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46d, Končareva (Reisnerova) ulica, neparni brojevi, br. 115, 117. i 119 – Drava, tvornica žigica, činovnički stanovi) U tekst

Iste je godine nastao još jedan projekt za kolektivno stanovanje – projekt za zgradu činovničkih stanova Paromlinskog dioničarskog društva Union u Reisnerovoj.
 Planovi su nastali na samom početku 1921. godine i pokazuju polaganu transformaciju Axmannova oblikovna jezika. Klasicistički rječnik postaje sve dominantniji, utjecaj arhitekture Zagreba jača, no istodobno se zadržavaju i neki elementi starog stila (rustika u prizemlju, secesijski riješen okov vrata).

Prema sredini dvadesetih Aksmanović radi daljnje korake k pročišćavanju fasada kako nam pokazuje plan za zgrade činovničkih stanova Uniona iz 1922.
 – s posve pročišćenom fasadom raščlanjenom gotovo samo nizom plitkih toskanskih pilastara.

Konačno, 1926. godine biro Aksmaro projektira za Ivana Bisera stambenu ugrađenu djelom jednokatnicu, djelom dvokatnicu u Strossmayerovoj 43 (51),
 koja predstavlja na polju stambene arhitekture Osijeka dvadesetih djelo koje se najviše približilo moderni. To se približavanje očituje, naravno, isključivo u redukciji dekoracije, iako bi se i variranje visine (djelom je zgrada jednokatnica, djelom dvokatnica), moglo također tumačiti iz perspektive moderne arhitekture i njezine sklonosti prema asimetrijama. Zgrada je uglovnica, smještena na utoku ulice Adolfa Waldingera u Strossmayerovu. Radi se o prilično velikom objektu. Dekoracija pročelja gotovo je dokinuta. Svedena je samo na jastučaste okvire prozora, koji su bez ikakve sumnje proistekli iz onodobne zagrebačke arhitekture. Pročelje na strani Waldingerove ulice svojom simetričnošću i jednostavnošću navješćuje već dobar dio onoga što će se u osječkoj arhitekturi događati tridesetih godina.

15. (a i b) AKSMARO, Uglovnica Ivana Bisera, Strossmayerova 43, 1926. godine. Ova je zgrada među najznačajnijim primjerima početaka moderne unutar korpusa osječke stambene arhitekture 20-tih godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107b, Strossmayerova ulica, neparni brojevi, br. 43 (51), Ivan Biser) U tekst
Vrlo je sličnih odlika dvije godine kasnije projektiran Dom mirovinske zaklade činovnika i namještenika Komore za trgovinu, obrt i industriju.
 Dvokatnica u tada Nodilovoj ulici svojom jednostavnošću fasada, raščlanjena, slično kao kuća Biser samo s pojasima istaknutih vijenaca – nadprozornika odmnosno potprozornika, s nešto rusdtičnijom obradom okvira prozora na prvom i drugom katu predstavlja jedno je od najmodernijih primjera osječke arhitekture tog trenutka.

Već je istaknuto kako posebno poglavlje međuratne arhitekture općenito, a jednako tako i međuratne arhitekture Osijeka predstavlja izgradnja vila. I na tom je polju arhitektonski biro Aksmaro ostavio neke od najboljih i najznačajnijih primjera. U Krežminoj ulici 1928. godine projektiraju jednokatnu vilu Nikole Klema, tadašnjeg direktora Okružne blagajne za osiguranje radnika u Osijeku.
 Klemova je vila među najboljim objektima podignutim u Krežminoj ulici i općenito jedna od najboljih vila podignutih u Osijeku tijekom dvadesetih godina. Radi se o vili karakterističnoj za međuraće, izrazito plastički razvedenog cijelog korpusa zgrade, a osobito krovišta, s tornjićem, lučnim otvorima, blago razlomljenog plana. Dekoracija pročelja svedena je na minimum. Arhitekt se poigrava samo s upotrebom raznih vrsta materijala, te s variranjem tipa otvora. Tako sokl zgrade pokriva kamenom, kao i stepenište, dok su ostali dijelovi žbukani. Glavno je pročelje potpuno asimetrično. Polovinu pročelja zauzima veliki luk ulaznog trijema sa stepeništem iznad kojeg je na katu balkon. Drugu polovinu pročelja zauzima pravokutni istak erkera, te ugao zgrade. Kao jedini tradicionalni element raščlambe javljaju se samo neuobičajeni zabati prizemlja prozora. Još je kvalitetnije, gotovo apstraktno riješeno bočno pročelje. Svaki red i sva pravila dotadašnje arhitekture tu su potpuno zanemarena. Malena vrata u sredini sa zabatom sličnim onim na prozorima prizemlja na glavnom pročelju, maleni kružni prozor uza nj, te ukošeni prozor stepeništa uklopljen u lučnu nišu, jednako tako ukošenu. Svojom slobodom, rješenje bočnog pročelja vile Klem, više se od bilo kojeg djela osječke arhitekture dvadesetih, približava njemačkom ekspresionizmu. Zgrada ima tri etaže, podrumsku, potpuno utilitarnog karaktera, sa prostorijama za praonicu, kuhinju i jednom stambenom, sobom služavke. Prizemlje je namijenjeno javnom životu obitelji. Tu nalazimo još jedu kuhinju s ostavom, dvoranu (hala), vjerojatno za zabave, te blagovaonu. Prvi je kat rezerviran za privatan život Klemovih s tri sobe, od kojih je jedna navedena kao spavaća, i prostranom kupaonom.

16. (a,b,c) AKSMARO, Vila Nikole Klema, Krežmina 5, 1928. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina) – na kraj teksta
Kratak kronološki uvid u projekte za stambene građevine arhitektonskog biroa Aksmaro iz dvadesetih godina završit ćemo ugrađenom stambenom jednokatnicom Ivana Katona, podignutom na Mažuranićevom vijencu 1930. godine.
 ni po čemu interesantan i dosta malen objekt s četiri prozorske osi ponajprije nam ima poslužiti kao ilustracija Axmannovih lutanja u trećem desetljeću, konstantne potrage za stilskim izrazom. Rješenje pročelja ove nas zgrade više asocira na zgradu za činovničke stanove Uniona iz 1922. nego na stambenu zgradu Ivana Bisera iz 1926. Promatrajući situaciju iz perspektive internacionalnog stila rekli bismo kako Axmann čini korak nazad. Ponovno susrećemo i kazete ispod prozora i dekorativne prozorske zabate s ključnim kamenom i zabat glavnog portala. Zašto Axmann ovako luta teško je odgovoriti. Teško je ustvrditi da je svaki ovaj projekt doista njegov. Nesumnjivo je, međutim, da je on davao svim projektima svoj blagoslov, ako baš i nije svaki osobno stvorio. Moderna se arhitektura očito još ni 1930. ni približno nije učvrstila u Osijeku. Morat će proći još nekoliko godina kako bi makar u svojoj akademiziranoj varijanti na kraju ipak zavladala Osijekom.

17. AKSMARO, Dvokatnica Filipa i Marka Steina, Kapucinska 19., 1929. godina. Na projektu za zgradu Stein s kraja dvadesetih godina jasno se uočava da još uvijek dominiraju elementi klasicizma i art – edcoa u stvaralaštvu arhitektonskog birao AKSMARO (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 10a, Kapucinska 19, Marko i Filip Stein) – na kraj teksta
Ivan Domes

Ivan Domes jedan je od brojnih još ne do kraja razjašnjenih osječkih projektanata prvih desetljeća dvadesetog stoljeća. Literatura ga poznaje tek kao dugogodišnjeg suradnika tada jedinog osječkog arhitekta Viktora Axmanna.
 Axmann se starijem i afirmiranom graditelju pridružuje, po povratku sa školovanja, vjerojatno zbog financijskih razloga. Zajednički arhitektonski biro raspada se pred početak Prvog svjetskog rata. Domes nastavlja djelovati još dugo u dvadesetima, no iz djela koje stvara je jasno, kako je vrhunac njegove projektantske aktivnosti prošao. Projekti radničkih i činovničkih stanova za Osječku ljevaonicu željeza iz 1918. i 1919. godine
 pokazuju snažnu ovisnost o ranijim radovima s Axmannom. Rješenja njihovih pročelja vrlo su bliska onima samostana sestara milosrdnica u Đakovu ili kuće Čačinović iz 1908.
 Susrećemo slične zabate u zoni krova, rustikalnu obradu donjih dijelova zida, slične visoke krovove. Stepeničasto istaknuta pravokutna polja, svojevrsni lajtmotiv osječke arhitekture prve polovine dvadesetih vjerojatno je preuzet sa Sunkove banke na glavnom osječkom trgu.

18. Ivan Domes, Projekti za radničke i činovničke stanove Osječke ljevaonice željeza, 1919. godina. Projekti ovih zgrada među najznačajnijim su dokazima kako je Prvi svjetski rat predstavljao prijelom samo u političkom smislu ne i na polju umjetnosti. Oblikovni jezik građevina podignutih neposredno po završetku Prvog svjetskog rata gotovo je identičan onome iz posljednjih godina pred početak rata (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 101a, Ljevaonica)- u tekst

Domes je bio prestar projektant da bi se okrenuo novim tendencijama. Primjeri poput poslovno-stambene uglovnice Pešek na početku Europske avenije, projektirane krajem 1929.
, te stambene ugrađene dvokatnice za Ferdinanda Speisera iz 1930. na Mažuranićevom vijencu
 pokazuju kroz kakvu je transformaciju prošla Domesova arhitektura u odnosu na prvu polovinu dvadesetih. Jedva da možemo uočiti koju promjenu. Brojne tendencije dvadesetih gotovo da nisu ostavile nikakvog traga na njegovu stvaralaštvu i bez arhivskih bi izvora bilo gotovo nemoguće ustanoviti koja je zgrada nastala u prvoj, a koja u drugoj polovini dvadesetih godina. Kuća Pešek projektirana je kao monumentalna uglovnica na kraju južne strane Europske avenije i kronološki je i topografski posljednja građevina podignuta u toj ulici.
 Rješenje njezinih pročelja posve je u tradiciji oblikovnog izričaja kakav Domes njeguje sve vrijeme nakon raskida s Aksmanovićem. Ugao je istaknut erkerom, pokrivenim mansardnim krovom, pročelja su raščlanjena s pilastrima, rustikom, te kazetama. Armiranobetonsku ogradu na erkeru raščlanjuju uobičajeni art – deco motivi. Sličan je slučaj i s kućom Speiser. Prizemlje je i dalje obrađeno suhom rustikom uz pokoju kazeticu. U obradi pročelja drugog kata primjećujemo kako mu se arhitektura snažnije klasicizirala – niz jonskih pilastar čini osnovu raščlambe. Susrećemo i lučne prozorske otvore, omiljene u dvadesetim, uokvirene vijencem astragala, te dekorativnim medaljonima iznad tjemena. Domes postavlja na pročelje motiv erkera ističući ga i snažnijom plastičkom obradom zida, te tada vrlo čestim kupolama – krovićima, preuzetim iz arhitekture kasnog historicizma.

19. Ivana Domes, Stambeno – poslovna uglovnica Pešek na spoju Europske avenije i Vijećničkog trga, 1929. godina. Radi se o jednom od najvećih objekata podignutih u Osijeku dvadesetih godina. (Izvor: Zbirka razglednica NSK u Zagrebu) U tekst

20. Pogled na stambene zgrade na početku Europske avenije. S lijeve strane nalazi se kuća Pešek, s desne kuća Becker (Izvor: Zbirka razglednica NSK u Zagrebu) U tekst

Ante Slaviček

Jedan od najznačajnijih arhitekata osječke secesije, Ante Slaviček, nastavlja intenzivno raditi i u međuraću, projektiravši u gradu bezbrojne, uglavnom stambene, objekte sve do svoje smrti u listopadu 1931. godine.
 Stambene građevine iz prve polovine dvadesetih u rješenjima pročelja pokazuju još uvijek čvrstu vezu s njegovim kasnosecesijskim ostvarenjima, koji se kombiniraju s tada aktualnim art – deco motivima kako se osobito može vidjeti na primjeru ugrađene stambeno – poslovna dvokatnice Ivana i Marije Zelenka podignute 1924. godine na početku nove velike, Vukovarske ulice.
 Fasada je simetrično riješena sa sedam prozorskih osi u središtu kojeg je četverostrani krovni zabat. Površine zida raščlanjuju jednostavne stepeničasto istaknute lezene, gotovo obavezne na svim Slavičekovim objektima dvadesetih. Svim prozorima naglašeno su istaknuti potprozornici riješeni neizglačanom žbukom. Kazete između prozorskih zona raščlanjene su art – decoovskim ornamentima. Vrlo sličnih je odlika i stambena poluugrađena katnica Drage Somogya, podignuta iste godine na Donjogradskoj obali.
 Na njoj susrećemo još jedan česti element osječke arhitekture dvadesetih godina - armirano-betonski balkon. Zgrada je zanimljiva i zbog načina iskorištavanja parcele. Posljednja prozorska os je prizemna, da bi se na katu prostor ostavio za terasu zasjenjenu vinovom lozom, čime objekt dobiva nešto od ladanjskog karaktera.

Na primjeru ugrađene stambeno – poslovne jednokatnice Vojina i Slavka Bajakića podignute iste, 1924. godine, u Deszathijevoj,
 može se uočiti smjer u kojem će se razvijati Slavičekova arhitektura tijekom dvadesetih godina – redukcija dekoracije na fasadi postaje sve prisutnija. Raščlamba pročelja svodi se na nekoliko osnovnih arhitektonskih elemenata – stepeničasto istaknute pilastre i kazete. Na zgradi jasno uočavamo i tendenciju k povećavanju prozorskih otvora, karakterističnu za sve osječke projektante i jedan od rijetkih opće prisutnih impulsa modernosti u osječkoj arhitekturi prve polovine dvadesetih godina.

Stambeno – poslovna dvokatnica Rujer iz 1927. godine, podignuta u Kolodvorskoj (Radićevoj), jednoj od najznačajnijih trgovačkih ulica grada, pokazuje logičan nastavak tendencija uočenih na primjeru objekata iz 1924. godine.
 Daljnja redukcija ornamentike se nastavlja. Lezene koje raščlanjuju pročelje još su suše, jednostavnije, dekoracija se koncentrira na okvire prozorskih otvora. Ponovno susrećemo art – decoovska dekorativna polja, u ovom slučaju postavljena pri vrhu lezena, no mnogo jednostavnije riješena. Tu je i armirano-betonski balkon iznad glavnog portala, te sam portal riješen klasicistički – kaneliranim jednostavnim polustupovima s trokutastim zabatom.

U komparaciji s Domesom bez ikakve je sumnje, da je Slaviček, iako već prilično star i formiran projektant, bio spremniji na usvajanje novih tendencija u arhitekturi.

21. Ante Slaviček, jednokatna stambena zgrada Marije Novosel, Vukovarska 22, 1923. godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska 22) Na kraj
22. Ante Slaviček, Stambena jednokatnica Drage Somogya, projekt za fasadu Gornjodravska obala 2, 1923.-24. godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 29., Gornjodravska obala 2) Na kraj
23. Ante Slaviček, Stambena jednokatnica Drage Somogya, tlocrt prvog kata Gornjodravska obala 2, 1923.-24. godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 29., Gornjodravska obala 2) Na kraj
24. Ante Slaviček, Ugrađena stambeno poslovna jednokatnica Ivana i Marije Zelenka, Vukovarska 14-16, 1924. godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska 14-16) Na kraj
25. Ante Slaviček, Ugrađena stambeno poslovna dvokatnica Rujer, Radićeva 29, 1927. godina. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 82 b, Radićeva ulica, br. 29, kuća Franje i Roze Rujer) Na kraj

Arhitektonski biro Wranka i Graff

Ako se redukcija dekoracije fasada uzme kao jedan od kriterija usvajanja elemenata moderne arhitekture, onda se radovi arhitektonskog biroa Wranka i Graf mogu smatrati jednim od najkonzervativnijih u osječkoj arhitekturi trećeg desetljeća. U prvoj polovini dvadesetih svojim se oblikovnim rječnikom ne razlikuju bitno od ostalih osječkih arhitekata,
 ono što ih čini konzervativnijima od ostalih jeste njegovo zadržavanje i u drugoj polovini istog desetljeća. Primjer jedne od tada najvećih podignutih zgrada, stambene najamne dvokatne uglovnice trnjanskog župnika Ivana Beckera, projektirane u kolovozu 1922. godine,
 dobro ilustrira oblikovni jezik biroa. Raščlanjena rustikom u prizemlju, te suhim lezenama na prvom i drugom katu, s motivom karakterističnih stepeničasto istaknutih pravokutnih polja, koje smo susreli i kod Domesa i kod Slavičeka, a za koje smo već naveli da su im prauzor Sunkova Hrvatska poljodjelska banka na glavnom gornjogradskom trgu, tipičan je primjer onodobne osječke arhitekture. Zgrada je, i kronološki i urbanistički, posljednja građevina sa sjeverne, dravske strane Chavrakove, tada Aleksandrove ulice, vjerojatno najkvalitetnijeg urbanog ambijenta s kojim Osijek uopće raspolaže i prva zgrada novog Mažuranićevog vijenca, ulice s pogledom na park uz Dravu (odnosno ostatke glacisa) koja će se oblikovati gotovo u jednom dahu u prvoj polovini dvadesetih godina. Već na kući Becker možemo uočiti jednu posebnost oblikovnog jezika arhitektonskog biroa Wranka i Graff koja ih odvaja od rješenja ostalih onodobnih osječkih projektanata, a to su dekorativno riješene ograde od kovanog željeza. U ovom slučaju nalazimo ih kao ukras na objema vratima, i sa strane Chavrakove, i sa strane Mažuranićevog vijenca. Motivi su karakteristični art – decoovski s volutama koje se međusobno isprepliću.

26. Wranka i Graff, stambena uglovnica trnjanskog župnika Ivana Beckera, ugao Europske avenije i Mažuranićevog vijenca, 1922.-23. godina. (Izvor: Zbirka razglednica NSK u Zagrebu) U tekst

Iduće, 1923. godine, nastaje projekt za ugrađenu stambenu jednokatnicu Marije Novosel na Vukovarskoj cesti.
 Rješenje pročelja vrlo je slično zgradi Becker, osim što ovdje susrećemo i krovne četverostrane zabate, te dijelom velike prozore. I na ovoj građevini susrećemo dekorativnu ogradu od kovanog željeza na dvama velikim balkonima na katu, te na glavnim vratima građevine.

U drugoj polovini dvadesetih slični balkoni i vrata s kovanim željezom nestaju, no zadržava se dobar dio ostalih dekorativnih elemenata. Među najvećim objektima koje tada tvrtka projektira jeste stambena ugrađena dvokatnica udovice Desanke Kockar podignuta na Vijećničkom trgu (danas Park kralja Petra Krešimira IV.) 1927. godine,
 kao jedna od posljednjih građevina na sjevernoj strani istoga. Bitne razlike u odnosu na pročelje kuće Becker ne nalazimo, osim u dodatku armirano-betonskih balkona pune ograde, te dvaju dekorativnih istaka od istog materijala na krovu.

27. Wranka i Graf, Stambena ugrađena dvokatnica Desanke Kockar, Vjećnički trg 1, 1927. godina. Na kraj

Tekst o ovom arhitektonskom birou završit ćemo ugrađenom stambenom jednokatnicom Franje Remenara sagrađenom u Županijskoj ulici iduće, 1928. godine.
 Radi se o nevelikoj građevini koja se ističe samo po dekorativno riješenim girlandama iznad prozora i dekorativnim poljem središnjeg dijela pročelja, koji kao da su sišli na fasadu s njihovih ranijih kovanih ograda iz prve polovine dvadesetih godina.

Otto Struppi

Među najzanimljivijim osobnostima osječke arhitekture dvadesetih svakako je Otto Struppi. U svom rodnom gradu djelovao je vrlo malo i vrlo kratko, negdje od završetka Prvog svjetskog rata do prerane smrti 1929. godine.
 Završio je politehniku u Münchenu, dakle isti onaj studij koji završava tada najugledniji i najznačajniji osječki arhitekt Aksmanović. Kako se nije potpisivao kao arhitekt, može se pretpostaviti da je završenim fakultetom stekao titulu građevinskog inženjera. Tijekom svojeg kratkog stvaranja u Osijeku projektirao je vrlo malo stambenih objekata, no oni se i veličinom i arhitekturalnim odlikama mogu ubrojiti u najznačajnija djela ovog razdoblja u Osijeku uopće.

Prvi stambeni objekt koji radi za Osijek je stambena dvokatnica koju, za svoje činovnike, podiže tvornica šibica Drava u Reisnerovoj, u neposrednoj blizini vlastitog proizvodnog pogona.
 Već je spomenuto kako je i arhitektonski biro Aksmaro sudjelovao u natječaju za tu zgradu, no pobijedio je ipak Struppijev projekt. Trapezastu je parcelu tlocrtnom dispozicijom svoje zgrade tako dobro riješio, da usprkos obližnjih stambenih višekatnica, sagrađenih 60 – tih godina, ova zgrada ostaje i dalje jedna od najkarakterističnijih arhitektonskih simbola Osijeka. Svojim položajem u odnosu na istočni dio Reisnerove stvara monumentalnu granicu između središnjeg, urbanog dijela Osijeka i suburbanih zona između grada i Retfale, zapadno od centra. Radi se o dvokatnici s visokim prizemljem, jednoj od rijetkih visokih stambenih objekata uopće podignutih u Osijeku dvadesetih. Rješenjem fasada s plitkim lezenama, kazetama s pravokutnim uleknućima između zone prvog i drugog kata, te stepeničastim pravokutnim istaknućima između drugog i trećeg kata ova se zgrada među stambenom arhitekturom izrazito približava oblikovnom rječniku art – decoa. Samo će se stambene građevine Frana Funtaka podignute 1922.-23., približiti u većoj mjeri ovom stilu u osječkoj arhitekturi dvadesetih godina.

28. Otto Struppi, Tlocrt zgrade za činovničke stanove tvornice žigica Drava, Reisnerova ulica, 1921. – 1922. godine (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46d, Končareva (Reisnerova) ulica, br. 115, 117. i 119 – Drava, tvornica žigica, činovnički stanovi) U tekst.

29. Otto Struppi, Pročelje zgrade za činovničke stanove tvornice žigica Drava, Reisnerova ulica, 1921. – 1922. godine. Riječ je o jednom od najvećih stambenih objekata podignutih u Osijeku dvadesetih. Stilski je pak riječ o jednoj od najčistijih manifestacija art – decoa u arhitekturi grada. u tekst (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46d, Končareva (Reisnerova) ulica, br. 115, 117. i 119 – Drava, tvornica žigica, činovnički stanovi) U tekst.

Na Šenoinom trgu, 1924. godine, Struppi projektira nadogradnju ugrađene stambene kuće Janka Schustera.
 Vjerojatno upravo stoga što se radi o nadogradnji i stil ovog objekta je tako neobičan. Na očigledno secesijsku prizemnicu, nadograđuje se kat sa znatno većim prozorima i dekoracijom fasade svedenom na izmjenu površina s izglačanom i hrapavom žbukom, s jednostavnim kazetama. Rješenje nije osobito impresivno, a mora se priznati da prilično podsjeća na nespretna rješenja brojnih osječkih majstora zidara.

Iako je, kako je već rečeno, projektirao vrlo malo, među njegovim se djelima nalaze i tri vile, koje predstavljaju vrlo reprezentativne primjere ovog tipa arhitekture u Osijeku.

Već su suvremenici prepoznali vilu Antuna Vabića, projektiranu u siječnju 1922. godine kao najuspjelije Struppijevo djelo. I danas se s njima možemo složiti. Podignuta je na Mažuranićevom vijencu u godini kada se najviše gradilo u toj ulici.
 U tlocrtu naizgled zatvorena pravokutna jednokatna zgrada otvara se u središnjem dijelu s erkerom, te potpuno otvorenim prozorima u prizemlju i na katu. Bočne su strane fasade raščlanjene vrlo jednostavno, samo sa nadprozornicima; sva je dekoracija koncentrirana na erker. Njezin je karakter izrazito art – decoovski – s cik cak šarama i volutama. Prenatrpanost dekoracijom i elementi koji asociraju na fijale zidnih ploha između prozora prizemlja čak nas navode na pomisao da potražimo uzore za ovu zgradu i u arhitekturi njemačkog ekspresionizma.

30. Otto Struppi, Poluugrađena stambena zgrada Antuna Vabića, Mažuranićev vijenac 5, 1922. godina U odnosu na sačuvani projekt današnja pročelja građevine pokazuju bitne razlike. Teško je ustanoviti da li su one produkt odstupanja od projekta pri izvedbi građevine ili kasnijih intervencija na pročelju. Na kraj
Iz iste je godine i vila Pauline Hermann, sagrađena na tadašnjem vojničkom putu, odnosno u Industrijskoj četvrti.
 Vila je, poznata kolokvijalno u Osijeku kao dvorac ”Mačkamame” jedan je od toponima koji sačinjavaju identitet građana ovog grada. Velika jednokatnica oblikovnim se jezikom ne razlikuje bitno od Vabićeve vile, sa snažno reduciranom dekoracijom na fasadi, prevladavajućim art – deco motivima, asimetrično položenim erkerom u središnjem dijelu građevine i mansardnim krovištem, koji omogućuje da se i tavan iskoristi za stambeni prostor.
Četiri godine kasnije nastaje projekt za jednokatnu stambenu zgradu Matilde Struppi.
 Fasada ove zgrade svjedoči nam dvije stvari. S jedne strane, iz dekorativnih elemenata koje upotrebljava jasno je uočljivo kako je riječ o njemačkom, minhenskom đaku. S druge strane ova građevina još je jedan dokaz kako put transformacije oblikovnog jezika osječke arhitekture, točnije rečeno, osječkih arhitekata, nije bio jednocrtan, kako smo vidjeli i na primjerima Aksmanovićevih djela. Za razliku od ranije dominantnog art –decoa, rješenja fasada vile Struppi vode nas prema kasnom historicizmu i njemačkoj neorenesansi, koja je upravo u ovom arhitektonskom tipu zbog svoje pitoresknosti zadržala svoj značaj i u prvim desetljećima 20. stoljeća. Mansardni krovovi, razgibani zabati, izbačeni erker uobičajeni su elementi arhitekture vila dvadesetih.

31. Otto Struppi, Stambena jednokatnica Matilde Struppi, Mažuranićev vijenac 4, 1925. godina, tlocrt (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac br. 4.) – na kraj teksta

32. Otto Struppi, Stambena jednokatnica Matilde Struppi Mažuranićev vijenac 4, 1925. godina, fasada (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac br. 4.) – na kraj teksta

33. Otto Struppi, Stambena jednokatnica Matilde Struppi na Mažuranićevom vijencu, podignuta 1925. godine. Izvedeno se stanje građevine bitno razlikuje od prvotnog Struppijevog projekta. Na kraj teksta

Arhitektonski biro Dlouhy i Fulla

U Osijeku dvadesetih godina uz Aksmanovićeva djela i brojnošću i značajem ističe se opus arhitektonskog poduzeća Dlouhy i Fulla. Čelnu ulogu u birou imao je Franjo Dlouhy, ovlašteni graditelj koji je diplomirao 1924. godine. Rođen je u Našicama, sudeći po prezimenu, vjerojatno u slovačkoj obitelji.
 Odmah po završetku školovanja doseljava se u Osijek gdje nešto više od godinu dana vodi samostalni arhitektonski biro, da bi se 1926. godine udružio s Albertom Fullom, rođenjem Siščaninom, no našičkim stanovnikom, koji nije uspio dobiti jugoslavensko državljanstvo. Vjerojatno upravo stoga 1933. ili 1934. Fulla seli iz Osijeka, nakon čega Dlouhy ponovno počinje voditi samostalno građevinsko poduzeće. Za razliku od Dlouhog, Albert Fulla je bio zidarski majstor
, pa je unutar poduzeća bio nadležan za izvođenje građevina, dok su projektantski poslovi bili po svoj prilici u cijelosti u rukama Dlouhog. Ured su smjestili u zajedničku obiteljsku kuću u Krežminoj.

Među djelima koje je projektirao dok je u početku djelovao sam, unutar opusa Franje Dlouhog, ističe se dvokatnica Milana Lazanova, trgovca odjelima i šeširima u Desatičinoj ulici, projektirana 1926.godine.
 U usporedbi s tadašnjim Slavičekovim ili Wrankinim djelima Dlouhy se u mnogo manjoj mjeri oslanja na tradiciju. Očito je kako se ovaj autor nije formirao u secesiji. Iako nam je iz spisa ostalo nejasno, čini se na osnovi ovog prvog većeg njegovog projekta, dakle projekta iz vremena kada su poduke sa školovanja još bile sasvim svježe (budući da je 1924. završio školu), kako se ovaj autor obrazovao u Zagrebu. Utjecaj ehrlichovsko – kovačićevske arhitekture je očit. Raščlamba fasade svodi se na rustiku u prizemlju, te na jednostavno istaknute okvire prozora na prvom i drugom katu. Tu je naravno i obavezan, jedan jedini jednostavan balkon koji plastički dinamizira potpuno plošnu fasadu.

Nešto kasnija jednokatnica Edite Reich projektirana za Nodilovu ulicu u svibnju 1926. godine,
 u vremenu kada se već Dlouhyju pridružio Fulla, pokazuje donekle tradicionalnije rješenje, mnogo bliskije onodobnim standardnim ostvarenjima osječke arhitekture, s razgibanim zabatom u središtu fasade, lezenama kao osnovnim elementom vertikalne raščlambe, te kazetama u zonama između prozora. Iste, 1926. godine, Dlouhy i Fulla projektiraju vlastitu ugrađenu stambeno – poslovnu jednokatnicu na zapadnoj strani Krežmine ulice, u koju preseljavaju i svoj projektantski ured.

34. Dlouhy-Fulla, Stambena ugrađena jednokatnica Dlouhi Fulla, Krežmina 4, 1926. godina, nacrt za fasadu. I rješenjima fasada i rasporedom unutrašnjih prostorija zgrada se uklapa u standardnu arhitektonsku produkciju osječkih dvadesetih. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 4 – stambena zgrada Dlouhy i Fulla) . Na kraj

35. Dlouhy-Fulla, Stambena ugrađena jednokatnica Dlouhi Fulla, Krežmina 4, 1926. godina, tlocrt prizemlja i prvog kata. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 4 – stambena zgrada Dlouhy i Fulla) . Na kraj

Ostvarenja nastala u sljedećih nekoliko godina pokazuju veliku raznolikost primijenjenih rješenja. Kronološki gotovo paralelno javljaju se prilično tradicionalna i protomoderna djela. Tako u lipnju 1927. projektira na drugoj strani Nodilove, gotovo nasuprot kuće Reich, jednokatnicu Mariete Fay,
 koja nas vraća u raščlambi fasade svojom jednostavnošću na kuću Lazanov, da bi tri mjeseca kasnije projektirana ugrađena dvokatnica Emice Vuičić i Mare Čadež na obližnjem Vijećničkom trgu,
 pokazala znatno tradicionalnije rješenje od bilo kojeg prethodno navedenog s dosta art - deco motiva – rozetama u kazetama između prozora prvog i drugog kata, te vratima s ukrasima od kovanog željeza. Javlja se i tada opće raširen motiv – jednostavni pravokutni zabat na krovu iznad zone portala.

Iste, 1927. godine Dlouhy i Fulla projektiraju i jedan građevinu koja se ističe svojim rješenjem unutar povijesti osječke arhitekture dvadesetih. Ne radi se doduše o stambenom objektu, te i nema nekog posebnog razloga govoriti o njemu na ovom mjestu da po svojoj oblikovnoj karakterističnosti ne predstavlja možda najčitkijih primjer stilskih osobitosti dvadesetih. Riječ je o nadogradnji trgovačke kuće za poduzeće Samuel Rotmann i sinovi, projektirano u lipnju 1927.
 Građevina je smještena na početku Strossmayerove ulice, u samom centru grada i predstavljala je u ono doba jednu od najvećih i najuglednijih ”robnih kuća” u Osijeku. Stara se zgrada trgovine diže na kat i pri tome joj se potpuno mijenja stara fasada. Radi se o vjerojatno najboljem primjeru Loosovskog protomodernog klasicizma u onodobnom Osijeku. Fasada je izrazito pročišćena – nešto rustike ostaje u prizemlju, na katu pak obavezni okviri, ”jastuci”, prozora, dok je u središte fasade postavljen klasicistički dorski portal sa zabatom, kao jedina čvrsta veza s tradicijom europske arhitekture.

Iduća, 1928. godina donosi veliku promjenu u stvaralaštvu Dlouhog. Kretanje prema protomodernizmu u njegovoj klasiciziranijoj verziji sve se snažnije osjeća. Naravno, ova tvrdnja ne znači da se i dalje ne javljaju tradicionalna rješenja. Tako je projekt za vilu Vilima i Julije Schmuckler, u Krežminoj ulici,
 jedan od najtradicionalnijih projekata za vile u toj ulici uopće s potpuno simetrično raspoređenom fasadom, zatvorenom u pravokutnik i uokvirenom plitkim polustupovljem s polukružno isturenim središnjim djelom u prizemlju iznad kojeg je bogato profilirani betonski balkon terase na katu. Strogošću i snažnom simetrijom ova vila bitno odstupa od ostalih građevina ovog arhitektonskog tipa, tada u Osijeku.

36. Dlouhy i Fulla, Vila Vilima i Julije Schmuckler, Krežmina 7, 1928. godina. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 7 – vila dr. Vilima i Julije Schmuckler) . U tekst

Dvokatnica obitelji Steiner, još jedna u nizu njihovih zgrada podignutih na Vijećničkom trgu
 pokazuje s druge strane do tada najveću bliskost arhitekture ovog osječkog arhitektonskog biroa sa zagrebačkom arhitekturom. Uzori su ponovno Ehrlich i Kovačić i njihovi objekti iz prve polovine dvadesetih, a preuzimanje elemenata neusporedivo je doslovnije, osobito u rješenjima ograda balkona u središnjem dijelu fasade s motivom niza lukova naslaganih u nekoliko redova. I uklapanje prozora na drugom katu u polukružne niše s cvjetnim motivom, također nas sjeća na zagrebačke uzore.

37. 1stamb16. Dlouhy i Fulla Tlocrtni raspored prostorija na prvom i drugom katu stambene zgrade obitelji Steiner, Vijećnički trg 13. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara br. 13., Matija i Tereza Steiner) Na kraj

U travnju 1928. Dlouhy i Fulla projektiraju ugrađenu katnicu Ise i Dite Kovač u Krežminoj 20,
 u neposrednoj blizini sjedišta svoje firme. Rješenje njezine fasade predstavlja do tada najsnažniji korak prema modernizmu kod ovog arhitektonskog biroa. Fasada se ogoljuje gotovo u cijelosti, preostali su samo okviri prozora, no i oni su djelom dokinuti na katu.

Kuće Sehn u Beogradskoj ulici (Alojzija Stepinca),
 Ivanišić u Vukovarskoj ulici,
 te Spitzer na Vijećničkom trgu
 projektirane iduće, 1929. godine, pokazuju varijaciju tradicionalističkih rješenja s rustikom u prizemlju, kazetama na katu i balkonima. Govorkovićeva jednokatnica iz 1930. podignuta na Mažuranićevom vijencu
 čak je i tradicionalnija, izrazito klasicistička s lučnim okvirima prozora na prvom katu, erkerom u središtu fasade i dekorativnim motivima u zabatu u vidu vaza s dekorativnim cvijećem. Očito je kako ”potraga za stilom”, kao i u ostalih osječkih, pa i hrvatskih arhitekata dvadesetih, nije bila jednosmjerna, nije se nužno kretala prema sve većoj redukciji dekoracije, već je ovisila, osobito ovdje u provinciji, o trenutačnom uzoru ili zahtjevima naručitelja.

38. Dlouhy i Fulla, Stambena jednokatnica Ivana Govorkovića, Mažuranićev vijenac 6, 1930. godina. Na kraj

Na kraju govora o opusu stambenih zgrada Dlouhog i Fulle ponovno se vraćamo u Krežminu ulicu, na vilu koju za Arpada i Radojku Pollak projektiraju 1930. godine.
 kao i većina osječkih vila i ova je namijenjena stanovanju samo obitelji naručitelja. Usporedba s nekoliko godina starijom i već spomenutom vilom Schmuckler pokazuje kako se samo djelom promijenilo shvaćanje ovog arhitektonskog tipa u Dlouhog. Glavna fasada ipak više nije simetrično riješena, rustično su obrađeni okviri prozora na katu, no izostaje u ono doba uobičajeno razrađeno plastičko rješenje korpusa građevine.

39. Dlouhy i Fulla, Ugrađena dvokatna stambena zgrada Emice Vuičić i Mare Čadež, Vjećnički trg 17, 1927. godine (Izvor: HDA, DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara 17) Na kraj
40. Dlouhy i Fulla, Vila Arpada i Radojke Pollak, Krežmina 3, 1930. godina Vila Pollak pokazuje kako se prema početku tridesetih oblikovni jezik osječke arhitekture u redukciji dekoracije počinje sve više približavati moderni. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 3 vila Arpada i Radojke Pollak) U tekst

Arhitektonski biro Piri i Pelzer

Dva ovlaštena graditelja, Josip Piri i Petar Pelcer, osnovali su zajednički arhitektonski biro vjerojatno 1923. godine.
 Poslovali su skupa punih 10 godine, do 1933.
 Zanimljivo je kako je većina objekata koje projektiraju koncentrirana na područje Novog i Donjeg grada. Iako se radi o starim jezgrama suvremenog Osijeka ovi prostori u međuraću sve više figuriraju kao neka vrsta predgrađa, pa su i građevine koje tu podižu dobrim dijelom ili obične ili visoke prizemnice. Značajniji izuzetak unutar njihova opusa čini najamna ugrađena dvokatnica obitelji Speiser na Vijećničkom trgu projektirana 1928. godine.
 Rješenjem glavne fasade riječ je o još jednom uobičajenom primjeru osječke arhitekture kraja dvadesetih. Vjerojatno upravo pod utjecajem već izgrađenih zgrada na Vijećničkom trgu, ponajprije brojnih objekata Dlouhog i Fulle kako na samom trgu, tako i u obližnjim ulicama: Krežminoj i Nodilovoj, pročelje raščlanjuju s rustikom u prizemlju, prozore postavljaju u istaknute okvire, između katova nalazimo kazete s rozetama, a tu su i gotovo obavezni armirano – betonski balkoni. Sve u svemu još jedan standardni primjer onodobne arhitekture nama zanimljiv isključivo kao kratka ilustracija stvaralaštva Pirija i Pelzera.

Arhitektonski biro Juzbašić i Freundlich

Slavko Juzbašić među brojnim je osječkim projektantima u međuraću bio jedan od rijetkih školovanih inženjera. Poslovao je s nekoliko različitih partnera u istoj kompaniji, najprije, 1921. – 1922. godine sa Spillerom, a potom s Ljudevitom Freundlichom, 1923. – 1925. godine. U drugoj polovini dvadesetih nema vlastitu projektantsku poslovnicu.

Prvo njegovo značajnije djelo predstavlja velika dvokatnica gradskih činovničkih stanova na spoju Žitnog te Šenoinog trga i Beogradske ulice iz 1921. godine.
 Usporedba s kronološki paralelnim Struppijevim realiziranim i Aksmanovićevim nerealiziranim projektom za činovničke stanove ”Drave” pokazuje kako je riječ o projektantu koji se priklanja u mnogo većoj mjeri klasicističkom oblikovnom rječniku od spomenuta dva projektantska biroa. Plitke lezene, zabati prozora na prvom katu, okvir portala u Beogradskoj ulici direktno proistječu iz klasicističkog rječnika, mada znatno reduciranog. Veličina prozora govori o stanovitim impulsima modernizma. Polukružna prozorska niša s elipsom u zabatu na prvome katu element je koji bez sumnje derivira iz onodobne zagrebačke arhitekture.

Prema sredini dvadesetih u redukciji dekoracije, kao jednom od nesumnjivih impulsa modernizma u arhitekturi uopće, u Osijeku dvadesetih inženjer Slavko Juzbašić će, i u suradnji s Freundlichom, i u suradnji sa Spillerom, otići vrlo daleko, dalje od većine starijih osječkih projektanata (osim Aksmanovića). Usporedba ugrađene stambene jednokatnice Koste Stojačiće, podignute 1923. godine na zapadnoj strani Krežmine ulice,
 bilo sa Slavičekovim, bilo s Wrankinim, bilo sa Struppijevim djelima, pokazuje kako Juzbašić doduše zadržava dio tradicionalnih elemenata (zabat na krovištu, zabat iznad portala, lezene, mada vrlo jednostavne), no da se istodobno s velikim prozorima i zidovima lišenim svake dekoracije, s potpuno geometriziranom ogradom balkonom, snažniji približava moderni od većine onodobnih ostalih osječkih arhitekata. Gotovo isto možemo reći za ugrađenu jednokatnicu Goldstein i Szekler, podignutu 1923. u Beogradskoj.
 To je vjerojatno najmodernija zgrada podignuta u prvoj polovini dvadesetih u Osijeku uopće. Osim razgibanih zabata na krovu i izmjene uglađenih i izbrazdanih dijelova fasade ne nalazimo više nikakvu raščlambu na ovoj zgradi.

41. Spiler, Juzbašić i drugovi, ugrađena stambena jednokatnica Goldstein i Szekler, Alojzija Stepinca 13., 1923. godina (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska13) Na kraj
Arhitektonski biro Hoffmann i Schwabenitz

Još jedan vrlo plodan biro osječkih dvadesetih vodila su dva ovlaštena graditelja, Đuro Hoffmann i Artur Schwabenitz. Schwabenitz započinje s radom već 1920., no tek se četiri godine poslije udružuje s Hoffmannom u spomenuto građevinsko poduzeće.
 Zajednički posluju više od desetljeća, sve do 1933. godine.

Najveći objekt koji je dvadesetih projektiralo ovo poduzeće svakako je velika najamna stambena uglovnica Leopolda Nubera u Vukovarskoj ulici, podignuta 1922. godine.
 Izuzetno velika zgrada sa čak 15 prozorskih osi, vjerojatno je najveći privatni najamni objekt sagrađen u trećem desetljeću u Osijeku. Art – deco rješenje fasada među najčitkijim je primjerima toga stila u gradu uopće. Pročelje je izrazito voluminizirano, s dva erkera, te trima velikim zabatima, lezenama, kazetama, dekorativnim poljama. U zgradi se nalazila uz stanove, sudeći po natpisu na zabatu, i trgovina drvetom i ugljenom.

42. Hoffmann i Schwabenitz, jednokatna stambena zgrada obitelji Nuber, Vukovarska 30, 1922. godine (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska 30) U tekst
Ostali značajniji graditelji:

Elyan i Mandić, Ivan Suchanek, Erdeš Andrija, Dragutin Szilard

Među posve se tradicionalne autore, koji stvaraju i dalje djela potpuno u tradiciji secesijske arhitekture može ubrojiti i djelo inženjera Dragutina Šaja, kako nam pokazuje projekt za ugrađenu stambenu jednokatnicu kapetana Josipa Tufeka u Beogradskoj 22 iz 1923. godine.
 Svojim oblikovnim jezikom djelo nas vraća na secesiju iz njezine prve faze, do 1906. godine. O ovom inženjeru za sada se ne zna ništa, tek da je 1923. godine osnovao građevni ured naziva „Ing. D. Šaj i drug“ koji je držao s Dragutinom Szilardom,
 te da je do 1918. radio u osječkoj ispostavi Ugarskog državnog građevnog ureda.

O plodnom i zanimljivom arhitektonskom birou Elyon i Mandić također za sada ne znamo gotovo ništa. Tko je igrao ključnu ulogu u projektiranju, te tko je završio i gdje kakvu graditeljsku ili zidarsku školu ostaje nepoznato. Djelovali su vrlo kratko, između 1925. i 1927. godine, s tim da im sva značajnija djela nastaju uglavnom 1925., kada nastaju male ugrađene jednokatnice za Pavla i Edu Kaisera na Šokčevićevoj obali,
 te za Miju Kovačevića u Strossmayerovoj,
 s uobičajeneim odlikama onodobne osječke arhitekture. Kaiserova katnica primjer je zgrada kakve podižu Slaviček ili Wranka sa suhom i reduciranom klasicističkom dekoracijom, dok je Kovačevićeva bliža onodobnim strujanjima u zagrebačkoj arhitekturi s motivom polukružne niše u koju je uklopljen prozor u prizemlju.

Najveće djelo koje projektira ovaj biro svakako je velika ugrađena najamna jednokatnica za Josipa Zimmermanna, u Vukovarskoj ulici, podignuta iste 1925. godine.
 U niz velikih najamnih zgrada koje su se tada podizale u Vukovarskoj, Zimmermannova se objekt posve uklapa. Riječ je o klasicističkoj zgradi s pravokutnim zabatom u središtu fasade, raščlanjene lezenama, kazetama i rustikom sa uokvirenim klasicističkim portalom.

43. Elyon i Mandić, Ugrađena jednokatnica Josipa Zimmermanna, Vukovarska 20, 1925. godine. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska ulica, parni brojevi, br. 20, Josip Zimmermann) U tekst

Andrija Erdeš, građevinski inženjer, stvorio je dvadesetih godina popriličan opus u gradu. Među njegovim djelima možemo istaknuti ugrađenu stambenu jednokatnicu Marije Vučenović u Kolodvorskoj (Radićevoj) ulici, projektiranu 1928. godine.
 Radi se o ne osobito uspjelom djelu u maniru suhog klasicizma s elementima art – decoa u oblikovanju ograde. Riječ je očito o dosta tradicionalnom projektantu.

Sasvim je drukčiji slučaj s inženjerom Ivanom Suchanekom. Ni o njemu se ne zna puno podataka, a i u dvadesetima nije stvarao mnogo (bar ne u Osijeku), no ono što je projektirao ubraja se u ostvarenja najbliža, oblikovnim jezikom, senzibilitetu moderne. Ugrađena stambena jednokatnica Rudolfa Povischila na Šenoinom trgu, projektirana u lipnju 1923.
 predstavlja kronološki uopće prvi odjek moderne arhitekture u Osijeku, bar što se tiče tretmana same fasade, koja je gotovo do krajnosti ogoljena. Ostaje tek vijenac između etaža, suhe lezene u portalnom dijelu zgrade i potprozornici. Niti jedan drugi osječki projektant nije bio spreman tada se, i do te mjere, odreći dekoracije.

Teško je danas točno reći, no možda je upravo stav prema arhitekturi, prema redukciji dekoracije, doveo do toga da Suchanek u tradicionalnom Osijeku nije imao puno narudžbi. Budući da njegova djelatnost zamire prema drugoj polovini 20 – tih, moguće je i kako je bolovao od kakve bolesti, možda tuberkuloze, no to su samo pretpostavke. Dvije godine nakon kuće Povischil Suchanek projektira ugrađenu stambenu jednokatnicu na početku Vukovarske ulice za zidara Josipa Weina,
 u mnogo tradicionalnijim oblicima. Vjerojatno se radilo o kompromisu s naručiteljem. Industrijalac Povischil zasigurno je bio otvoreniji modernističkim shvaćanjma Suchaneka, negoli zidarski majstor Wein. Kuća Wein nimalo ne iskače iz prosjeka tadašnje osječke arhitekture, sa naglašenim otvorima prozora, kazetama na zidnim površinama fasade i rustikom u prizemlju.

Majstori zidari

Posebno i nimalo nezanimljivo poglavlje osječke arhitekture, ne samo međuraća, već i uopće, predstavljaju majstori zidari. U međuratnom Osijeku djelovalo ih je gotovo dvije stotine. U dvadesetima im, s građevinskim bumom, osobito u prigradskim četvrtima, poslovi cvjetaju. Naime, zidarski su majstori smjeli projektirati samo manje stambene objekte, pa su lavovski dio ruralnih i poluurbanih prizemnica podizanih po osječkoj periferiji, osobito u Industrijskoj četvrti, projektirali upravo oni, budući da su svoje usluge naplaćivali znatno jeftinije od ovlaštenih graditelja, inženjera ili arhitekata. Arhitektonsku raščlambu njihovi objekata karakterizira uglavnom nespretno imitiranje školovanih projektanata (iako ima i dobrih rješenja). Često se ugledaju ne samo na suvremene građevine, već i na historicističke, te secesijske zgrade. Naravno, želje su naručitelja u njihovu radu vjerojatno igrale i značajniju ulogu negoli kod školovanih projektanata. Nabrojat ćemo samo one plodnije: Bela Viola, Franjo Schneider, Franjo Suchanek, Josip Wein, Hinko Thewesz, Dragutin Stiener, Martin Stiner.

Posebni objekti

Unutar stambene arhitekture Osijeka dvadesetih jedan objekt izrazito iskače svojom kvalitetom, do te mjere da je teško vjerovati da je riječ o djelu domaćeg projektanta. Nažalost, odmah na početku valja istaknuti kako djelo nije realizirano, no kako je riječ o nesumnjivo najboljem projektu za jednu stambenu građevinu koja se pojavila pred osječkim građevnim uredom, valja ga posebno razmotriti. Jednokatna vila (točnije rečeno vila s prizemljem i potkrovljem) trebala se smjestiti 1921. godine na sam kraj Reisnerove ulice, nedaleko Šenoina trga.
 Zgrada potpuno izniče iz linije arts and crafts pokreta i Muthesiusovih razmatranja na tu temu. Naglasak se ne stavlja na oblikovanje fasade, na njezine dekorativne elemente, već na poigravanjem volumenima zgrade. Krov je vrlo visok, lomi se u sredini, tlocrt bogato raščlanjen, drvenarija vrata i prozora ukusno ornamentirana i to, što nas dodatno zbunjuje, motivima karakterističnim za slavonsko narodno graditeljstvo.
 Kružni prozori na stražnjem dijelu fasade znamen su vremena u kojem objekt nastaje art – decoa. Ne samo u crtežu, nego zasigurno i u stvarnosti, ova bi se zgrada na izvrstan način uklopila u zelenilo koje ju je trebalo okruživati.

Tko je dakle autor projekta ovog zdanja? Koloriranje nacrta prilično nas asocira na načina na koji svoje projekte izrađuje Aksmanović, no možda je tu samo riječ i o slučajnosti. Teško je vjerovati, zapravo je gotovo nemoguće, kako je autor djela zidarski majstor Julije Hettlinger, čiji se mnogo tradicionalniji projekt za vilu nalazi u istom dosjeu s ovim projektom i čiji potpis, mada sigurno u funkciji izvođača, stoji na projektu. Pitanje ostaje i dalje otvoreno.

44. Nerealizirani projekt nepoznatog autora za stambenu vilu Hinka i Katarine Thewes u Reisnerovoj ulici iz 1921. godine, vjerojatno je najkvalitetniji nacrt za stambeni objekt nastao za Osijek 20 – tih godina 20. stoljeća. (Izvor: DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46a, Končareva (Reisnerova) ulica, br. 26., Ignac i Laura Adler) u tekst.

Provincijalizacija arhitekture?!

Promatrati povijest arhitekture 20. stoljeća isključivo iz perspektive internacionalnog stila postaje polagano prošlost. Afirmacija ”tradicionalizama” kao legitimnih stilskih izraza, nimalo inferiornih moderni opći je fenomen u svijetu. Art – deco, ekspresionizam, klasicizam u međuraću, raznoliki folklorizimi ondašnje arhitekture, fašistička i nacistička arhitektura promatraju se danas mnogo trjeznije, bez negativnih vrijednosnih stavova. Iz iste se perspektive treba promatrati i osječka stambena arhitektura dvadesetih koja je stvorila, kako smo vidjeli, niz odličnih djela.

Jedna je konstatacija ipak nesumnjiva. Moderna arhitektura u tom se desetljeću samo u manjim segmentima javlja u Osijeku. Zašto? Odgovoriti na pitanje kako je moguće da se grad koji je početkom stoljeća svesrdno prihvatio secesiju i dao neka od najboljih ostvarenja toga stila u arhitekturi Hrvatske dugo opire prihvaćanju modernu i nije tako teško. Dva su razloga. Prvi je promjena državnog okvira, a da se pritom ne misli na pomalo već mitološki nazor o zaostajanju grada u kraljevini SHS – dapače, grada dvadesetih doživljava nevjerojatan uzlet, gospodarski, financijski, pa tako i građevinski boom. Osječka industrija u jugoistočnim nerazvijenim dijelovima zemlje nalazi odlično tržište – vrijeme do izbijanja velike gospodarske krize jedno je od najsjajnijih u ekonomskoj povijesti grada. Međutim, promjena državnog okvira snažno se odrazila na osječku arhitekturu. Promjena prijestolnice, iz Beča u Beograd, označila je i promjenu obzorja. Ugledati se na Beč početkom stoljeća, a taj je grad kao prijestolnica Monarhije bio prirodan i glavni uzor, značilo je ugledati se na tada u Europi jedno od najavangardnijih središta moderne, u ovom slučaju, secesijske arhitekture. Naravno da tu ulogu dvadesetih nije mogao odigrati Beograd. Pa čak i da se nastavilo ugledanje na Beč tih godina, ne bi se bitno smanjila provincijalizacija arhitekture, pošto i ovaj grad doživljava veliku krizu. Novi glavni arhitektonski centri, poput (manje) Berlina, a ponajprije Pariza, bili su predaleki da bi izvršili dovoljno jak utjecaj na grad Osijek. Utemeljenjem Kraljevine SHS Osijek tako postaje periferija perifernih centara, ponajprije Zagreba kao apsolutnog središta zbivanja u jugoslavenskoj arhitekturi međuraća. Takav novi položaj nije mogao rezultirati rani usvajanjem moderne.

Dio ”odgovornosti” za tradicionalizam ondašnje osječke arhitekture snosi i projektantska scena. Stari, prijeratni arhitektonski biroi dominiraju, osobito u prvoj polovini dvadesetih (Aksmaro, Wranka i Graf, Ante Slaviček, Ivan Domes). Mlade snage koje dolaze počinju prevladavati tek od sredine dvadesetih (Dlouhy i Fulla, Spiller, Juzbašić i Freundlich, Hoffmann i Schwabenitz, Piri i Pelzer), no oni se, vidjeli smo dijelom i zbog stava sredine vrlo sporo okreću moderni. Kada moderna naposljetku prodre tridesetih, ostat će uglavnom na jednoj prosječnoj, pomalo akademiziranoj varijanti.

Zaključak

Osječka stambena arhitektura trećeg desetljeća 20. stoljeća bila je do sada gotovo neistražen fenomen. Osim monografske obrade Vladoja Aksmanovića, od strane dr. sc. Viktora Ambruša niti jedan znanstveni tekst nije obraćao pozornost na ovaj, značajan, i udjelom u građevinskom fondu, i kvalitetom, segment osječke baštine. Osijek u to vrijeme raste vrlo snažno i gospodarski i demografski i urbano. Nastaju brojne ulice koje su danas neizostavni dio povijesnog identiteta grada: Šokčevićeva obala, Krežmina, Zagrebačka, Vukovarska. Rušenjem bedema Tvrđe i izgradnjom Klasija koje su ga okruživale Osijek počinje srastati po prvi puta u jedinstveni grad. Vrijeme je brze modernizacije, elektrifikacije grad, gradnje električnog tramvaja, moderne bolnice i prvih zgrada namijenjenih socijalnom stanovanju.

Problemi s kojim se susrećemo pri obradi ove teme su brojni, od pitanja nedefiniranog pojam stila za cijelo treće desetljeće u nas, ne samo u Osijeku ili Slavoniji, već i cijeloj Hrvatskoj, preko neodgovorenih pitanja gdje su se sve školovali brojni osječki ondašnji projektanti, odakle su crpili svoje uzore. Činjenica da je ovo prvi tekst koji problematizira dvadesete godine u osječkoj arhitekturi nužno dovodi do pretpostavke kako su se bez sumnje potkrale neke greške, vjerojatno je neki važniji objekt i propušten, neki možda zanemaren. No, ipak je ovo tek početak.

Summary:

Osijek u dvadesetim godinama 20. stoljeća doživljava snažan gospodarski i urbani razvitak. Stare jezgre grada Gornji grad, Donji grad, Tvrđa i Novi grad proširuju se i po prvi puta u povijesti počinju fizički srastati. Pojas bedema i glacisa (Klasija) oko Tvrđe, koji zbog zakona vojnih vlasti nije smio ranije biti izgrađivan postaje centralnim prostorom urbanog razvitka međuratnog Osijeka. Poput kakve lokalne varijante Ringa oko Tvrđe je zamišljen pojas s reprezentativnim parkovima i javnim zgradama. Na rubu parkova i trgova trebale su se podići reprezentativne stambene zgrade. One su uglavnom jedine bile realizirane. Nedostatak sredstava onemogućio je podizanje javnih objekata.

Najsnažnije se razvijaju obodi Gornjeg grada, gospodarskog, političkog i kulturnog centra Osijeka. Završavaju se ili popunjavaju stare predratne ulice s novim zgradama (kolodvorska, Aleksandrova, Reisnerova ulica), te nastaju neke potpuno nove (Mažuranićev vijenac, Krežmina i Zagrebačka ulica). Uglavnom se grade ugrađene stambene namjene ili stambeno – poslovne zgrade, te u pojedinim četvrtima i vile.

Prema istoku i jugu Gornji grad se širi mnogo skromnijom arhitekturom – prizemnicama radničkih obitelji s jednom ili dvije prostorije namijenjene stanovanju. Od ostalih povijesnih jezgri Osijeka najsnažniji razvoj doživljavaju zapadni rubovi novog grada zahvaljujući bliskosti s novim razvojnim centrom Osijeka, dok se Donji grad i Retfala razvijaju neusporedivo sporije.

Stilski, arhitekturu obilježava velika raznolikost pristupa – od prevladavajućeg klasicizma, preko art – decoa, do prvih začetaka moderne arhitekture. Najveći dio predratnih arhitektonskih biroa nastavlja djelovati i u međuraću (Aksmanovićev, sada u suradnji s inženjerima Malinom i Rožićem, Ivana Domesa, Ante Slavičeka, Pavla Wranke). S druge strane sa školovanja se vraća i cijeli niz mladih majstora graditelji i inženjera – Otto Struppi, Ljudevit Freundlich, Hoffmann, Schwabenitz, Andrija Erdeš, Franjo Dlouhy i mnogi drugi.).

Literatura:

1. Alastair Duncan; Art – deco, Thames and Hudson, London, New York, 1995.

2. Ambruš, Viktor; Osijeka na prijelazu u 20. stoljeće, Peristil, Zbornik radova za povijest umjetnosti, br. 31 – 32, str. 71 – 83., Zagreb, 1988./89.

3. Ambruš, Viktor; Viktor Axmann i izgradnja modernog Osijeka, doktorska disertacija, Zagreb, 1997.

4. Ambruš, Viktor; Razvoj grada Osijeka na prijelazu iz 19. stoljeća u 20. stoljeće, Secesija slobodnog i kraljevskog grada Osijeka, str. 31 – 93, Hrvatska akademija znanosti i umjetnosti, Zavod za znanstveni i umjetnički rad, Zagreb – Osijek, 2001.

5. Brdar, Valentina; Arhitektura javnih zdanja u Novom Sadu između dva svetska rata, Spomen zbirka Pavla Beljanskog, Novi Sad, 2003.

6. Curtis, William J. R.; Modern Architecture since 1900., Phaidon Press, London, New York, 1996.

7. Čorak, Željka; U funkciji znaka; Drago Ibler i hrvatska arhitektura između dva rata, Studije i monografije Instituta za povijest umjetnosti, Društvo povjesničara umjetnosti, Zagreb, 1981.

8. Damjanović, Dragan; Osječki opus vukovarskoga arhitekta Frana Funtaka 1922. – 1923. godine, Anali Zavoda za znanstveni i umjetnički rad u Osijeku Hrvatske akademije znanosti i umjetnosti br. 20., str. 7 – 31, Zagreb – Osijek, 2004.

9. Domljan, Žarko; Hugo Ehrlich, Društvo povjesničara umjetnosti Hrvatske, Zagreb, 1977.

10. Duncan, Alastair; Art – deco, Thames and Hudson, London, New York, 1995.

11. Ernst Kühn; Ländliche Bauten III (Das Landhaus (Herrensitz, Schloß) mit Nebenanlagen, Pächterwohnhäuser, Ferienhäuser, Beamten- und Arbeiterwohnungen, Gasthöfe und Wohnhäuser mit gewerblichen Anlagen, Berlin und Leipzig, G. J. Göschen'sche Verlagshandlung G. m. b. H. (Sammlung Göschen), 1921.

12. Gabriel Kurt; Wohnhäuser – Anlage und Konstruktion des Wohnhauses, Berlin und Leipzig, Vereinigung wissenschaftlicher Verlger (Sammlung Göschen), 1921.

13. Gabriel Kurt; Wohnhäuser – Die Räume des Wohnhauses, Berlin und Leipzig, Vereinigung wissenschaftlicher Verlger (Sammlung Göschen), 1921.

14. Hillier, Bevis; The World of Art – deco, E. P. Dutton and Co., Inc., New York, 1971.

15. Ivanković, Grgur Marko; Secesijski duh u arhitekturi i životu Osijeka, Muzej Slavonije, Osijek, prosinac 1994. – siječanj 1995

16. Korenčić, Mirko; Naselja i stanovništvo SR Hrvatske 1857.-1971, Djela Jugoslavenske akademije znanosti i umjetnosti, knjiga 54, Zagreb, 1979,

17. Laslo, Aleksander; Arhitektura modernog građanskog Zagreba, Život umjetnosti, Zagreb, br. 56-57., god. XXX., str. 58-71, 1995.

18. Lozzi – Barković, Julija; Najamne stambene zgrade međuratnog Sušaka, Radovi instituta za povijest umjetnosti br. 28, 348 – 365, Zagreb, 2004.

19. Matić, Vilim; Zakonske i planske regulative izgradnje grada Osijeka u razdoblju secesije, Secesija slobodnog i kraljevskog grada Osijeka, str. 17 – 29, Hrvatska akademija znanosti i umjetnosti, Zavod za znanstveni i umjetnički rad, Zagreb – Osijek, 2001.

20. Moravanszky, Akos; Die Architektur der Donaumonarchie, Erst und Sohn, Berlin, 1988.

21. Pavlinić, Miroslav; Osječka moderna arhitektura, u: Anali Zavoda za znanstveni i umjetnički rad u Osijeku HAZUa; br. 15., str. 25 – 53., Zagreb – Osijek, 1999.

22. Planić, Stjepan; Problemi savremene arhitekture, Jugoslavenska štampa d.d., Zagreb, 1932.

23. Pevsner, Honour, Fleming; Lexikon der Weltarchitektur, str. 442., natuknica Neoklassizismus, Prestel, München, 1992.

24. Premerl, Tomislav; Hrvatska moderna arhitektura između dva rata, Nakladni zavod Matice Hrvatske,Zagreb, 1991.

25. Premerl, Tomislav; Kovačićeva moderna i njen odjek u hrvatskoj arhitekturi, Radovi instituta za povijest umjetnosti br. 22., 150 – 163., Zagreb, 1998.

26. Radović Mahečić, Darja, Laslo, Aleksandra; Viktor Kovačić – promotor hrvatske moderne arhitekture, Radovi instituta za povijest umjetnosti br. 21, 143 – 165, Zagreb, 1997.

27. Suljić, Azra; Dioniz Sunko: Od historicizma do moderne, Secesija u Hrvatskoj, Zbornik radova znanstvenog skupa s međunarodnim sudjelovanjem, str. 83–105, HAZU, Zavod za znanstveni i umjetnički rad u Osijeku, Zagreb – Osijek,1999.

28. Valenčić, Božica; Vila Pauline Hermann (Dvorac ”Mačkamame”) u Osijeku; Osječki zbornik XXI., str. 221 – 244, Muzej Slavonije, Osijek, 1991.

29. Vujasinović, Branko; Povijesni pregled građevne službe u Hrvatskoj od 1770. do 1918., Građevni godišnjak 2003./2004., Zagreb

Izvori:

Novinski izvori:

1. ***Anketa za rješenje stambenog pitanja u Osijeku, Hrvatski list, br. 123. 23.12.1920., god. 1., str.3
2. *** Anketa o stambenom pitanju, Hrvatski list, Osijek, br. 125, 28. 12. 1920., str. 3

3. *** Pogodnosti za novogradnje, Hrvatski list, Osijek, br. 43., 23. 2. 1921., god. II., str. 3

4. *** Svinjci – ljudski stanovi, Osječki reporter, br. 2., 27. 2. 1922., str. 6-7.
5. *** Spekulacije s građevinama, Osječki reporter, br. 20, 3. 7. 1922., str. 2
6. *** Lihvarenje sa stanovima u Osijeku, Osječki reporter, br. 27., 21. 8. 1922., str. 3
7. *** Skupština gradskog zastupstva – Rušenje bedema i gradnja škole u Novom gradu, Hrvatski list, br. 265, 21.11.1922., str. 2
8. *** Građevni razvitak grada Osijeka, Hrvatski list, Osijek, br. 292., 24. 12. 1922., str. 23.
9. *** Besteuerung der leerstehenden Baugruende, Die Drau, Nr.2., 3. 1. 1923., str. 2-3
10. *** Neu – Osijek, Die Drau, Osijek, Nr. 6., 9. 1. 1923., str. 3

11. *** Zur Demolierung der Festungswaelle, Die Drau, Nr. 21., 26.1.1923., str. 2-3
12. *** Ing. Šaj – Bauunternehmer, Die Drau, Osijek, Nr. 29., 6. 2. 1923., str. 3
13. *** Izgradnja stambenih zgrada po industrijskim i drugim poduzećima, Hrvatski list, Osijek, br. 31., 7. 2. 1923., str. 4
14. *** Rušenje tvrđavskih bedema – Rezultat 2-mjesečnog rada bajke o zakopanom blagu, Hrvatski list, Osijek, br. 34., 10.2.1923., str. 3
15. *** Zastoj u građevnoj sezoni u Osijeku; Naopaka financijalna politika beogradske vlade, Hrvatski list, Osijek, br. 79 (792), 1. 4. 1923., god. IV., str. 3
16. *** Prva lasta, Hrvatski list, Osijek, br. 108 (802), 6. 5. 1923., god. IV., str. 5
17. *** Pokušaj rješenja stambene krize u Osijeku, Hrvatski list, Osijek, br. 129 (840), 3. 6. 1923., god. IV., str. 2
18. *** Akcija za gradnju stambenih zgrada u Osijeku, Hrvatski list, Osijek, br. 154., 3. 7. 1923., str. 3
19. *** Izgradnja gradskih stambenih zgrada, Hrvatski list, Osijek, br. 201., 28. 8. 1923., str. 4
20. ***Ein Notschrei aus der Krežmagasse, Die Drau, Osijek, Nr. 275 (7732), 3. 12. 1923., str. 2 – 3

21. *** Zur Bautätigkeit, Die Drau, Osijek, Nr. 288. (7744), 20. 12. 1923., str. 2

22. *** Prva skupština Društva stanara i podstanara u Osijeku, Hrvatski list, Osijek, br. 96 (1113), 23. 4. 1924., str. 4
23. *** Promicanje građevinstva i saobraćajnih uredaba; povodom dva izuma ing. Koharovića u Osijeku, Vjesnik osječke oblasti, br. 1 – 12., 1926. god., 15. 1. 1926., str. 11
24. *** Dvije nečovječne i sablažnjive deložacije u Osijeku, Hrvatski list, Osijek, br. 202., 3. 9. 1926., str. 5
25. *** Gradnje činovničkih domova u Osijeku, Hrvatski list, Osijek, br. 309, 18. 12. 1926., str. 5
26. *** Građevna djelatnost u gradu Osijeku u god. 1927., Hrvatski list, Osijek, br. 357, 25. 12. 1927., str. 26
27. *** Nove četvrti na periferiji Osijeka, Hrvatski list, Osijek, br.100 (2488), 8. 4. 1928., str. 15
28. *** U Osijeku se izgrađuje jedan od najljepših dijelova grada, Hrvatski list, Osijek, br. 361 (2749), 25. 12. 1928., str. 28
29. *** Otto Struppi, Reporter br. 3. (265.), 26. 3. 1929., str. 1 - 2
30. *** U Osijeku je u posljednjih 10 godina sagrađeno 2309 građev. objekata, Hrvatski list, Osijek, br., 31. 3. 1929., str. 15
31. *** Sa jučerašnje sjednice gradskog građevnog odbora u Osijeku, Hrvatski list, Osijek, br. 175, 28. 6. 1929., str. 5
32. *** Izgradnja ugla kod pošte, Hrvatski list, Osijek, br. 336. (3090.), 6. 12. 1929., str. 6
33. *** Osječka gradska općina kao – kućevlasnik, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 19 – 20
34. *** Zadnji ostaci osječke tvrđave, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 24
35. *** Što je novo sagrađeno ove godine u Osijeku, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 30
36. *** Ciglarska je industrija pretrpjela najtežu godinu, Hrvatski list, Osijek, br. 351 (3464), 25. 12. 1930., str. 30
37. *** Ladanjska periferija Osijeka, Hrvatski list, Osijek, br. 351 (3464), 25. 12. 1930., str. 49
38. *** †Graditelj Ante Slaviček, Hrvatski list, Osijek, br. 275., 7. 10. 1931., str. 6
Arhivski izvori:

1. Državni arhiv u Osijeku (DAOS), Fond br. 6, Gradsko poglavarstvo Osijek (GPO),

Podaci o autoru:

Dragan Damjanović je rođen 1978. u Osijeku. Na Filozofskom fakultetu u Zagrebu završio je studij Povijesti i povijesti umjetnosti. U ožujku 2003. zaposlen je kao znanstveni novak na Odsjeku za povijest umjetnosti istog Fakulteta, na projektu prof. dr. sc. Zvonka Makovića. Magistrirao je u ožujku 2005. s temom Vukovarski arhitekt Fran Funtak. Glavno područje interesa mu je povijest arhitekture 19. i prve polovine 20. stoljeća.

� Korenčić;1979, 487.

� *** U Osijeku je u posljednjih 10 godina sagrađeno 2309 građev. objekata, Hrvatski list, Osijek, br., 31. 3. 1929., str. 15; Zanimljivo je kako u spisima osječkog gradskog poglavarstva ne nalazimo podatke za 1919. godinu, vjerojatno jer se u nesređenim poslijeratnim prilikama nisu upisivale redovno građevne dozvole.

� Isto

� ***Anketa o stambenom pitanju, Hrvatski list, Osijek, br. 125, 28. 12. 1920., str. 3

� *** Pogodnosti za novogradnje, Hrvatski list, Osijek, br. 43., 23. 2. 1921., god. II., str. 3

� *** Besteuerung der leerstehenden Baugruende, Die Drau, Nr.2., 3.1.1923., str. 2-3

� *** Promicanje građevinstva i saobraćajnih uredaba; povodom dva izuma ing. Koharovića u Osijeku, Vjesnik osječke oblasti, br. 1 – 12., 1926. god., 15. 1. 1926., str. 11.; Dosta se proizvodilo nekvalitetnog materijala, kojekakvih šupljih cigala, što je znatno smanjilo kvalitetu i stabilnost izvedenih objekata.

� Veliki dio opeke od razgradnje zidova Tvrđe nije upotrijebljen za zidanje kuća u samome Osijeku, već i u susjednim selima čiji su se stanovnici u velikom broju okoristili ovim jeftinim, ali kvalitetnim materijalom

� ***Skupština gradskog zastupstva – Rušenje bedema i gradnja škole u Novom gradu, Hrvatski list, br. 265, 21.11.1922., str. 2 …”Radnicima, koji su voljni sebi graditi kuće, neka se dade vaditi ciglu iz bedema, a polovica nek im se dade za gradnju. Oni bi gradili kuće, samo bi im grad morao dati gotove prozore, vrata i crijep. Jedna bi takova kuća stajala 40.000 K. Dosad s javilo preko 100 radnika. Vratili bi novac gradu za 10 godina.”, isto i *** Zur Demolierung der Festungswaelle, Die Drau, Nr. 21., 26.1.1923., str. 2-3

� *** Rušenje tvrđavskih bedema – Rezultat 2-mjesečnog rada bajke o zakopanom blagu, Hrvatski list, Osijek, br. 34., 10. 2. 1923., str. 3

� *** Zastoj u građevnoj sezoni u Osijeku; Naopaka financijalna politika beogradske vlade, Hrvatski list, Osijek, br. 79 (792), 1. 4. 1923., god. IV., str. 3

� zanimljivo je kako je porast cijene građevinskog zemljišta ondašnji tisak promatrao kao čimbenik poticajan za rast novogradnji. Statistički podaci pokazuju nam da se dogodilo upravo suprotno njihovim očekivanjima, odnosno veliki pad građevinske aktivnosti. *** Građevni razvitak Osijeka, Hrvatski list, Osijek, br. 292., 24. 12. 1922., str. 23

� *** Pokušaj rješenja stambene krize u Osijeku, Hrvatski list, Osijek, br. 129 (840), 3. 6. 1923., god. IV., str. 2

� ***Građevna djelatnost u gradu Osijeku u god. 1927., Hrvatski list, Osijek, br. 357, 25. 12. 1927., str. 26

”U sredini grada građevna je djelatnost bila vrlo slaba, a što se na periferiji gradi, od toga su graditelji slabo što imali, jer to su bile gradnje nedostatnih dimenzija i kakvoće, većinom vođene i rađene u vlastitoj režiji. ”

� *** U Osijeku se izgrađuje jedan od najljepših dijelova grada, Hrvatski list, Osijek, br. 361 (2749), 25. 12. 1928., str. 28

� *** Sa jučerašnje sjednice gradskog građevnog odbora u Osijeku, Hrvatski list, Osijek, br. 175, 28. 6. 1929., str. 5

� *** Što je novo sagrađeno ove godine u Osijeku, Hrvatski list, Osijek, br. 354., 25. 12. 1929., str. 30

� *** Ciglarska je industrija pretrpjela najtežu godinu, Hrvatski list, Osijek, br. 351 (3464), 25. 12. 1930., str. 30

� DAOS, GPO, Fond br. 6., serija Građevinski (inžinirski ured), Knjiga br. 2439., Evidencija izdanih građevnih dozvola 1912. – 1926.

� Tako ondašnje novinstvo izvještava: ”U Gornjem gradu istočno od Beogradske ulice, nastala je ciela nova gradska četvrt. Podignute su zgrade poput ljetnikovca i mnoge ukusne prizemnice. Od Reisnerove tvornice pa sve do Žabnjaka, gdje je prije godinu dana bila pusta ledina, danas tamo stoji potpuno izgrađena ulica. U tome dijelu niče upravo sada i jedna jednospratnica. Centralni dio Gornjeg grada ukrašen je s nekoliko lijepih višespratnica.” ***Građevni razvitak grada Osijeka, Hrvatski list, br. 292. (708.), 24. 12. 1922., str. 23.

� ***Ein Notschrei aus der Krežmagasse, Die Drau, Osijek, Nr. 275 (7732), 3. 12. 1923., str. 2 – 3

� *** U Osijeku je u posljednjih 10 godina sagrađeno 2309 građev. objekata, Hrvatski list, Osijek, br., 31. 3. 1929., str. 15

� *** Zadnji ostaci osječke tvrđave, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 24

� *** Prva lasta, Hrvatski list, Osijek, br. 108 (802), 6. 5. 1923., god. IV., str. 5; Ova tvrdnja, naravno nije posve točna, cijeli je niz objekata što nanovo izgrađen, što obnovljen krajem 19. i početkom 20. st. u Tvrđi

� *** Ladanjska periferija Osijeka, Hrvatski list, Osijek, br. 351 (3464), 25. 12. 1930., str. 49

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 104, Šodolovci br. 2, kuća Ferde Pellera

� ***Građevni razvitak grada Osijeka, Hrvatski list, Osijek, br. 292., 24. 12. 1922., str. 23.

� Iako tih promjena ima, one su, u ovom tipu, minimalne

� Ne tako davno pojavio se termin fasade licitarskih srdaca, aludirajući na ruralno porijeklo oblika ove arhitekture

� *** Građevni razvitak grada Osijeka, Hrvatski list, Osijek, br. 292., 24. 12. 1922., str. 23.

� *** Nove četvrti na periferiji Osijeka, Hrvatski list, Osijek, br.100 (2488), 8. 4. 1928., str. 15

� Odnosno, majstora zidara

� Osječki su školovani graditelji, inženjeri i arhitekti iz čisto ekonomskih razloga bili prisiljeni projektirati i ovakve, uglavnom skromne građevine – reprezentativnijih se gradilo premalo da bi se specijaliziralo samo za njih.

� *** Nove četvrti na periferiji Osijeka, Hrvatski list, Osijek, br.100 (2488), 8. 4. 1928., str. 15

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 65, Moravska ulica br. 6., kuća Anke Schmidt i Anke Klemm

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 128, Zagrebačka ulica br. 32, kuća Matije i Terezije Zelenka

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 128, Zagrebačka ulica br. 24., kuća kuća Marka Pavetića, pod istim je brojem i kuća Julija Hettlingera

� DAOS, GPO, Fond br. 6., serija Građevinski (inžinirski ured), Knjiga br. 2439., Evidencija izdanih građevnih dozvola 1912. – 1926., podaci za 1928. godinu

� *** Izgradnja ugla kod pošte, Hrvatski list, Osijek, br. 336. (3090.), 6. 12. 1929., str. 6

�*** Nove četvrti na periferiji Osijeka, Hrvatski list, Osijek, br.100 (2488), 8. 4. 1928., str. 15

� *** Neu – Osijek, Die Drau, Osijek, Nr. 6., 9. 1. 1923., str. 3

� Novine tako izvješćuju o jednome osječkome ćoškaru (dakle financijeru gradnje objekata na uglu ulice – takvi su bili vrlo unosni jer su omogućavali smještaj većega broja stanova), koji je lani sagradio jednokatnicu s 5 stanova i sada naplaćuje pretjerane stanarine. U ***Lihvarenje sa stanovima u Osijeku, Osječki reporter, br. 27., 21. 8. 1922., str. 3

� *** Spekulacije s građevinama, Osječki reporter, br. 20, 3. 7. 1922., str. 2

� *** Svinjci – ljudski stanovi, Osječki reporter, br. 2., 27. 2. 1922., str. 6 -7

� *** Zadnji ostaci osječke tvrđave, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 24

� *** Prva skupština Društva stanara i podstanara u Osijeku, Hrvatski list, Osijek, br. 96 (1113), 23. 4. 1924., str. 4, Odmah pri osnivanju društvo je brojalo 190 članova, izdavali su tijekom 1924. i 1925. čak i svoj list, Glas stanara

� ***Anketa za rješenje stambenog pitanja u Osijeku, Hrvatski list, br. 123. 23.12.1920., god. 1., str.3, Anketa je glasila: ”Povodom tim da nestašica stanova u gradu Osijeku iz dana u dan biva sve veća, a posljedice njene sve se više osjećaju i sve teže djeluju na sveukupni privredni, a i moralni život, gradsko zastupstvo, uviđajući to, zaključilo je u svojoj skupštini od 1. studena 1920. da se to pitanje temeljito i što prije prouči i da se potraži način, kako bi se toj nevolji temeljito i što prije predusrelo. U tu se svrhu saziva anketa iz svih slojeva građanstva i po mnijenju njihovu postupat će se dalje. Stoga gradsko poglavarstvo moli sve korporacije i lica, da se prime ove teške i časne zadaće i da kao članovi ankete porade: konkretne prijedloge stave za rješenje stambenog pitanje u Osijeku. Anketa će se sastati u gradskoj vijećnici, u nedjelju dne 26. o. Mj. U 10 sati prije podne. ”

� *** Izgradnja stambenih zgrada po industrijskim i drugim poduzećima, Hrvatski list, Osijek, br. 31., 7. 2. 1923., str. 4.; ”Pokrajinska uprava, odjeljenje socijalne politike, sud za stanove, priopćuje sljedeće: Na osnovu člana 2. zakona o stanovima od 30. prosinca 1921. odnosno člana 3. i 6. pravilnika za izvršivanje toga zakona pozivaju se svi novčani zavodi, osiguravajuća i ina trgovačka društva, nadalje trgovačka, industrijska i slična poduzeća, koja imaju karakter veletrgovine, veleindustrije i veleobrta, da u roku od 15 dana ne računajući dan ovoga poziva, prijave sudu za stanove kod pokrajinske uprave, odjeljenje socijalne politike u Zagrebu, svoje polovne prostorije smještene u tuđim zgradama, kao i stanove svojih namještenika, te da predloži bilanse prethodnih godina, izvode svojih knjiga i ostale dokaze u svrhu da ovaj sud uzmogne prosuditi da li su navedeni zavodi, društva i poduzeća dužna da sagrade kuće za stanovanje svojim namještenicima i za smještaj svojih poslovnih prostorija u smislu navedenih zakonskih propis. Oni koji se ovom pozivu u određenom roku ne odazovu kaznit će se u smislu članka 21. spomenutog pravilnika”

� Stambena zgrada za činovnike Našičke tvornice tanina je predstavljena kataloškom jedinicom br. 33 u Secesija slobodnog i kraljevskog grada Osijeka, str. 62., Osijek, 2001.

� ***Akcija za gradnju stambenih zgrada u Osijeku, Hrvatski list, Osijek, br. 154., 3. 7. 1923., str. 3

� ***Akcija za gradnju stambenih zgrada u Osijeku, Hrvatski list, Osijek, br. 154., 3. 7. 1923., str. 3 Ni sastanak nije pokazao izuzetno dobre rezultate. Ravnatelj osječke podružnice Jugobanke vodička obećao je kredite u tu svrhu, ukoliko Narodna banka da jamstva, a vlasnik ciglane Schulhof obećao je subvenciju građevinskog materijala, ukoliko se ostale osječke ciglane slože od 50 %. Hengl je upozorio privrednike da će država ubrzo donijeti zakone koji će obvezati sve one koji ne žele sada dati, da će morati. Privrednici su se bunili što u istu svrhu ne moraju uplaćivati veleposjednici.

� *** Izgradnja gradskih stambenih zgrada, Hrvatski list, Osijek, br. 201., 28. 8. 1923., str. 4; Zgrada je predstavljena kataloškom jedinicom br. 35., u Secesija slobodnog i kraljevskog grada Osijeka, str. 64., Osijek, 2001.

� *** Zur Bautätigkeit, Die Drau, Osijek, Nr. 288. (7744), 20. 12. 1923., str. 2

� *** Zur Bautätigkeit, Die Drau, Osijek, Nr. 288. (7744), 20. 12. 1923., str. 2

� *** Osječka gradska općina kao – kućevlasnik, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 19 – 20

� *** Što je novo sagrađeno ove godine u Osijeku, Hrvatski list, Osijek, br. 354. (3108.), 25. 12. 1929., str. 30.

� Ambruš, 1997; 354 - 358

� Ambruš, 1997; 353

� U njemačkoj literaturi za klasicističke tendencije u arhitekturi 20. stoljeća koristi se pojam neoklasicizam, dok u literaturi sjeverozapadne Europe taj naziv označava stil na prijelazu iz 18. u 19. stoljeće, koji Nijemci zovu klasicizmom. Pevsner, Honour, Fleming, Lexikon der Weltarchitektur, str. 442., natuknica Neoklassizismus, Prestel, München, 1992.; U nas pojam obično označava jednu od stilskih manifestacija historicizma. Stoga se u ovom tekstu koristi općenitiji pojam modernističkog klasicizma

� Moravanszky, 1988; 179 - 191

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46c, Končareva (Reisnerova) ulica, neparni brojevi, br. 63., Krunoslava Schuster

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46c, Končareva (Reisnerova) ulica, neparni brojevi, br. 63., Krunoslava Schuster, dokument GPO-a br. 40.082/1929. od 14. 10. 1929.

� Damjanović, Osječki opus vukovarskoga arhitekta Frana Funtaka 1922. – 1923. godine, Anali Zavoda za znanstveni i umjetnički rad u Osijeku Hrvatske akademije znanosti i umjetnosti br. 20., str. 7 – 31, Zagreb – Osijek, 2004.

� Postavlja se opravdano pitanje kako nazivati ovog arhitekta tijekom dvadesetih. Naučeni smo na njegovo izvorno njemačko ime i prezime, Viktor Axmann, no kako je on svojevoljno u prvoj polovini dvadesetih promijenio svoje ime i prezime u Vladoje Aksmanović čini mi se da je jedino opravdano tako ga nazivati, pa se u toj verziji i koristi u ovom tekstu

� U daljnjem nastavku teksta uglavnom se koristi skraćenica Aksmaro

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107a, Strossmayerova ulica, parni brojevi, br. 44, kuća Vladoja Aksmanovića i Ane Truhelka

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107, Strossmayerova ulica, parni brojevi, br. 16 (14) Albert G. Grossmann

� Secesija slobodnog i kraljevskog grada Osijeka, kat. br. 30., str. 59, Zagreb – Osijek, 2001.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46d, Končareva (Reisnerova) ulica, neparni brojevi, br. 115, 117. i 119 – Drava, tvornica žigica, činovnički stanovi

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 82 c, Radićeva ulica, Paromlin, činovnički stanovi

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 82 c, Radićeva ulica, Paromlin

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107b, Strossmayerova ulica, neparni brojevi, br. 43 (51), Ivan Biser

� Ambruš, 1997; 350 - 351

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 5., vila Nikole Klema; vila se spominje u tekstu Ambruš, 1988/89; 82, uz krivo navođenje prezimena Kler, a ne Klemm, ista se pogreška javlja i u Ambruš, 1997; 347 - 349

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac, ranije Aleksandrova ulica, br. 3, kuća Ivana Katone

� Ambruševa, 1997; 16

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 101a, Ljevaonica

� Secesija slobodnog i kraljevskog grada Osijeka, kat. br. 28, str. 58, Osijek, 2001.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, projekt je pogrešno uložen u Svezak 10a, Kapucinska ulica br. 1 – 3, gradnja baruna Leopolda Pfeiffera, u knjizi Secesija slobodnog i kraljevskog grada Osijeka, kataloški br. 49., str. 76., pogrešno se navodi kako je zgrada podignuta 1935. godine, te kako joj je autor Dlouhy. Sačuvan nam je, naime, doista samo Dlouhyjev nacrt izmjene pročelja (izloga iz spomenute godine, no natpisi u novinama i sačuvani tlocrti pojedinih katova građevina jasno svjedoče kako je ona nastala 1929. godine i kako joj je autor Ivan Domes. Najpouzdaniji dokaz je knjiga izdanih građevinskih dozvola Osječkog gradskog poglavarstva u kojoj je jasno navedeno kako je dozvola dobivena 1929., te kako joj je projektant Domes. (DAOS, GPO, Fond br. 6., serija Građevinski (inžinirski ured), Knjiga br. 2439., Evidencija izdanih građevnih dozvola 1912. – 1926.)

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac, br. 2a, kuća Ferdinanda Speisera

� *** Izgradnja ugla kod pošte, Hrvatski list, Osijek, br. 336. (3090.), 6. 12. 1929., str. 6; ” Gradnja dvokatnice trgovca g. Pešeka (koju podiže graditelj g. Domes) napredovala je već toliko, da su zidovi sasvim dovršeni i sad će se uzeti u posao krovna konstrukcija. Dvokatnica se gradi u impozantnom stilu i bit će lijep prilog modernom arhitektonskom razvoju glavne osječke ulice. Tom trećom dvokatnicom izgradit će se potpuno onaj ugao kod pošte, za koji se do prije dvije – tri godine mislilo da će dugo ostati neizgrađen jer je gradilište bilo golemo, pa ga je moglo izgraditi samo neko veće poduzeće (banka i dr.)”

� ***†Graditelj Ante Slaviček, Hrvatski list, Osijek, br. 275., 7. 10. 1931., str. 6

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska ulica, br. 14 – 16, kuća Ivana i Marije Zelenka

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 29., Gornjodravska obala, br. 2, Drago Somogy; kuća je predstavljena kataloškom jedinicom br. 25.u Secesija slobodnog i kraljevskog grada Osijeka, Osijek, 2001.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 85b, ulica Hrvatske republike, Deszathyjeva, br. 11, kuća Vojina i Slavka Bajakića

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 82 b, Radićeva ulica, br. 29, kuća Franje i Roze Rujer; kuću spominje i Ambruš, Secesija slobodnog i kraljevskog grada Osijeka, str. 35 i 57.; o zgradi se govori i u Ambruš, 1988/89; 75 (ilustracija) i 81 (tekst)

� Mada nam se na prvi pogled čine dekorativnijima, ponajprije zbog ukrašavanja samog projekta

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac, br. 1, kuća Ivana Beckera; kuća je predstavljena kataloškom jedinicom br. 50. u Secesija slobodnog i kraljevskog grada Osijeka, str. 77., Osijek, 2001., nadalje spominje se u Ambruš, 1988/89; 82

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska ulica, parni brojevi, br. 22, Marija Novosel

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 75, Park kralja Petra Krešimira IV., ranije Park Maršala Tita i Nodilov trg i Vijećnički trg, br. 1., Desanka, udova Kockar, i djeca Jovanka, Miloš i Veljko Kockar; kuća je predstavljena kataloškom jedinicom br. 52. u Secesija slobodnog i kraljevskog grada Osijeka, str. 78, Osijek, 2001.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 13A, Županijska, parni brojevi, br. 16, Franjo Kremer

� *** Otto Struppi, Reporter br. 3. (265.), 26. 3. 1929., str. 1 - 2

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46d, Končareva (Reisnerova) ulica, br. 115, 117. i 119 – Drava, tvornica žigica, činovnički stanovi

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 103, Šenoin trg, kuća Janka Schustera

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac br. 5, vila Antuna Vabića

� Vila Hermann jedan je od rijetkih monografski obrađenih objekata Osijeka uopće. Obradila ju je Božica Valenčić u članku: Vila Pauline Hermann (Dvorac ”Mačkamame”) u Osijeku; Osječki zbornik XXI., str. 221 – 244,Muzej Slavonije, Osijek, 1991.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac br. 4., vila Matilde Struppi; kuća se spominje u Ambruš, 1988/89; 82

� DAOS, Fond br. 6, GPO, dosje br. 30339 – 1944

� Diplomirao je 1919. godine u Zagrebu; DAOS, Fond br. 6, GPO, dosje br. 30339 – 1944

� DAOS, Fond br. 6, GPO, knjiga br. II. - , Registar ovlaštenih radnja: 1931. – 1937., br. 238 ex 1933.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 85a, ulica Hrvatske republike, Deszathyjeva, br. 28, kuća Milana Lazanova

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara, br. 19, kuća ing. Reich Ige i Edite Reich, rođene Wajda

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 4 – stambena zgrada Dlouhy i Fulla

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara, br. 2, kuća Mariete Fay

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara, br. 17, kuća Emice Vuičić i Mare Čadež

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107, Strossmayerova ulica, parni brojevi, br. 12 (10), Samuel Rottmann i sinovi, novogradnja trgovačke kuće

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 7 – vila dr. Vilima i Julije Schmuckler

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara br. 13., Matija i Tereza Steiner

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 20, kuća dr. Ise i Dite Kovač

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska ulica br. 21 – kuća Sebastijana i Agneze Sehn

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126c Vukovarska ulica, neparni brojevi br. 9, Ivanišić Martin i Marija

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara br. 7, Roza, udova Spitzer

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 59, Mažuranićev vijenac br. 6., kuća Ivana Govorkovića; objekt se spominje u Ambruš, 1988/89; 82

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 3 vila Arpada i Radojke Pollak,

� Budući da se od te godine pojavljuju u popisima izdanih građevinskih dozvola u gradu Osijeku

� DAOS, Fond br. 6., GPO, knjiga br. II. , Registar ovlaštenih radnja: 1931. – 1937., br. 151/1933. – Pelcer, Petar i Piri, Josip

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 87, Ive Lole Ribara br. 15., kuća Ivana Massla, te Ivana i Marije Speiser

� Kako se može zaključiti na osnovi izdanih građevinskih dozvola osječkog Gradskog poglavarstva.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska ulica br. 10, Gradnja gradskih činovničkih stanova

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 20, Krežmina ulica br. 8, kuća Koste Stojačića

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska ulica br. 13, kuća Goldstein i Szekler; kuća je predstavljena kataloškom jedinicom br. 51. u Secesija slobodnog i kraljevskog grada Osijeka, str. 71., Osijek, 2001.

� Zgrada je predstavljena s kataloškom jedinicom br. 51., u knjizi Secesija slobodnog i kraljevskog grada Osijeka, str. 77

� DAOS, Fond br. 6., GPO, knjiga br. II. - , Registar ovlaštenih radnja: 1931. – 1937., br. 910/1933.,

� DAOS, Fond br. 6., GPO, knjiga br. II. - , Registar ovlaštenih radnja: 1931. – 1937., br. 910/1933., tvrtku najprije napušta Schwabenitz, dok Hoffmann nastavlja poslovati do 1935. godine.

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska ulica, parni brojevi, br. 30, kuća Leopolda i Julije Nuber

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 4, Beogradska ulica br. 11, kuća kapetana Josipa Tufeka

� *** Ing. Šaj – Bauunternehmer, Die Drau, Osijek, Nr. 29., 6. 2. 1923., str. 3

� Vujasinović, 2004; 525

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 29., Gornjodravska obala, br. 5, Edo i Pavao Kaiser

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 107b, Strossmayerova ulica, neparni brojevi, br. 17 (19), Mijo Kovačević

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126a Vukovarska ulica, parni brojevi, br. 20, Josip Zimmermann

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 82 b, Radićeva ulica, neparni brojevi, br. 27., kuća Marije Vučenović

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 103, Šenoin trg

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 126c Vukovarska ulica, neparni brojevi, br. 3, kuća Josipa Weina

� DAOS, Fond br. 6, Gradsko poglavarstvo, Inžinirski ured, Projekti po ulicama, Svezak 46a, Končareva (Reisnerova) ulica, br. 26., Ignac i Laura Adler,

� Što nas vraća na pomisao da je djelo ipak domaćeg arhitekta

