

PROSTOR

16 [2008] 2 [36]

ZNANSTVENI ČASOPIS ZA ARHITEKTURU I URBANIZAM
A SCHOLARLY JOURNAL OF ARCHITECTURE AND URBAN PLANNING

POSEBNI OTISAK / SEPARAT | OFFPRINT

ZNANSTVENI PRILOZI | SCIENTIFIC PAPERS

192-209 DARKO KAHLE

POTPISANI PROJEKTI I REALIZACIJE
VLADIMIRA ŠTERKA U ZAGREBU
OD 1923. DO 1941.

IZVORNI ZNANSTVENI CLANAK
UDC 72.011:72.036 (497.5 ZAGREB) ŠTERK, VLADIMIR
"1923/1941"

PROJECTS AND REALIZATIONS
BY VLADIMIR ŠTERK IN ZAGREB
BETWEEN 1923 AND 1941

ORIGINAL SCIENTIFIC PAPER
UDC 72.011:72.036 (497.5 ZAGREB) ŠTERK, VLADIMIR
"1923/1941"

SVEUČILIŠTE U ZAGREBU, ARHITEKTONSKI FAKULTET
UNIVERSITY OF ZAGREB, FACULTY OF ARCHITECTURE

ISSN 1330-0652
CODEN PORREV
UDK | UDC 71/72
16 [2008] 2 [36]
153-282
7-12 [2008]

SL. 1. UGRAĐENA UGLOVNA UPRAVNA, POSLOVNA I STAMBENA JAVNA ZGRADA *RADNIČKE KOMORE* U ZAGREBU, TRG KRALJA PETRA KREŠIMIRA IV. 2, 1935.-38., SUAUTOR ARH. JOVAN KORKA
FIG. 1 CORNER TERRACED APARTMENT HOUSE – ADMINISTRATIVE, OFFICE, AND RESIDENTIAL PUBLIC BUILDING OF THE WORKERS' CHAMBER IN ZAGREB, KING PETAR KREŠIMIR IV SQUARE 2, 1935-38, CO-AUTHOR ARCHITECT JOVAN KORKA

DARKO KAHLE

URED OVLASHTENOG ARHITEKTA DARKA KAHLEA
HR – 10000 ZAGREB, JURJEVSKA 18

IZVORNI ZNANSTVENI ČLANAK
UDC 72.011:72.036 (497.5 ZAGREB) ŠTERK, VLADIMIR "1923/1941"
TEHNIČKE ZNANOSTI / ARHITEKTURA I URBANIZAM
2.01.04 – POVIJEST I TEORIJA ARHITEKTURE
I ZAŠTITA GRADITELJSKOG NASLJEDA
ČLANAK PRIMLJEN / PRIHVACEN: 19. 3. 2007. / 4. 12. 2008.

DARKO KAHLE ARCHITECTURAL PRACTICE, LICENSED ARCHITECT
HR – 10000 ZAGREB, JURJEVSKA 18

ORIGINAL SCIENTIFIC PAPER
UDC 72.011:72.036 (497.5 ZAGREB) ŠTERK, VLADIMIR "1923/1941"
TECHNICAL SCIENCES / ARCHITECTURE AND URBAN PLANNING
2.01.04 – HISTORY AND THEORY OF ARCHITECTURE
AND PRESERVATION OF THE BUILT HERITAGE
ARTICLE RECEIVED / ACCEPTED: 19. 3. 2007. / 4. 12. 2008.

POTPISANI PROJEKTI I REALIZACIJE VLADIMIRA ŠTERKA U ZAGREBU OD 1923. DO 1941.

PROJECTS AND REALIZATIONS BY VLADIMIR ŠTERK IN ZAGREB BETWEEN 1923 AND 1941

ČEŠKI KUBIZAM
NOVO GRAĐENJE
ŠTERK, VLADIMIR
ZAGREB
ŽIDOVICI

CZECH CUBIST ARCHITECTURE
NEW ARCHITECTURE
ŠTERK, VLADIMIR
ZAGREB
JEWS

U članku je katalogizirano i analizirano 40 projekata i realizacija od 1923. do 1941. koje je arhitekt Vladimir Šterk potpisao na području tadašnjega Zagreba. Iz analize proizlazi jasnoća u slaganju tlocrta, spretnost u primjeni različitih konstruktivnih sklopova i neprestana mijena u oblikovanju – od uklapanja klasičnih elemenata u ociscenu plohu pročelja preko umetanja tekstura u plohe kubičnog tijela do prekidanja kubičnog tijela klasičnim oblicima.

This paper presents a selection of 40 categorized and analyzed projects and realizations between 1923-1941 designed by the architect Vladimir Šterk in the Zagreb area. The analysis shows clarity in plan composition, skillful application of various structural systems and permanent changes in the design including the insertion of classical elements into a clean facade surface and the interruption of a cubic body with classical forms.

UVOD

INTRODUCTION

log 2.) i popis 36 publiciranih tekstova u kojima se spominje arhitekt Vladimir Šterk ili kuće koje je projektirao (Prilog 3.), kao i popis 17 projekata i realizacija u razdoblju od 1923. do 1941. godine, koje se u izvorima pripisuju arhitektu Vladimиру Šterku (Prilog 4.).⁷ Članak je ilustriran fotografijama pročelja analiziranih realizacija, osim onih koje su nestale⁸ ili do kojih nije bio moguc odnosno nije bio omogućen pristup.⁹

SKICA ZA ŽIVOTOPIS

BIOGRAPHY

Arhitekt Vladimir Šterk rođen je 5. siječnja 1891. godine u Zagrebu¹⁰ od oca Vjekoslava-Aloisa i majke Line, rođ. Jellinek.¹¹ Završio je pučku školu, a zatim maturirao u realnoj gimnaziji u Zagrebu.¹² Pohađao je Češku visoku tehničku školu u Pragu¹³ u razdoblju od 1911.

¹ Htio bih se najljubaznije zahvaliti arhitektovu sinu Jehudi Vojku Šterku i njegovoj obitelji na strpljivo pruženoj pomoći, bez koje bi ovaj članak bio siromašniji za mnoge dosad nepoznate činjenice.

² Pojam *zagrebački projekti i realizacije* u dalnjem tekstu označava projekte i realizacije koji su smješteni na suvremenom upravnom području grada Zagreba, dakle unutar granica grada Zagreba u promatranom razdoblju.

³ Dosad je analizom utvrđeno da se arhitektu Vladimиру Šterku može pripisati (atribuirati) potpuno ili djelomično autorstvo više od 60 zgrada samo na suvremenom upravnom području grada Zagreba, a koje su uglavnom potpisali i ovjerili izvođači.

⁴ Pojam *zagrebački tlocrt* u dalnjem tekstu označava način organizacije tlocrta ugradene najamne stambene zgrade kakav je bio primjenjivan u Zagrebu u razdoblju od potresa 1880. do 1945. godine.

⁵ Pojam *Češki kubizam* u dalnjem tekstu označava stil u arhitekturi nastao u Pragu neposredno prije početka Prvoga svjetskog rata pod utjecajem Picassa i Braquea. Karakteriziraju ga prizmatični i piramidalni oblici upotrijebljeni kao aplikacija na samom pročelju zgrade. Usjedri: ŠVACHA, 1995: 100 i dalje.

⁶ Pojam *Novo građenje* u dalnjem tekstu označava „(...) škole u arhitekturi u prvoj polovici 20. stoljeća koje imaju za cilj arhitektonsko stvaranje temeljem tada suvremenih materijalnih i duhovnih uvjetovanosti.“ KAHLE, 2003: 170

⁷ Za sve navode i lokacije navedene u ovom prilogu izvršit će se dodatna istraživanja do objave posljednjeg članka.

⁸ Nije priložena fotografija onih realizacija koje su već bili nestale u vrijeme fotografiranja. Ako je realizacija uklonjena naknadno, fotografija je ipak priložena.

⁹ Pristup nije bio moguc objektima koji su zarašli u zelenilo ili nije bio omogućen objektima u koje su smještene državne institucije.

¹⁰ PLEJIC, 2003: 68

¹¹ Iz obiteljske ostavštine arhitekta Vladimira Šterka, ljubaznošću njegova sina Jehude Vojka Šterka.

¹² ESIH, 1941: 29

¹³ Do 1918. godine Česka visoka tehnička škola u Pragu (Austrougarska Monarhija), od 1919. godine Češke visoke tehničke nauke (ČVUT) u Pragu (Čehoslovačka Republika).

¹⁴ PLEJIC, 2003: 68

¹⁵ PREMERL, 1996: 332

¹⁶ ESIH, 1941: 29

¹⁷ Vidi biljesku 3.

Ovaj je članak prvi u nizu članaka koji će znanstveno valorizirati golem arhitektonski opus arhitekta Vladimira Šterka.¹ U članku je popisano i obradeno 40 zagrebačkih projekata i realizacija² koje je potpisao i ovjerio žigom svoga arhitektonskog ureda (Prilog 1.). U sljedećem članku bit će obradeni projekti i realizacije u Zagrebu od 1921. do 1941., koje temeljem iscrpne analize pripisuju arhitektu Vladimиру Šterku ili njegovu arhitektonskom uredu.³ U posljednjem članku bit će analizirani tekstovi arhitekta Vladimira Šterka i procijenjeno značenje njegova arhitektonskog djela u kontekstu povijesti arhitekture na području grada Zagreba između dva svjetska rata.

U članku je skiciran životopis arhitekta Vladimira Šterka. Detaljno su analizirani njegovi dosad otkriveni, potpisani i ovjereni zagrebački projekti te realizacije prema danim odrednicama arhitektonске analize. Implicitana je važnost potpisanih zagrebačkih projekata i realizacija za Zagreb i hrvatsku arhitekturu između dva svjetska rata, najprije za transformaciju zagrebačkog tlocrta,⁴ a naročito za pojavu takozvanoga Češkog kubizma,⁵ odnosno Novoga građenja⁶ u zagrebačkoj i hrvatskoj arhitektonskoj svakodnevici, kao i za atribuciju nepotpisanih projekata i realizacija, a najavljeni su i nova otkrića. Članku je priložen popis bibliografije u dvije skupine: popis 10 članaka i tekstova kojima je autor ili jedan od autora arhitekt Vladimir Šterk (Pri-

do 1919. godine.¹⁴ Sudjelovao je u Prvome svjetskom ratu i bio zarobljen u Rusiji,¹⁵ gdje je proučavao rusku drvenu vernakularnu arhitekturu.¹⁶ Diplomirao je na Češkim visokim tehničkim naukama u Pragu¹⁷ 19. ožujka 1921. godine.¹⁸ Nakon diplome bio je zaposlen od 25. ožujka do 30. svibnja 1921. godine u Tehnickoj poslovnicici Gradevinskog poduzeća „Špiller, Juzbasić i Šurina”, a od 1. lipnja 1921. u Poslovnicici Ignat Fischer.¹⁹ Neko je vrijeme bio zaposlen u Gradskom gradevnom uredu u Zagrebu.²⁰ Bio je jedan od prvih asistenata na Tehničkom fakultetu Sveučilišta u Zagrebu²¹ i član osnivačkog odbora društva „Narodni rad – društvo židovskih asimilanata i anticionista u Hrvatskoj” koje je osnovano 1922. godine.²² A 22. ožujka 1922. godine položio je praktični ispit za arhitektu.²³ Od 1923. godine bio je samostalni ovlašteni arhitekt u Zagrebu.²⁴ Od 11. veljače 1925. godine bio je ovlašten za obavljanje

¹⁸ PLEJIC, 2003: 68. U Pragu su, među ostalima, diplomirali Ivan Zemljak (Njemačka visoka tehnička škola, 1920.), Gjuro Kastl (Češke visoke tehničke nake, 1921.) i Vjekoslav Muršec (Likovna akademija u Pragu, 1928.).

¹⁹ Iz obiteljske ostavštine arhitekta Vladimira Šterka, ljubaznošću njegova sina Jehude Vojka Šterka. Zasad nije poznato kada je završio zaposlenički odnos u Poslovnicici Ignat Fischer, ali je očito da je bio njen ravnopravni vanjski suradnik barem do 1929. godine.

²⁰ *** 1939.a: 79. U DAZg nema ni osobnog dosjea, ni dosjea Vladimira Šterka kao zaposlenika gradske uprave. U daljem istraživanju bit će pregledan Urudžbeni zapisnik Gradskog poglavarstva za razdoblje od 1918. do 1926. godine.

²¹ ESIH, 1941: 29. Vladimir Šterk nije spomenut u kazalu nastavnika Arhitektonskog fakulteta Sveučilišta u Zagrebu; OBAD-ŠĆITAROVIĆ, 2000: 384-87. U daljem istraživanju bit će pregledana arhiva Arhitektonskog fakulteta Sveučilišta u Zagrebu s naglaskom na razdoblje Arhitektonskog odjela Tehničke visoke škole u Zagrebu.

²² GOLDSTEIN, 2004: 174

²³ U smislu §. 7. Zakona od 11. 10. 1914. o uredenju gradevinske službe u Kraljevinama Hrvatskoj i Slavoniji; iz obiteljske ostavštine arhitekta Vladimira Šterka, ljubaznošću njegova sina Jehude Vojka Šterka.

²⁴ Godine 1923. potpisao je urudžbene nacrte za trokatniču u Ulici kralja Zvonimira 3 kao ovl.[asteni] civilni arhitekt.

²⁵ Iz obiteljske ostavštine arhitekta Vladimira Šterka, ljubaznošću njegova sina Jehude Vojka Šterka.

²⁶ ČORAK, 1981: 238, fusnota 71, Cf. Katalog Kraljevine SHS: 7

²⁷ IGNJATOVIC, 2007: 76-77

²⁸ KUŠEVIĆ, 1930: (6)

²⁹ BLAGOJEVIĆ, 2003: 97-99

³⁰ VUKADIN-DORONIĆ, H., usmeno priopćenje

³¹ HANIĆAR-BULJAN, I., usmeno priopćenje

³² KARAĆ, Z., usmeno priopćenje

³³ PREMERL, 1996: 332

³⁴ LASLO, A., usmeno priopćenje

³⁵ PREMERL, 1996: 332-33

³⁶ BJAŽIĆ-KLARIN, 2007: 321

³⁷ PREMERL, 1996: 332-33

³⁸ POFKU, 2008: 3

³⁹ ESIH, 1941: 29

⁴⁰ POFKU, 2008: 3

⁴¹ ESIH, 1941: 29

⁴² MILKOVIC, 2008.a: 2-3

SL. 2. UGRAĐENA STAMBENA, POSLOVNA I TRGOVAČKA NAJAMNA ZGRADA PRÄGER, GUNDULICEVA 3, 1926.-27.

FIG. 2 RESIDENTIAL, OFFICE, AND COMMERCIAL TERRACED APARTMENT HOUSE FOR RENT PRÄGER, GUNDULICEVA 3, 1926-27

SL. 3. UGRAĐENA STAMBENA NAJAMNA ZGRADA „OMEGA“ D.D. ZA GRADNJU KUĆA, KRALJA ZVONIMIRA 3, 1923.-24.

FIG. 3 RESIDENTIAL TERRACED APARTMENT HOUSE FOR RENT „OMEGA“ FOR HOUSING CONSTRUCTION, KING ZVONIMIR ST. 3, 1923-24

PRIMARNI IZVORI

PRIMARY SOURCES

Kao radna podloga istraživanju poslužila je digitalna popisna baza podataka „Izgradnja

SL. 4. SAMOSTOJECI STAMBENA ZGRADA SCHÖNBAUM,
TUŠKANAC 25, 1926.

FIG. 4 RESIDENTIAL DETACHED HOUSE SCHÖNBAUM,
TUŠKANAC 25, 1926

Zagreba u razdoblju od 1928.-1945. godine”, koju sam izradio 1996. godine, a sukladno dopunjavao do danas. U bazi podataka inventarno je obuhvaćena praktično sva građevinska djelatnost privatnih kućevlasnika unutar tadašnjih upravnih granica grada Zagreba na području sjeverno od željezničke pruge Dugo Selo – Zagreb – Zaprešić. Južno od navedene željezničke pruge obuhvaćena je praktično sva legalna građevinska djelatnost. Baza podataka nadalje je dopunjena inventarizacijom Bosanske ulice, Nazorove ulice, Vončinbine ulice, Tuškanca te područja omeđenog Vlaškom i Draškovićevom ulicom, Ulicom kneza Branimira i Heinzelovom ulicom za razdoblje od 1918. do 1928. godine. Za adaptacije, dogradnje i uređenja lokala u gradskom središtu baza podataka dopunjena je gradom „Inventarizacije građevne supstance Povijesne cjeline Gradec i Kaptol sa sjevernim dijelom Trga Bana Josipa Jelačića i Illice do Dežmanova prolaza – dijela zone A Povijesne urbane cjeline grada Zagreba”, koju sam istražio u razdoblju od 16. 2. 2004. do 1. 3. 2006. godine. U razdoblju od 2. 1. do 25. 7. 2006. godine u Zbirci građevinske dokumentacije Državnog arhiva u Zagrebu prema navedenim sam podacima detaljno istražio izvornu građu 40 zagrebačkih projekata i realizacija arhitekta Vladimira Šterka u razdoblju od 1923. do 1941. godine.

NAČELA ARHITEKTONSKE ANALIZE

PRINCIPLES OF ARCHITECTURAL ANALYSIS

U Prilogu 1. popisani su dosad otkriveni potpisani projekti i realizacije arhitekta Vladimira Šterka na upravnom području grada Zagreba u razdoblju od 1923. do 1941. godine i poređani su prema kronološkom kriteriju nadnevka prvoga upravnog akta, što je u pravilu odobrenje za izgradnju.⁴³ U prilogu su tabično navedeni popisni broj (zagrebački potpisani: ZP1-ZP40),⁴⁴ današnja adresa, na-

ziv investitora prema konačnom upravnom aktu (što je u pravilu odobrenje za uporabu⁴⁵), nadnevak odobrenja za izgradnju, izvođač, nadnevak odobrenog početka uporabe, tipologija,⁴⁶ referentna literatura i napomene, kao i naziv primarnog izvora. U nastavku članka dana je u opisu svake zgrade kratka okvirna analiza prema urbanističkom, funkcionalnom, konstruktivnom i oblikovnom kriteriju,⁴⁷ nakon čega su zbirno prikazani statistički rezultati prema zadanim kriterijima.

43 Građevna odnosno građevinska dozvola.

44 Za stratifikaciju golemoga projektantskog opusa arhitekta Vladimira Šterka u ovom i sljedećim člancima koristim ovaj sustav:

Katalog je utemeljen na projektima zato što je riječ o monografiji arhitekta. Složen je kronološki prema nadnevku prvoga upravnog akta i mjesno podijeljen prema gradu u kojem se nalazi te prema kriteriju autorstva. Prvo slovo označava grad: O – osječki, P – pozješki, S – slavonsko-krobrodski, V – vinkovacki, Z – Zagrebački itd. Drugo slovo označava kriterij autorstva projekta: A – atribuirani, P – potpisani. Dvoznamenasti broj na kraju popisnog broja jest redni broj projekta na određenom području. Za buduce kataloške jedinice, koje bi mogle nastati naknadnim otkrićem nekog projekta, koristit će se mala slova a, b, itd. nakon rednog broja, i to prema kronološkom redu nadnevka upravnog akta.

45 Stambena dozvola odnosno dozvola za uporabu.

46 Za označavanje tipologije ovdje koristim jednoznačni sustav primjerom modernom hrvatskom jeziku, i to tako da se u oznaci zgrade najprije dade 1. pridjev prema načinu izgradnje (ugrađena, poluugrađena, samostojeca) te, po potrebi, 2. pridjev prema položaju zgrade u ulici (uglavna), zatim 3. pridjev prema vrsti korištenja (stambena, trgovacka, poslovna, proizvodna ili upravna) i, po potrebi, 4. pridjev prema načinu korištenja (najamna, javna) ispred riječi zgrada (rijec kuća u sebi podrazumijeva stambeno pa zbog toga ne može biti jednoznačna odrednica). Ako je zgrada višefunkcionalna, tada su stavljeni pridjevi svih funkcija – poredani prema veličini površine pojedine funkcije od najveće prema najmanjoj. Ako se radi o više zgrada, tada se ispred izraza dodaje imenica sklop.

1. pridjev	2. pridjev	3. pridjev	4. pridjev	imenica
ugrađena, poluugrađena, samostojeca	uglavna	stambena, trgovacka, poslovna, proizvodna, upravna	najamna, javna	zgrada

47 Za označavanje oblikovne tipologije u odnosu na Novo gradenje (vidi bilješku 5.) ovdje koristim popočeni sustav koji sam objavio u članku „Stambene kuće Novoga gradenja u sjevernim dijelovima Zagreba u razdoblju od 1928. do 1945. godine“ (KAHLE, 2003: 167-73), a zatim primjenju u izradi doktorske disertacije (KAHLE, 2007: 42). Definicija. Zgrade su prema oblikovanju pročelja i krovista razvrstane u pet tipova. Prvi je tip *tradicionalno oblikovana zgrada* koja ima uspravne prozore i koso kroviste koje je razvedeno prema obrusu tlocrta. Postoje tri prijelazna tipa: *tradicionalno oblikovana zgrada s ravnim krovom* koja ima uspravne prozore i ravni krov obložen pokrovom od drvočementa (*Holzzementdach*) nad cijelim obrisom tlocrta, odnosno kubično oblikovano građevno tijelo s tradicionalno oblikovanim pročeljima, zatim *zgrada s pročeljima Novoga gradenja i kosiim krovistem*, to jest s položenim prozorima, te s kosiim krovistem koje je razvedeno prema obrusu tlocrta, kao i *zgrada s pročeljima Novoga gradenja i djelomičnim ravnim krovom*, to jest s položenim prozorima, te s ravnim krovom uz dijelove kosoga krovista. Dva posljednja tipa u pravilu se izvode prema zahtjevima građevinskih propisa. Posljednji je tip *zgrada Novoga gradenja*, s položenim prozorima i s ravnim krovom, dakle kubično oblikovano građevno tijelo.

SL. 6. SAMOSTOJECI STAMBENA ZGRADA BOGDANOVIC,

TUŠKANAC 90, 1927.-29.

FIG. 6 RESIDENTIAL DETACHED HOUSE BOGDANOVIC,

TUŠKANAC 90, 1927-29

ZPo1. (Sl. 2.) Ugrađena stambena najamna zgrada – Kralja Zvonimira 3, visine 7 etaža, sa srednjim dvorišnim krilom i svjetlikom, te jednostrešnim kosim krovistem i ravnim krovom. Karakterističan kat sadrži po jedan trosobni i četverosobni stan na stubište sa sobama orientiranim na ulicu i dvorište, koje su povezane halom, dok se pomoćne prostorije nalaze u dvorišnom krilu, a kupaonica i zahod svakog stana orientirani su na centralni svjetlik. Zidanica sa stropovima od drvenoga grednika, drvenim krovistem i masivnim stubama koje su oslonjene na čelične traverze. Tradicionalno oblikovana zgrada, s pročeljem od 5 prozorskih osi po uzoru na principе Češkog kubizma s klasicističkom plitkom plastikom.

ZPo2. (Sl. 3.) Ugrađena stambena, poslovna i trgovačka najamna zgrada – Gundulićeva 3, visine 7 etaža, sa srednjim dvorišnim krilom i jednostrešnim kosim krovistem te ravnim krovom. Karakterističan kat sadrži po jedan četverosobni i peterosobni stan na stubište sa sobama orientiranim na ulicu i dvorište, koje su povezane halom, dok se pomoćne prostorije nalaze u dvorišnom krilu, a zbog dužine fronte kupaonica i zahod svakog stana orientirani su na dvorište. Zidanica sa stropovima od drvenoga grednika, drvenim krovistem, stropovima nad podrumom, prizemljem i stubišnim krakovima te stupovima u prizemlju i mezaninu od armiranog betona, s masivnim stubama koje su oslonjene na čelične traverze i dizalom. Zgrada s pročeljem, koje konvergira Novom gradenju, od 7 prozorskih osi na principima Češkog kubizma s linijskom plitkom plastikom.

ZPo3. (Sl. 4.) Samostojeca stambena zgrada – Tuškanac 25, visine 3 etaže do krovog vijenca, s potkrovljem i dvostrešnim kosim krovom. Karakterističan kat sadrži 1 četverosoban stan sa sobama orientiranim na vrt, koje su povezane predsobom smještenom u sredini, dok se pomoćne prostorije nalaze u sjeverozapadnom dijelu kuće, a kupaonica je orientirana na balkon. Zidanica sa stropovima od drvenoga grednika, drvenim krovistem, stupovima zidanim u cementnom mortu, stropovima nad podrumom od armiranog betona i masivnim stubama koje su oslonjene na čelične traverze. Tradicionalno oblikovana zgrada, s pročeljima koja klasicističkim ukrasima naglašavaju vertikalnost građevnog tijela i s polukružnim erkerom koji je izbačen na dvorišno zabatno pročelje.

ZPo4. Samostojeca stambena zgrada – Tuškanac 27. Opis ove neizvedene zgrade tek se u detaljima razlikuje od opisa prethodne zgrade, Tuškanac 25.

ZPo5. Pregradnja ducana i izloga ugrađene stambene i trgovačke najamne zgrade – Ilica 36. Postojeći otvor izloga olakšani su tako da je izlog ispušten na pločnik i komponiran

SL. 7. UGRAĐENA UGOLOVNIČA STAMBENA NAJAMNA ZGRADA DRAGANEĆ, TRG KRALJA PETRA KREŠIMIRA IV. 17, 1927.-28.

FIG. 7 RESIDENTIAL CORNER TERRACED APARTMENT HOUSE FOR RENT DRAGANEĆ, KING PETAR KREŠIMIR IV SQUARE 17, 1927-28

SL. 8. UGRAĐENA STAMBENA I TRGOVAČKA NAJAMNA ZGRADA JUREŠA (KOLAR), DEŽELICEV PRILAZ 43, 1928.-31.

FIG. 8 RESIDENTIAL AND COMMERCIAL TERRACED APARTMENT HOUSE FOR RENT JUREŠA (KOLAR), DEŽELICEV PRILAZ 43, 1928-31

SL. 9. SAMOSTOJEĆA STAMBENA ZGRADA BEDEKOVIĆ-SCHINDLER, GRŠKOVICEVA 15, 1928.-30.

FIG. 9 RESIDENTIAL DETACHED HOUSE BEDEKOVIĆ-SCHINDLER, GRŠKOVICEVA 15, 1928-30

SL. 10. UGRAĐENA STAMBENA, POSLOVNA I TRGOVACKA NAJAMNA ZGRADA EBENSPANGER, ILLICA 15, 1929.-30.
FIG. 10 RESIDENTIAL, OFFICE, AND COMMERCIAL TERRACED APARTMENT HOUSE FOR RENT EBENSPANGER, ILLICA 15, 1929-30

SL. 11. UGRAĐENA UGLOVNA STAMBENA I TRGOVACKA NAJAMNA ZGRADA EISENSTÄDTER, DEŽELICEV PRILAZ 85, 1930.-31.

FIG. 11 RESIDENTIAL AND COMMERCIAL CORNER TERRACED APARTMENT HOUSE FOR RENT EISENSTÄDTER, DEŽELICEV PRILAZ 85, 1930-31

ZPo9. (Sl. 7.) Ugrađena uglavna stambena najamna zgrada – Trg kralja Petra Krešimira IV. 17, visine 7 etaža, sa srednjim dvorišnim svjetlikom te jednostrešnim kosim krovistem i ravnim krovom. Karakterističan tlocrt sadrži tri trosobna stana na stubište. Zidanica sa stropovima od drvenoga grednika, drvenim krovistem, stupovima zidanim u cementnom mortu, stropovima nad podrumom od armiranog betona i masivnim stubama koje su oslonjene na čelične traverze. Zgrada sa dva pročelja koja konvergiraju Novom gradenju, sa po 4 prozorske osi na svako pročelje. Oblikovanje ugla riješeno je izbačenim dijelovima pročelja sa spojnim balkonom oko zaobljenog ugla u prvom katu, iznad kojeg su zaobljeni plastično oblikovani balkoni, te razdjelnim vijencima u svakom katu.

ZP10. Ugrađena stambena najamna zgrada – Vodnikova 13, visine 6 etaža, s tranzitivnom tlocrtnom dispozicijom koja sadrži svjetlik prema lijevom susjedu i dvorišno krilo prema desnom susjedu te sa dvostrešnim razvedenim kosim krovistem. Karakterističan tlocrt sadrži dva dvosobna stana na stubište. Zidanica sa stropovima od drvenoga grednika, drvenim krovistem, stupovima zidanim u cementnom mortu, stropovima nad podrumom od armiranog betona i masivnim stubama koje su oslonjene na čelične traverze. U prvoj verziji projekta zgrada s pročeljem koje vodoravnim naglašavanjem teži principima Češkoga kubizma, a u drugoj verziji s pročeljem koje konvergira Novom gradenju i gdje se prvi put javlja polukružni erker. Nije sagrađeno.

ZP11. (Sl. 8.) Pregradnja ugrađene stambene najamne zgrade u ugrađenu stambenu i trgovacku najamnu zgradu – Deželicev prilaz 43 probijanjem kolnoga prolaza i ugradnjom armiranobetonetskog stubišta oslonjenog na dva stupa samca, s prenamjenom prizemnih stanova u lokale. Preoblikovanje tradicionalnoga pročelja u pročelje koje konvergira Novom gradenju, s horizontalnim prozorskim i kordonskim vijencima te tradicionalno oblikovanim balkonom.

ZP12. (Sl. 9.) Samostojeća stambena zgrada – Grškovićeve 15, visine 3 etaže, s ravnim krovom i krovnim terasama. Kuća sadrži 1 peterosobni dvoetažni stan, dok se pomoćne prostorije nalaze u suterenu. Zidanica s betonskim stropovima, stupovima zidanim u cementnom mortu i masivnim stubama. Zgrada Novoga gradenja, sa slobodno postavljenim prozorima različitih oblika i veličina te s naglašenim krovnim vijencima i klasicističkim motivom ograde terasa.

ZP13. Pregradnja dučana i izloga – Ilica 31. Zahvat se sastoji od umetanja čeličnih traverza i stupova umjesto punog zida te oblikovanja izloga velikim staklenim poljima koja su razdvojena širokim spojnim okvirima.

ZP14. (Sl. 10.) Ugrađena stambena, poslovna i trgovacka najamna zgrada – Ilica 15, visine 8

etaža, sastavljena od po jedne ulične i dvostručne kuće koje su povezane centralnim hodnikom u kojem se nalazi stubište i dizalo, s jednostrešnim kosim krovistem te ravnim krovom. Karakterističan tlocrt sadrži dva četverosobna stana na stubište. U donjim etažama armiranobetonski kostur, iznad prvoga kata zidanica s armiranobetonim stropovima i drvenim grednikom te s armiranobetoniskim stubištem. Zgrada s pročeljem Novoga gradenja i djelomičnim ravnim krovom, s 3 prozorske osi.

ZP15. Pregradnja ponutrice samostojeće stambene zgrade – Nazorova 68, sagradene 1888./89. godine, s promjenom unutarnjeg rasporeda u visokom prizemlju, čime je klasična paladijanska dispozicija zamijenjena funkcionalno organskim rasporedom pojedinih prostorija.

ZP16. (Sl. 11.) Ugrađena uglavna stambena i trgovacka najamna zgrada – Deželicev prilaz 85, visine 6 etaža, s dvorišnim krilom u Deželicevom prilazu, s jednostrešnim kosim krovistem i ravnim krovom. Karakterističan tlocrt sadrži tri trosobna stana na dva stubišta. U donjim etažama armiranobetonski kostur, iznad prvoga kata zidanica s armiranobetonim stropovima i drvenim grednikom te s armiranobetoniskim stubištem. Zgrada s pročeljima Novoga gradenja i djelomičnim ravnim krovom, sa 2 pročelja i karakterističnim tornjem. Neizvedena varijanta s potpuno ravnim krovovima.

ZP17. Pregradnja, prigradnja i dogradnja kata samostojeće stambene zgrade – Valdecova 8, s ponavljanjem rasporeda prostorija u prizemlju.

ZP18. Pregradnja kavane s izlozima – Trg Nikole Šubića Zrinskog 17. Prostor je umeđanjem čeličnih sastavljenih stupova i stropnih traverza dobio prolaznost i fluidnost. Nisu sačuvani nacrti pročelja.

ZP19. (Sl. 12.) Samostojeća stambena zgrada – Pantovčak 112, visine 3 etaže, s ravnim krovom i krovnim terasama. Kuća sadrži 1 sedmerosobni dvoetažni stan, dok se pomoćne prostorije nalaze u suterenu. Zidanica s betonskim stropovima, stupovima zidanim u cementnom mortu i masivnim stubama. Zgrada Novoga gradenja.

ZP20. (Sl. 13.) Ugrađena uglavna stambena, trgovacka i poslovna najamna zgrada – Draškovićeve 30. Ugrađena uglavna visine 7 etaža, s dvorišnim krilima u Đordicevoj ulici, s ravnim krovom. Karakterističan tlocrt sadrži četiri četverosobna stana na dva stubišta, s dizalima. Armiranobetonski kostur s armiranobetoniskim stubištem. Zgrada Novoga gradenja, sa 2 pročelja i karakterističnim

tornjicom. Neizvedena varijanta sadrži *art deco* – tretman pročelja u Draškovićevoj ulici, kaneliranog romboidnim rasterom.

ZP21. (Sl. 14.) Ugrađena stambena, poslovna i trgovačka najamna zgrada – Ilica 186, visine 6 etaža, s dvorišnim krilom, s dvostrešnim kosim krovistem i dijelovima ravnoga krova. Karakterističan tlocrt sadrži jedan trosobni i jedan dvosobni stan na stubište. U donjim etažama armiranobetonski kostur, iznad prvoga kata zidanica s armiranobetonским stropovima i drvenim grednikom, te s armiranobetonским stubištem. Zgrada s pročeljem Novoga gradića i kosim krovistem, s 5 prozorskih osi.

ZP22. Sklop ugrađenih stambenih i poslovnih javnih zgrada – Kralja Zvonimira 12. Prema statičkom računu zidanica s armiranobetonским stupovima, stropovima i stubištem. Zgrada Novoga gradića, s karakterističnim okomito postavljenim prozorima koji daju dojam tradicionalnosti.⁴⁸

ZP23. (Sl. 15.) Samostojeća stambena zgrada – Jabukovac 39, visine 4 etaže, s ravnim krovom i krovnim terasama. Sadrži 1 sedmerosobni dvoetažni stan, dok se pomoćne prostorije nalaze u suterenu. Zidanica s betonskim stropovima, stupovima zidanim u cementnom mortu i masivnim stubama. Zgrada Novoga gradića.

ZP24. Progradnja dučana i izloga ugrađene stambene i trgovačke najamne zgrade – Radiceva 5. Adaptacija izloga i ulaza u lokal, koji su izvedeni kao jednostavno profilirani otvori s reklamnim natpisima na pročelju.

ZP25. Progradnja stanova u drugom i trećem katu ugrađene uglovne stambene i trgovačke zgrade – Trg Nikole Šubića Zrinskoga 17. U četverosobnom uglovnom stanu izmijenjen je raspored prostorija na način da je jedna soba prenamijenjena u liječničku ordinaciju s dodanim radnim prostorijama.

ZP26. Ugrađena stambena i trgovačka najamna zgrada – Preradovićeve 11. Ugrađena kuća visine 7 etaža, s dvorišnim krilima, središnjim svjetlikom i ravnim krovom. Karakterističan tlocrt sadrži dva trosobna stana na stubište. Armiranobetonski kostur s armiranobetonским stubištem. Zgrada Novoga gradića, s 5 prozorskih osi. Nije sagrađeno.

ZP27. (Sl. 16.) Progradnja pročelja ugrađene stambene i trgovačke zgrade⁴⁹ Radiceva 29 na način da je kordonskim vijencem iznad prizemlja platno pročelje podijeljeno u dvije cjeiline. Ulaz je stiliziran postojećim polukružnim kamenim portalom. Otvori na prizemnom, poslovnom dijelu izvedeni su bez okvira, a prozorski otvori na gornjem, stambenom di-

jelu izvedeni su plitkim klupcicama i šambranama.

ZP28. (Sl. 17.) Ugrađena upravna i stambena javna zgrada – Kralja Zvonimira 15, suautor arhitekt Jovan Korka, visine 7 etaža, s dvorišnim krilom u kojem je smještena uredska dvorana i ravnim krovom. Karakterističan tlocrt sadrži uredske prostorije, a tavanski kat stanove. Armiranobetonski kostur s armiranobetoniskim stubištem. Zgrada Novoga gradića, s 10 prozorskih osi te s uvućenim prizemljem i zadnjim katom.

ZP29. (Sl. 18.) Progradnja, pregradnja i nadogradnja prvoga kata kuće – Ozaljska 8. Na postojecu prizemnicu nadograđen je kat, a prizemlje je prenamijenjeno u poslovne prostorije. Dvostrešni kosni krov s pročeljem Novoga gradića.

ZP30. (Sl. 19.) Ugrađena stambena najamna zgrada – Dežmanov prolaz 8, na uskoj parceli visine 6 etaža, s dvorišnim krilom, svjetlikom prema južnom susjedu i dvostrešnim kosim krovistem. Karakterističan tlocrt sadrži jedan trosobni stan na stubište i dizalo. Armiranobetonski kostur s armiranobetoniskim stubištem. Zgrada s pročeljem Novoga gradića i kosim krovistem, sa 2 prozorske osi.

ZP31. (Sl. 1.) Ugrađena uglovna upravna, poslovna i stambena javna zgrada – Trg kralja Petra Krešimira IV. 2, suautor arhitekt Jovan Korka, visine 7 etaža, s dvorišnim krilom u kojem je smještena kinodvorana i ravnim krovom. Karakterističan tlocrt sadrži uredske prostorije, a tavanski kat stanove. Armiranobetonski kostur s armiranobetoniskim stubištem. Zgrada Novoga gradića, sa 2 pročelja koja su zaobljenim uglovnim dijelom povezana u jedno pročeljno platno, s uvućenim zadnjim katom.

ZP32. Progradnja kinematografske dvorane u dvorištu ugrađene stambene i trgovačke najamne zgrade – Vlaška 70, s izvedenim ulazom na uličnom pročelju postojeće kuće.

ZP33. (Sl. 20.) Samostojeća stambena zgrada – Babonićeve 35, visine 3 etaže, s blago skošenim jednostrešnim krovistem. Kuća sadrži dva jednosobna stana u visokom prizemlju i jedan trosobni na katu, dok se pomoćne prostorije nalaze u suterenu. Zidanica s betonskim stropovima i drvenim grednikom, stupovima zidanim u cementnom mortu i masivnim stubama. Zgrada Novoga gradića.

ZP34. (Sl. 21.) Poluugrađena stambena zgrada – Gajdekova 16, visine 4 etaže, s terasom i plitkim trostrešnim kosim krovom. Karakterističan tlocrt sadrži jedan četverosobni stan, dok se pomoćne prostorije nalaze u suterenu. Zidanica s betonskim stropovima i drvenim grednikom, stupovima zidanim u cementnom mortu i masivnim stubama. Zgrada s pročeljem Novoga gradića i kosim krovistem.

SL. 12. SAMOSTOJEĆA STAMBENA ZGRADA MOSINGER, PANTOVČAK 112, 1930.-31.

FIG. 12 RESIDENTIAL DETACHED HOUSE MOSINGER, PANTOVČAK 112, 1930-31

SL. 13. UGRAĐENA STAMBENA, POSLOVNA I TRGOVAČKA NAJAMNA ZGRADA EISENSTÄDTER, ILLICA 186, 1930.-31.

FIG. 13 RESIDENTIAL, OFFICE, AND COMMERCIAL TERRACED APARTMENT HOUSE FOR RENT EISENSTÄDTER, ILLICA 186, 1930-31

⁴⁹ Prema suvremenoj tipologiji radi se o gradanskoj kući (Dreifensterhaus).

SL. 14. UGRADENA UGOLOVNA STAMBENA, TRGOVACKA I POSLOVNA NAJAMNA ZGRADA ROSINGER-JUNGWIRTH, DRASKOVICEVA 30, 1930.-31.

FIG. 14 RESIDENTIAL, COMMERCIAL, AND OFFICE CORNER TERRACED APARTMENT HOUSE FOR RENT ROSINGER-JUNGWIRTH, DRASKOVICEVA 30, 1930-31

ZP35. Prigradnja poluugrađene stambene najamne zgrade bez stubišta, u dvoristu ugrađene stambene najamne zgrade – Škrljeva 9, visine 3 etaže. Karakterističan tlocrt sadrži jedan dvosobni stan s balkonom. Zidanica sa stropovima od armiranog betona. Zgrada Novoga gradića.

ZP36. (Sl. 22.) Ugrađena stambena najamna zgrada – Arnoldova 4, visine 6 etaže, s dvostrešnim kosim krovistem. Karakterističan tlocrt sadrži jedan trostobni i jedan dvosobni stan na stubište te dizalo. Armiranobetonski kostur s armiranobetonskim stubištem. Zgrada s pročeljem Novoga gradića i kosim krovistem, s 5 prozorskih osi.

ZP37. Prigradnja i pregradnja kinematografske dvorane u samostojecoj zgradi – Tuškanac 1. Vladimir Šterk bio je pozvan da procijeni prethodni zahvat⁵⁰ i izradi staticki račun te dovrši adaptaciju postojeće dvorane.

ZP38. (Sl. 23.) Samostojeca stambena zgrada – Pantovčak 103 A, visine 3 etaže do krovnog vijenca, s potkovljem i dvostrešnim kosim krovom. Karakterističan kat sadrži jedan trostobni stan sa sobama orientiranim na vrt. Zidanica sa stropovima od armiranog betona, drvenim krovistem, stupovima zidanim u cementnom mortu i masivnim stubama koje su oslonjene na čelične traverze. Tradicionalno oblikovana zgrada s elementima koji podsjećaju na Novo gradić.

ZP39. Ugrađena stambena najamna zgrada – Medvedgradska 64 A, visine 4 etaže, s dvostrešnim kosim krovistem. Karakterističan tlocrt sadrži jedan dvosobni stan na stubište. Zidanica sa stropovima od armiranog betona i konzolnim stubištem sa stubama od armiranog betona. Zgrada s pročeljem Novoga gradića i kosim krovistem, sa 2 prozorske osi. Nije sagradeno.

ZP40. (Sl. 24.) Ugrađena stambena i trgovačka najamna zgrada – Kukuljevićeva 6, visine 6 etaže, s dvorišnim krilom i dvostrešnim kosim krovistem koje je razvedeno prema obliku tlocrta. Karakterističan tlocrt sadrži dva dvosobna stana na stubište i dizalo. Armiranobetonski kostur s armiranobetonskim stubištem. Zgrada s pročeljem Novoga gradića i kosim krovistem, s 4 prozorske osi, od kojih su dve balkanske.

OSNOVNI PRINCIPI KOMPOZICIJE I OBLIKOVANJA ANALIZIRANIH RADOVA

BASIC PRINCIPLES OF COMPOSITION AND DESIGN OF THE ANALYSED WORKS

Karakterističan zagrebački tlocrt ugrađene odnosno poluugrađene stambene zgrade deriviran je centralnim svjetlikom, odnosno svjetlicima prema susjednim kućama gdje je god to bilo moguće radi prirodnog osvjetljenja

svih prostorija i pravilne funkcionalne dispozicije sastavnih dijelova stana. Kod samostojecih stambenih zgrada koristena je prostorna dispozicija sa stubištem kao fokalnom točkom, koje je smješteno u sredini zgrade ili u izbačenom prizmatičnom ili polukružnom tijelu.

Konstrukcija zgrade do maksimuma je prilagođena mogućnostima zagrebačke sredine te se u pravilu koriste materijali i sastavni dijelovi koji su lako dobavljeni i jeftini te koje

50 Koji se, na temelju usporedbe grafične nacrta, može pripisati Milovanu Kovacevicu.

51 Te godine samostalno potpisuje projekt ugrađene stambene najamne zgrade u Ulici kralja Zvonimira 3 (Prilog 1, ZP01).

52 Kovacic, Ehrlich (nakon Kovacevice smrti), Schönu, Gentzkowu, Ibleru, Bastlu, Marceliju i Podhorskem egzistencijalno je pokriće bila nastavnička djelatnost na Tehnickoj visokoj školi (poslijе: Tehničkom fakultetu), Arhitektonskom odjelu Likovne akademije, odnosno Graditeljskom odjelu Obrtne škole. Zemljak odmah, a i Hribar nakon kratkog intermeca kao ovlašteni arhitekt, nalaze zapošljenu u Gradskom građevnom uredu, gdje ih slijede Antolic, Bahovec, Kavurić, Seissel i Ulrich. U takozvanim tandemima obično kreativniji partner projektira (Baranyai, Kauzlaric), a poslovno potkovaniji partner (Benedik, Gombos) vodi gradnju, dok su ovlašteni graditelj Aleksandar Freudenreich i doktor inženjer Pavao Deutsch, kao nastavljači poslovnice Leo Hönigsberg i Julio Deutsch, i zajednički i samostalni projektanti i graditelji koji posjeđuju građevinsko poduzeće.

53 Te godine otvaraju svoje urede arhitekti Stanko Kliška, Slavko Löwy i Zlatko Neumann.

54 ESIH, 1941: 23

55 Ovo se ponajprije odnosi na slobodnostojecu stambenu zgradu u Grskovicevoj 15 i „Dom Hrvatskog radisa“ u Ulici kralja Zvonimira 12, iako valja ispitati i ulogu koju su u uredu Vladimira Šterka imali arhitekti Osvald Schindler i Albert Planer.

56 Tako, na primjer, oblik kanelura na popravljenom pročelju ugrađene uglovne stambene, trgovačke i poslovne najamne zgrade Deutsch u Preradovićevoj ulici 5, a koja se pripisuje Milovanu Kovacevicu, vrlo je sličan onome na planu ugrađene uglovne stambene, trgovačke i poslovne najamne zgrade u Draskovićevu 30.

57 Ovdje treba samo napomenuti da je doktor inženjer gradevine Petar Krajčinović autor patenta za takozvani Krajčinović strop. Prema dosad otkrivenom, samostalno je projektirao ugrađene stambene najamne zgrade u Bosanskoj 4, Brčićevskog 16, Draskovićevoj 57 i Vodvodovnoj 8, te neizvedenu dvorišnu autogaražu u Preradovićevoj 20. Moguce je da je i te zgrade barem idejno osmislio arhitekt Vladimir Šterk.

Otkrićem angažmana Vladimira Šterka na analizi i sanaciji konstrukcije samostojecje zgrade kinematografa na Tuškancu 1 može se zaključiti slijedeće:

1. U dopisu od 12. siječnja 1938. godine Vladimir Šterk na dva mesta spominje dr. ing. Petra Krajčinovića [...] surađuje sa mnom Dr. ing. Petar Krajčinović, dok je graditeljske radevo povjerio gradilac ... Gradjevnom poduzeću [...] kao suradnika koji s kucevlasmicom nema formaliziran odnos.

2. U DAZg, ZGD, signaturi 3126, Tuškanac 1, pronadan je staticki račun koji supotpisuju dr. ing. Petar Krajčinović i ing. arh. Vladimir Šterk. Grafična je identična grafiči statickih računa koje je izradio dr. ing. Petar Krajčinović za ugrađene stambene najamne zgrade u Tomasicevoj ulici.

3. U DAZg, ZGD, signaturi 476, Dežmanov prolaz 8, nije pronađen uredno ovjeren staticki račun, nego njegov fragment (posljednja stranica i zig upravnoga tijela na poliedri), s datacijom 7. kolovoza 1935. godine i parafom dr. Šterk, ovl. arh. Grafična posljednje stranice potpuno odgovara grafiči statickih računa koje je izradio dr. ing. Pe-

SL. 15. SAMOSTOJECA STAMBENA ZGRADA RADAN, JABUKOVAC 39, 1931.-32.

FIG. 15 RESIDENTIAL DETACHED HOUSE RADAN, JABUKOVAC 39, 1931-32

bez problema može ugraditi u zgradu relativno neobrazovana i jeftina radna snaga, s minimalnim brojem potrebnih nadzornih radnika, ovlaštenih graditelja ili inženjera. U tome se sustavu novi materijali ili sklopovi koriste i ugrađuju tek onda kad postoji opće uvjerenje da su kvalitetni i pouzdani.

Zgrada se komponira i oblikuje kao plastično građevno tijelo izvedeno iz osnovnih prostornih tijela, dakle strukturalistički, a ne aditivno. U takvom sustavu svi oblikovni elementi,

tar Krajčinović za ugradene stambene najamne zgrade u Tomašicevoj ulici.

Iz navedenoga slijedi (to treba verificirati grafičkom analizom rukopisa statičkih računa zgrade u Dežmanovu prolazu 8 i Tomašicevoj 1, 3, 5):

1. U razdoblju od kolovoza 1935. godine do siječnja 1938. godine dr. ing. Petar Krajčinović stalni je suradnik ing. arh. Vladimira Šterka na izradi statičkih računa (vidjeti statički račun za zgradu u Arnolдовoj 4).

2. Može se pretpostaviti da je u istom razdoblju, a vjerojatno i kasnije, svaki nepotpisani projekt, kojega je izvodac Zlatko Koščić, a statiku potpisuje dr. ing. Petar Krajčinović – autorsko djelo ing. arh. Vladimira Šterka ili nekoga iz njegova najbližeg kruga.

Iz iznesenoga proizlazi da se Vlatku Šterku ili nekomu iz njegove najbliže projektantske okoline mogu atribuirati sljedeće zgrade: Bauerova 18, Tomašiceva 1, Tomašiceva 3, Tomašiceva 5, Tomašiceva 9, Tomašiceva 13. Sve navedeno treba potvrditi ili opovrgnuti analizom svake pojedine zgrade.

58 DAZg: ZGD: sign. 2097, Ul. Republike Austrije 15, dvorišna; molbe i zapisnici

59 Ankica Neumann i Aleksandrina Šterk imaju isto djevojačke prezime: Favalle

60 To Šterka i Neumann nije sprječavalo da im u samostalnom radu, odnosno zajednickoj suradnji, u vrijeme ekspanzije od 1926. do 1932. godine većina klijenata bude upravo židovske narodnosti.

61 Zgrade koje se s 90% sigurnosti mogu pripisati Vladimиру Šterku, a koje je izvelo Građevinsko poduzetništvo ing. Stjepan Černjak i ing. Josip Neumann jesu:

1. Ugradene stambene najamne zgrade *Weinberger i Schrenger*, Kneza Višeslava 3 i 5; tlocrtna dispozicija vrlo slična centralnom dijelu zgrade u Draskovićevoj 30;

2. Ugradena stambena najamna zgrada *Hubat*, Kneza Višeslava 7; tlocrtna dispozicija vrlo slična centralnom dijelu zgrade u Draskovićevoj 30;

3. Ugradena uglovna stambena najamna zgrada *Fuchs*, Kržanićeva 16; fasadna dispozicija pročelja vrlo nalik zgradi na Britanskom trgu 12;

4. Ugradena stambena najamna zgrada *Mirovinskog fonda Hrvatskog narodnog kazališta*, Marulicev trg 17: 1. varijanta pročelja s engleskim prozorima – 2. varijanta pročelja s klasicističkim balkonom – 3. varijanta pročelja s engleskim prozorima: eksperiment s Novim gradenjem i uvođenje upustene horizontalne zone pročelja u liniji prozora kao zamjena za kordonске vijence, ovđe se to u Zagrebu javlja prvi put. Tlocrt sa svjetlikom i dvorišnim kriptom. Treba provjeriti hipotezu da je ovo prva kuća na kojoj su u tijeku projektiranja mijenjana pročelja te da je to vjerojatno uzrokovalo konačno formiranje Odabora za pročelja. Postoji mogućnost da je u sklopu neformalne suradnje situaciju nacrtao Zlatko Neumann, a da je dr. ing. Pavao Deutsch sudjelovao u oblikovanju 3. varijante pročelja, iako je vjerojatnije da je to pročelje bilo uzorom kući u Mesnickoj 7 (dr. Pavao Deutsch), odnosno u Ulici kralja Zvonimira 37 (Bogdan Petrović).

5. Ugradena uglovna najamna stambena i trgovacka zgrada *Gorjan* (supotpisnik izjave o antocijanizmu iz 1922. godine), Boškovićeva 6; tlocrtna dispozicija vrlo slična tlocrtu zgrade na Trgu kralja Petra Krešimira IV. br. 17.

Kao primjer valja napomenuti da nacrte samostojecu stambene zgrade *Klaic* Zlatka Neumanna u Hercegovačkoj 76 potpisuje dr. ing. Pavao Deutsch.

primjerice dvostrešno koso kroviste, zatim odrezan odnosno poslije zaobljen ugao uglovnih zgrada, kao i ekspresivno plastično oblikovani balkoni – služe plastičnom isticanju građevnog tijela. Tu ulogu poslije preuzimaju izbačeni polukružni erkeri, konzole i okviri konstrukcije na zadnjem katu zgrade s ravnim krovom. U tom smislu, arhitekt Vladimir Šterk najprije oblikovne postulate Českog kubizma, a zatim i Novoga gradijenja, shvaca potpuno nekonvencionalno, kao načine izražavanja koji mu omogućuju potpunu arhitektonsku slobodu u granicama vitruvijanskih odnosno paladijanskih arhitektonskih načela.

DISKUSIJA

DISCUSSION

Iz analize opusa arhitekta Vladimira Šterka slijedi da je on bio samostalan ovlašteni arhitekt u Zagrebu u razdoblju od 1923. godine⁵¹ do smrti 1941. godine. Opus radova pokazuje da je on nakon staziranja u uredu Ignjata Fischera bio prvi arhitekt u Zagrebu koji je živio od slobodnog zanimanja u struci,⁵² a po svoj prilici i jedini do kraja razdoblja ekspanzije 1932. godine.⁵³ Dakle, on je projektantski i nadzorno suradivao s nekoliko različitih arhitekata, projektantskih ureda i građevinskih tvrtki. Treba provjeriti njegov stvarni doprinos u uredu Ignjata Fischera jer Esh atribuira ravnopravno autorstvo Šterku i Fischeru za radove iz ranih dvadesetih godina, kada Šterk još nije imao ovlastenja.⁵⁴ Isto tako, moguce je da su neki radovi iz ovoga članka, koje je signirao Vladimir Šterk, zajedničko djelo Šterka i Fischera⁵⁵, iako se može tvrditi da je u njihovoj zajedničkoj suradnji *spiritus movens* bio upravo arhitekt Vladimir Šterk. Treba pretpostaviti i to da je Šterk bio konzultant mlađih Fischerovih suradnika.⁵⁶ Nadalje, vrlo je značajna njegova suradnja s vršnim statičarom između dva svjetska rata – dr. ing. Petrom Krajčinovićem.⁵⁷ Što se pak građevinskih tvrtki tiče, dokumentirana je suradnja s „Građevinskim poduzetništvom ing. Stjepan Cernjak ing. Josip Neumann“ eksplicitnim navodom zapisnika očevida prilikom traženja građevinske dozvole za izgradnju dvorišne ugradene stambene najamne zgrade u Ulici Republike Austrije 15.⁵⁸ Vladimir Šterk i Josip Neumann bili su šurjadi,⁵⁹ koji su još 1922. godine zajednički sudjelovali u radu Društva židovskih asimilanata i antacionista.⁶⁰ Stoga se može pretpostaviti da je Vladimir Šterk autor vecine neautoriziranih zgrada koje je sagradilo građevinsko poduzeće „Cernjak i Neumann“. Bit će potrebno izvršiti opsežna dodatna istraživanja kako bi se potvrdila odnosno opovrgnula ova hipoteza, i to za svaku zgradu.⁶¹

Međutim, samo na taj način dadu se tumačiti riječi suvremenika: Potočnjakov navod dopri-

SL. 16. UGRADENA UPRAVNA I STAMBENA JAVNA ZGRADA JAVNE BURZE RADA, KRALJA ZVONIMIRA 15, 1935.-37., SUAUTOR ARH. JOVAN KORKA

FIG. 16 ADMINISTRATIVE AND RESIDENTIAL APARTMENT HOUSE OF PUBLIC EMPLOYMENT OFFICE, KING ZVONIMIR ST. 15, 1935-37, CO-AUTHOR ARCHITECT JOVAN KORKA

SL. 17. UGRADENA STAMBENA I TRGOVACKA NAJAMNA ZGRADA PALČIĆ, OZALJSKA 8, 1935.-36.

FIG. 17 RESIDENTIAL AND COMMERCIAL APARTMENT HOUSE FOR RENT PALČIĆ, OZALJSKA 8, 1935-36

SL. 18. UGRADENA STAMBENA NAJAMNA ZGRADA PICK,
DEŽMANOV PROLAZ 8, 1935.-36.

FIG. 18 RESIDENTIAL APARTMENT HOUSE FOR RENT PICK,
DEŽMANOV PROLAZ 8, 1935-36

SL. 19. SAMOSTOJECATA STAMBENA ZGRADA FÜRST,
BABONICEVA 35, 1936.-37.

FIG. 19 RESIDENTIAL DETACHED HOUSE FÜRST, BABONICEVA
35, 1936-37

SL. 20. POLUUGRAĐENA STAMBENA ZGRADA KRAJNJEĆ,
GAJDEKOVA 16, 1936.-37.

FIG. 20 RESIDENTIAL SEMI-DETACHED HOUSE KRAJNJEĆ,
GAJDEKOVA 16, 1936-37

nosa hrvatskoj arhitekturi nakon Prvoga svjetskog rata:⁶² „.... Vladimir Šterk se je posvetio slobodnoj, projektantskoj profesiji.

Gradio je mnoge privatne vile i velike najamne kuće...”⁶³ zatim Eshov nekrolog u Jutarnjem listu: „.... Pok. Šterk projektirao je i nadzirao gradnju velikog broja impozantnih palača i prekrasnih vila u Zagrebu...”;⁶⁴ Planiceve riječi na panel-diskusiji s protagonistima moderne: „(...) Ali opet su to samo neposredne suradnje i možda jedan duh koji je onda vladao da su se ljudi pratili i svi su u isto vrijeme znali što tko radi i kako radi. Možda je najocitiji primjer za ovaj razvitak pok. Šterk (...)”⁶⁵ Isto tako, činjenica je da ga Hribar u slikovnom prikazu svrstava ravno-pravno uz stare majstore hrvatske arhitekture u prikazu arhitekture najamnih palača koje su građene u dvadesetim godinama 20. stoljeća,⁶⁶ gdje se i on reklamira, i to kao jedini samostalni arhitekt.⁶⁷ Činjenicu da je samo oko jedne trećine svoga projektantskoga rada i potpisao, moguće je tumačiti barem na dva načina: kao asimilant nastojao je biti nezapažen pa nije htio da se o njegovu radu puno priča. Na to se nadovezuje i drugi razlog, a to je činjenica da je kao samostalni zaposlenik nastojao smanjiti troškove poslovanja, naročito porezne troškove, pa mu je u doba ekspanzije građevinske djelatnosti od 1927. do 1932. godine odgovaralo da te nacrte potpisuje izvodac. Znakovito je da se to razdoblje ekspanzije poklopilo s nastupanjem Novoga građenja u zagrebačku sredinu. Kada su pozicije Novoga građenja u Zagrebu bile osvojene, Vladimiru Šterku više nije odgovaralo da se prikazuje kao autor kuca koje su bile tranzitivne, iako su upravo one remek-djela zagrebačke i europske arhitekture iz doba te ekspanzije. Upravo je njegova vila Radan na Jabukovcu publicirana u prvom

prikazu Novoga građenja na području Jugoslavije u časopisu s francuskoga govornog područja. Arhitekt Vladimir Šterk nije bio voda u javnosti, iako je bio stvarateljem hrvatskoga Novoga građenja, a po kvaliteti i vrijednosti arhitektonskog opusa posve je sigurno u tucetu najvećih hrvatskih arhitekata 20. stoljeća.

ZAKLJUČAK

CONCLUSION

Dosadašnjim spoznajama arhitektu Vladimiру Šterku pridavala se uloga jednoga od susvaratelja takozvane moderne meduratne hrvatske arhitekture. Međutim, istraživanjem i analizom autoriziranih projekata i realizacija utvrđeno je da je njegova uloga bila daleko veća. Stoga je nastavno navedeno pet aspekata koji određuju njegovu – može se tvrditi – stožernu ulogu u arhitektonskim zbijanjima u zagrebačkoj arhitekturi između dva svjetska rata.

Prvi aspekt predstavlja status arhitekta kao slobodnoga zanimanja. Uz suradnju s uredom Ignjata Fischera, a poslije s „Građevnim poduzetništvom ing. Stjepan Cernjak i ing. Josip Neumann”, arhitekt Vladimir Šterk je prvi zagrebački potpuno slobodni arhitekt koji nije bio zaposlenik ili vlasnik građevinske

⁶² Šterkov doprinos naveden je prije Iblerova, ciji je opet naveden prije Zlatka Neumanna.

⁶³ POTOĆNJAK, 1939: 54

⁶⁴ ESH, 1941: 27

⁶⁵ PREMERL, 1976: 117

⁶⁶ Uz Kovačića, Ehrlicha, Schöna i Kaldu. HRIBAR, 1930: 242

⁶⁷ KUSEVIC, 1930: 6

tvrke, odnosno gradski ili državni namještenik (upravni činovnik ili profesor).

Drugi aspekt čini usporedna primjena različitih konstruktivnih metoda na jednoj zgradici, odnosno adaptacija različitih konstruktivnih sustava u jednu cjelinu, što je bilo uobičajeno u tadašnjem Zagrebu. Arhitekt Vladimir Šterk bio je vrstan staticar, a u rješavanju komplikiranih zadataća povezao se s tada vrhunskim stručnjacima u Zagrebu (ing. Franjo Kollibaš, dr. Petar Krajčinović).

Treći aspekt jest modifikacija funkcionalne sheme zagrebačke ugrađene odnosno ugrađene uglovne stambene najamne zgrade na način da se, bilo u sredinu, bilo sa strane tlocrta, uvede svjetlik odnosno svjetlici, na koje se onda orijentiraju pomoćne prostorije stanica, čime se omogućuje bolje provjetravanje i prirodno osvjetljenje. Ovakav način prostorne dispozicije bio je u Zagrebu poznat i prije Prvoga svjetskog rata, ali mu je arhitekt Vladimir Šterk dao standardni oblik. Početkom tridesetih godina tlocrtnu dispoziciju sa središnjim svjetlikom primjenjivali su arhitekti Zlatko Neumann, Milan Delenardo, Mladen Kauzlaric i Stjepan Planic.

Četvrti aspekt uključuje transfer takozvanog Češkoga kubizma u zagrebački prostor, iako valja spomenuti da je češki utjecaj bio zna-

čajno prisutan u radu splitskih arhitekata između dva svjetska rata, naročito u dvadesetim i početkom tridesetih godina 20. stoljeća. Zahvaljujući utjecaju školovanja, arhitekt Vladimir Šterk projektirao je nekoliko kuća koje obrazac stila Češkoga kubizma modifiraju zagrebačkim formama (kasetirana polja ispod glavnog vijenca, uokvireni prozorski otvori i naglašeni kordonski vijenci u ranoj fazi, a oblikovanje fasadnog platna ili njegovih stavnih dijelova kao ortogonalne ili kose mreže, te horizontalizam uvlačenjem polja prozorskih otvora, odnosno oblikovanjem balkona na tornjiču u zreloj fazi). Oblikovna načela arhitekta Vladimira Šterka masovno su preuzimali i koristili zagrebački ovlašteni graditelji i zidarski majstori sve do kraja Drugoga svjetskog rata, a neki i nakon toga.

Peti aspekt čini tada jaka židovska zajednica u Zagrebu, koje je projektantom arhitekt Vladimir Šterk bio od početka dvadesetih godina do početka krize u ranim tridesetim godinama. Poslije je projektirao i za narucioca drugih narodnosti, ali su njegovi klijenti uvek dolazili iz viših srednjih i visokih krugova: veletgovci i industrijalci, visi časnici i upravni činovnici. Takav krug narucičaca imao je preformulirane programe i estetske predodžbe, ali u vecini slučajeva i gotovo neograničen proračun.

SL. 21. UGRAĐENA STAMBENA NAJAMNA ZGRADA MEDVED, ARNOLDOVA 4, 1937.

FIG. 21 RESIDENTIAL APARTMENT HOUSE FOR RENT MEDVED, ARNOLDOVA 4, 1937

SL. 22. SAMOSTOJEĆA STAMBENA ZGRADA NEUMANN, PANTOVČAK 103A, 1939.

FIG. 22 RESIDENTIAL DETACHED HOUSE NEUMANN, PANTOVČAK 103A, 1939

SL. 23. UGRAĐENA STAMBENA I TRGOVACKA NAJAMNA ZGRADA PECINA, KUKULJEVICEVA 6, 1940.-41.

FIG. 23 RESIDENTIAL AND COMMERCIAL APARTMENT HOUSE FOR RENT PECINA, KUKULJEVICEVA 6, 1940-41

PRILOG 1. KATALOG POTPISANIH PROJEKATA I REALIZACIJA ARHITEKTA VLADIMIRA ŠTERKA U ZAGREBU OD 1923. DO 1941.

SUPPLEMENT 1 CATALOGUE OF VLADIMIR ŠTERK'S PROJECTS AND REALIZATIONS IN ZAGREB BETWEEN 1923 AND 1941

Popisni broj	Današnja adresa	Investitor	Nadnevak odobrenja za izgradnju	Izvodač	Nadnevak odobrenog početka uporabe	Tipologija	Literatura Napomene	Arhivska oznaka DAZg; ZGD:
ZPo1.	Kralja Zvonimira 3	„Omega“ d.d. za gradnju kuća	27. 7. 1923.	GP (ing.) Ivanić i Wolkenfeld	30. 6. 1924.	ugrađena stambena najamna zgrada	-	sign. 2835
ZPo2.	Gunduliceva 3	Präger, Ljudevit	29. 3. 1926.	GP (ing.) Braca Carne-lutti d.d.	13. 9. 1927.	ugrađena stambena, poslovna i trgovacka najamna zgrada	HRIBAR, 1930: 242 ***, 1931: 18 PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 796
ZPo3.	Tuškanac 25	Schönbaum, Mavro i Elsa	29. 4. 1926.	GP S. Florschütz i Braca Hintermayer	27. 12. 1926.	samostojeca stambena zgrada	-	sign. 3123
ZPo4.	Tuškanac 27	Tassotti, Josip	13. 8. 1926.	nije izvedeno		samostojeca stambena zgrada	-	sign. 3123, Tuškanac 21A
ZPo5.	Illica 36	Stern, dr. Armin; najmoprimac: tt. Salamander d.d.	2. 9. 1926.	nepoznat	nepoznato	pregradnja ducana i izloga ugrađene stambene i trgovacke najamne zgrade	-	sign. 945
ZPo6.	Illica 8	Weiss, Milan; najmoprimac: trgovina srebrnoga posuda, vlasništvo tt. Armano	18. 2. 1927.	GP Union d.d., ing. grad. F. Kollibas	nepoznato	pregradnja ducana i izloga ugrađene stambene i trgovacke najamne zgrade	-	sign. 926
ZPo7.	Britanski trg 12	Gross, Mavro, Hinko, Ilka i Berta	30. 3. 1927.	GP Union d.d., ing. grad. F. Kollibas	22. 12. 1928.	ugrađena uglovna stambena, trgovacka i poslovna najamna zgrada	PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk POFUK, 2008: 2	sign. 955, Illica 84
ZPo8.	Tuškanac 90	Bogdanovic, Ljerka	23. 4. 1927.	GP (ing.) Špiller i Šurina	23. 4. 1929.	samostojeca stambena zgrada	PREMERL, 1996: 30 PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 3125
ZPo9.	Trg kralja Petra Krešimira IV. 17	Draganec, mr. Mirko i Ankica	30. 5. 1927.	GP ing. S. Cernjak i ing. J. Neumann	25. 7. 1928.	ugrađena uglovna stambena najamna zgrada	-	sign. 1579
ZPo10.	Vodnikova 13	Schönbaum, Mavro i Julio	23. 8. 1927.	nije izvedeno	-	ugrađena stambena najamna zgrada	-	sign. 3264
ZPo11.	Deželicev prilaz 43	Jureša, Julijana (u gradevnoj dozvoli prezime Kolar)	7. 5. 1928.	nepoznat	8. 11. 1931.	pregradnja ugrađene stambene najamne zgrade u ugrađenu stambenu i trgovacku najamnu zgradu	PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 2319, Prilaz JNA 43
ZPo12.	Grškovićevo 15	Bedečović, ing. Dragutin i Lavoslava; Schindler, arh. Osvald	6. 10. 1928.	vjerojatno OG B. Milic	17. 10. 1930.	samostojeca stambena zgrada	*** 1930: 548	sign. 791
ZPo13.	Illica 31	Zagrebačka dionička pivovara i tvornica slada d.d.; najmoprimac: Schönbaum, Mavro, za ducan „Ivette“	14. 2. 1929., ponovna građevna dozvola: 11. 8. 1930.	GP Pollak i Bornstein	nepoznato	pregradnja ducana i izloga ugrađene stambene i trgovacke najamne zgrade	KUŠEVIĆ, 1930: (6)	sign. 943
ZPo14.	Illica 15	Ebenspanger, Karlo	18. 7. 1929.	GP ing. J. Dubsky i drug	11. 11. 1930.	ugrađena stambena, poslovna i trgovacka najamna zgrada	MIKAC ET.AL., 1982: supl. 4 LASLO, 1983: 26 LASLO, 1987: 100, 112 PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 934
ZPo15.	Nazorova 68	Rado, Julijo	24. 9. 1929.	nepoznat	nepoznato	pregradnja ponutrice samostojeca stambene zgrade	-	sign. 2002
ZPo16.	Dezelicev prilaz 85	Eisenstädter, Arnold i David	15. 4. 1930.	GP ing. S. Cernjak, ing. J. Neumann	15. 1. 1931.	ugrađena uglovna stambena i trgovacka najamna zgrada	-	sign. 2325
ZPo17.	Valdecova 8	Dumic, Mary	10. 6. 1930.	OG M. Sterle	9. 6. 1931.	pregradnja, prigradjnja i dogradnja kata samostojec stambene zgrade	-	sign. 3163
ZPo18.	Trg Nikole Šubića Zrinskoga 17	Schwarz, ud. Marta; na ruke Grad. poduzeća ing. S. Cernjak, ing. J. Neumann	12. 9. 1930.	GP ing. S. Cernjak, ing. J. Neumann	nepoznato	pregradnja kavane s izlozima	PREMERL, 1996: 332; KNEŽEVIC, 1996: 447 (bez navođenja Šterka kao autora)	sign. 3425
ZPo19.	Pantovčak 112	Mosinger, Štefanija	18. 10. 1930.	GP (ing.) Špiller i Šurina	5. 10. 1931.	samostojeca stambena zgrada	-	sign. 2137
ZPo20.	Draskoviceva 30	Rosinger, Žiga i Olga; Jungwirth, Zlata i dr. Gustav	21. 10. 1930.	GP (ing.) Ivanić i Wolkenfeld	31. 12. 1931.	ugrađena uglovna stambena, trgovacka i poslovna najamna zgrada	POTOČNJAK, 1939: 66 MIKAC ET.AL., 1982: supl. 4 LASLO, 1987: 101, 107 PREMERL, 1990: Sl. 35 PREMERL, 1996: 332 KAHLE, 2004: 82 KÖRBLER, 2007: 103-106 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 537
ZPo21.	Illica 186	Eisenstädter, Emanuel i Regina	10. 11. 1930.	GP ing. S. Cernjak, ing. J. Neumann	7. 11. 1931.	ugrađena stambena, poslovna i trgovacka najamna zgrada	-	sign. 970

Popisni broj	Današnja adresa	Investitor	Nadnevak odobrenja za izgradnju	Izvodac	Nadnevak odobrenog početka uporabe	Tipologija	Literatura Napomene	Arhivska oznaka DAZG; ZGD:
ZP22.	Kralja Zvonimira 12	Hrvatski radiša	2. 7. 1931.	Hrvatski radiša u vlastitoj reziji pod nadzorom ing. J. Aljinovica	27. 11. 1934. zapadno krilo; 17. 3. 1945. ostali dio	sklop ugrađenih stambenih i poslovnih javnih zgrada	Napomena: cijeli sklop danas je sastavni dio bloka MORH-a.	sign. 2836
ZP23.	Jabukovac 39	Radan, Vladimir i Draga	28. 8. 1931.	GP (ing.) Ivančić i Wolkenfeld	17. 10. 1932.	samostojeca stambena zgrada	***, 1933: 312 ŠTERK, 1934: 33-36 POTOCNIJAK, 1939: 73 PREMERL, 1976: 50-51 ČORAK, 1981: 97-99 PREMERL, 1983: 29-30 LASLO, 1983-84: 125, 131 LASLO, 1987: 99, 104 PREMERL, 1990: 128-29 PREMERL, 1996: 332 RADOVIC-MAHECIC, KÖRBLER, 2007: 177-80 hr.wikipedia.org/wiki/Vladimir_Šterk MILKOVIC, 2008.a: 3	sign. 1026
ZP24.	Radiceva 5	Račić, ud. Mila; najmoprimac: Kurešević, M.	4. 11. 1931.	GP (ing.) Ivančić i Wolkenfeld	nepoznato	pregradnja ducana i izloga ugrađene stambene i trgovacke najamne zgrade	-	sign. 2423
ZP25.	Trg Nikole Subica Žrinskoga 17	Schwarz, ud. Marta; na ruke Grad. poduzeća ing. S. Černjak, ing. J. Neumann	8. 6. 1932.	GP Braca ing. Faltus	29. 3. 1933.	pregradnja stanova na drugom i trejem katu ugrađene uglovne stambene i trgovacke zgrade	-	sign. 3425
ZP26.	Preradovićeva 11	Arnstein, Lavoslav i Jelka; Ackermann, Hermina	16. 8. 1932.	nije izvedeno	-	ugrađena stambena i trgovacka najamna zgrada	-	sign. 2290
ZP27.	Radiceva 29	Mazić, Duro	21. 7. 1934.	G. Mecnar, zidarski majstor	nepoznato	pregradnja pročelja ugrađene stambene i trgovacke zgrade	-	sign. 2425
ZP28.	Kralja Zvonimira 15; suautor arhitekt Jovan Korka	Javna burza rada	12. 4. 1935.	GP Braca ing. Faltus	4. 2. 1937.	ugrađena upravna i stambena javna zgrada	POTOČNIJAK, 1939: (69) LASLO, 1983: 29 LASLO, 1987: 101 PREMERL, 1996: 332 KÖRBLER, 2007: 293-94	sign. 2836
ZP29.	Ozaljska 8	Palčić, Ivo	18. 4. 1935.	nepoznat, vjerojatno sagradeno u vlastitoj reziji	17. 8. 1936.	prigradnja, pregradnja i nadogradnja ugrađene stambene i trgovacke najamne zgrade	-	sign. 1242
ZP30.	Dežmanov prolaz 8	Pick, Rudolf i Ida	17. 9. 1935.	GP ing. S. Černjak, ing. J. Neumann	29. 7. 1936.	ugrađena stambena najamna zgrada	LASLO, 1987: 100 PREMERL, 1996: 332 hr.wikipedia.org/wiki/Vladimir_Šterk	sign. 476
ZP31.	Trg kralja Petra Krešimira IV. 2; suautor arhitekt Jovan Korka	Radnička komora u Zagrebu	11. 11. 1935.	GP ing. J. Čorko; Splošna stavbena družba Maribor (celicna konstrukcija); Baćić d.d., ing. H. Korporić i ing. L. Temkin (centralno grijanje i ventilacija); R. Jakovina (električna instalacija)	28. 4. 1938.	ugrađena uglovna upravna, poslovna i stambena javna zgrada	POTOČNIJAK, 1939: (68) LASLO, 1983: 29 KOŠEVIĆ, 1987: 25 LASLO, 1987: 102 PREMERL, 1996: 332 BARIŠIĆ-MARENIC, 2007: 289-92 MILKOVIC, 2008.a: 2 MILKOVIC, 2008.b: 17 POFUK, 2008: 4	sign. 1577
ZP32.	Vlaška 70	Gjureković, Ella	23. 1. 1936.	OZM D. Miklec	29. 11. 1936.	prigradnja kinematografske dvorane u dvorištu ugrađene stambene i trgovacke najamne zgrade	-	sign. 3231
ZP33.	Baboniceva 35	Fürst, Oskar i Ilka	30. 6. 1936.	OZM F. Durlen	24. 5. 1937.	samostojeca stambena zgrada	-	sign. 35
ZP34.	Gajdeková 16	Kranjec, ing. Viktor i Ljerka	28. 12. 1936.	GP ing. I. Kurtović, ovl. grad. inženjer	15. 12. 1937.	poluuagrađena stambena zgrada	-	sign. 678
ZP35.	Škrlečeva 9	Grünwald, Bela	22. 3. 1937.	OZM F. Durlen	22. 9. 1937.	prigradnja poluuagrađene stambene najamne zgrade bez stubišta u dvorištu ugrađene stambene najamne zgrade	-	sign. 2974
ZP36.	Arnoldova 4	Medved, dr. Josip i Branka	30. 4. 1937.	GP ing. V. Pettaj, ovl. grad. inženjer	30. 12. 1937.	ugrađena stambena najamna zgrada	POFUK, 2008: 6	sign. 1310
ZP37.	Tuškanac 1	Zaklada „Prehrane”; najmoprimac: Pełoszy, Gita	31. 3. 1938.	OG D. Švab	12. 5. 1938.	prigradnja i pregradnja kinematografske dvorane u samostojecoj zgradi	-	sign. 3126
ZP38.	Pantovčak 103A	Neumann, Ankica	18. 4. 1939.	GP ing. S. Černjak, ing. J. Neumann	13. 11. 1939.	samostojeca stambena zgrada	POFUK, 2008: 3	sign. 2135
ZP39.	Medvedgradska 64A	Hursa, Franjo	24. 6. 1939.	nije izvedeno	-	ugrađena stambena najamna zgrada	-	sign. 1824
ZP40.	Kukuljevićeva 6	Pecina, Ante i Jelka	31. 5. 1940.	GP Presić i Levi	18. 2. 1941.	ugrađena stambena i trgovacka najamna zgrada	-	sign. 2492

PRILOG 2. POPIS PRONAĐENIH TEKSTOVA KOJIMA JE AUTORILI JEDAN OD AUTORA VLADIMIR ŠTERK

SUPPLEMENT 2 LIST OF THE TEXTS SIGNED BY VLADIMIR ŠTERK (OR AS ONE OF THE CO-AUTHORS)

Redni broj	Naziv bibliografske jedinice	Mjesto publikacije bibliografske jedinice	Datacija	Izvor
1.	Oglas	Jugoslavija na tehničkom polju 1919-1929, monografija, Zagreb	1930.	KUŠEVIĆ, 1930: 6
2.	Gradnja Rosinger-Jungwirth: obrazloženje promjenbenih nacrta, strojopis	Prilog molbi za izdavanje upravnog akta	17. 4. 1931.	DAZg: ZGD: Draškovićeva 30, sign. 537
3.	Umjetnicka akademija i savremeni arhitekt	Arhitektura, 3 (1-2): 26, Ljubljana	1933.	ŠTERK, 1933.a: 26
4.	Umjetnicka akademija i savremeni arhitekt	Tehnički list, 15 (1): 2, Zagreb	1933.	ŠTERK, 1933.b: 2
5.	Staleska pitanja arhitekata-projektanata na I. kongresu u ČSR	Tehnički list, 15, (3-4): 34-35, Zagreb	1933.	ŠTERK, 1933.c: 34-35
6.	Vila Radan u Zagrebu	Arhitektura, 4 (3): 33-36, Ljubljana	1934.	ŠTERK, 1934: 33-36
7.	Obrazloženje skice za novogradnju „Javne burze rada“ u Zagrebu, Zvonimirova ulica, potpisali ing. arch. Jovan Korka, ing. arch. Vlad. Šterk, strojopis	Prilog molbi za izdavanje upravnog akta	23. 10. 1934.	DAZg: ZGD: Kralja Zvonimira 15, sign. 2836
8.	Obrazloženje osnove četverokatnice za gdj i g ldu i Rudolfa Picka u Zagrebu u Dežmanovom prolazu br. 8, strojopis	Prilog molbi za izdavanje upravnog akta	24. 7. 1935.	DAZg: ZGD: Dežmanov prolaz 8, sign. 476
9.	Prilog molbi gde Gite Pelossy, strojopis	Prilog molbi za izdavanje upravnog akta	12. 1. 1938.	DAZg: ZGD: Tuškanac 1, sign. 3126
10.	Dom Hrv. društva planinara „Runolist“ na Sljemenu	Tehnički list, 21 (11-12): 146, Zagreb	1939.	ŠTERK, 1939: 146

PRILOG 3. POPIS PROJEKATA I REALIZACIJA U RAZDOBLJU OD 1923. DO 1941. GODINE KOJE SE U IZVORIMA PRIPISUJU ARHITEKTU VLADIMIRU ŠTERKU

SUPPLEMENT 3 LIST OF THE PROJECTS AND REALIZATIONS BETWEEN 1923 AND 1941 ATTRIBUTED TO THE ARCHITECT VLADIMIR ŠTERK

Redni broj	Današnja adresa	Investitor (i/ili naziv)	Tipologija	Datacija	Izvor	Primjedba
1.	Savska 23, Zagreb	Slavonija d.d.	ugrađena poslovna zgrada	9. 1923.	PREMERL, 1976: 117	navod arhitekta Stjepana Planica, na nacrtnima potpis GP Dubsky i drug
2.	Trg bana Josipa Jelačića 10, Zagreb	Gradska štedionica	ugrađena poslovna i stambena zgrada	1924.	MIKAC ET.AL., 1982: supl. 4; LASLO, 1983: 28	autori natjecajnog rada Ignjat Fischer i Vladimir Šterk
3.	Marticeva 16, Zagreb	Zagrebački zbor	samostojeci paviljon	1924.	PREMERL, 1996: 332	projekt za ured Ignjata Fischera, uklonjeno
4.	Pariz	Jugoslavenski paviljon	dio unutrašnjosti samostojecog paviljona	1925.	ČORAK, 1981: 238, fuznota 71	autor zgrade paviljona Stjepan Hribar, uklonjeno
5.	Barcelona	Jugoslavenski paviljon	dio unutrašnjosti samostojecog paviljona	1929.	KUŠEVIĆ, 1930: 6	autor zgrade paviljona Dragiša Brašovan, uklonjeno
6.	Brod n./S. [Slavonski Brod]	C. Bencevica sinovi	ugrađena uglavna stambena, poslovna i trgovacka najamna zgrada	prije 1930.	KUŠEVIĆ, 1930: 6	samostalni projekt i realizacija
7.	Brod n./S. [Slavonski Brod]	Podrum „Brodske vinogradarske zadruge“	unutrašnjost stambene i trgovacke najamne zgrade	prije 1930.	KUŠEVIĆ, 1930: 6	samostalni projekt i realizacija
8.	Trg bana Josipa Jelačića 10, Zagreb	„Gradska kavana“	kavana u prizemlju ugrađene uglavne poslovne i stambene zgrade	1930.	POFUK, 2008: 5	navod Jehude (Vojka) Šterka; prema drugim izvorima autori su Slavko Löwy i Frane Cota za ured Ignjata Fischera
9.	Preradovićevo šetalište 7, Osijek	Pilpel	ugrađena uglavna stambena najamna zgrada	1932.	SUDIC, 2006: 133	samostalni projekt i realizacija
10.	Park kralja Petra Krešimira IV. 5, Osijek	Fulla	ugrađena uglavna stambena najamna zgrada	1932.-33.	SUDIC, 2006: 133	navod arhitekta Miroslava Pavlinica
11.	Sljeme	Planinarski dom „Runolist“	samostojeca ugostiteljska zgrada	1932.-35.	PAVELIC, 2003: 126-33	u literaturi tlocrti prizemlja i prvoga kata te recentne fotografije pročelja
12.	ugao Illice i Kustosijanske, Kustosija, danas u Zagrebu	nepoznat	poluugrađena uglavna stambena i trgovacka najamna zgrada	1933. (?)	A. LASLO, usmeno priopćenje	slično tornjicu u Dezelicevoj 85
13.	Vinkovci	nepoznat	samostojeca stambena zgrada	1933. (?)	A. LASLO, usmeno priopćenje	samostalni projekt i realizacija
14.	Trg žrtava fašizma bb, Zagreb	„Dom likovnih umjetnosti“	samostojeci paviljon	1934.-38.	POFUK, 2008: 3	prema navodu Jehude (Vojka) Šterka: „arhitekt-savjetnik [Ivana Mestrovica] i suautor“
15.	Pozega	Grujic, dr. G. i V.	poluugrađena stambena zgrada	1938.	Z. KARAC, usmeno priopćenje	Na nacrtnima potpisani izvodac ing. Ladislav Holub, Slavonski Brod
16.	Nazorova 56, Zagreb	Rodanic	samostojeca stambena zgrada	1937.	*** 1938: 143-44; invent. LASLO, 1987: 99	potpisani uz arhitekte Korku, Krekic i Kiverova; na nacrtnima nije pronađen zig i paraf Vladimira Šterka
17.	Vinogradska 51, Zagreb	Vragovic, dr. J.	poluugrađena stambena zgrada	1939.-40.	POFUK, 2008: 3	navod Jehude (Vojka) Šterka, izvelo GP Braca Kaucić i Gyiketta

PRILOG 4. POPIS PUBLICIRANIH TEKSTOVA U KOJIMA SE SPOMINJE ARHITEKT VLADIMIR ŠTERK ILI KUĆE KOJE JE PROJEKTIRAO
SUPPLEMENT 4 LIST OF THE PUBLISHED TEXTS MENTIONING THE ARCHITECT VLADIMIR ŠTERK OR HIS PROJECTS

Redni broj	Naziv bibliografske jedinice	Mjesto publikacije bibliografske jedinice	Datacija	Izvor
1.	Razvitak grada Zagreba: 1919. – 1929.: Privatne kuće u Zagrebu	Jugoslavija na tehničkom polju 1919.-1929., monografija, Zagreb	1930.	HRIBAR, 1930: 242-43
2.	Nova četvrt Zagreba: Karvenjak i Šabin brijeg [U članku je reproducirana suvremena fotografija pročelja atribuirane vile Maric u Gajdekovoj 1]	Svijet, 5 (21): 548, Zagreb	1930.	***, 1930: 548
3.	Gradnja palace „Präger“ u Zagrebu	Arhitektura, 1 (1): 18, Ljubljana	1931.	***, 1931: 18
4.	Novi Zagreb: Jabukovac u Tuskancu	Svijet, 8 (16): 312, Zagreb	1933.	***, 1933: 312
5.	L'architecture en Yougoslavie	Architecture d'Aujourd'hui, 5 (6), Paris	1933.	ILITCH, 1933: 55
6.	Pola vijeka hrvatske umjetnosti	Katalog izložbe, Zagreb	1938.	***, 1938
7.	Prikaz nekoliko projekata i izvedenih građevina	Tehnički list, 21 (11-12): 139-54, Zagreb	1939.	***, 1939.A: 139-54
8.	Arhitektura u Hrvatskoj 1888.-1938.	Gradevinski vjesnik, 8 (4-5): 49-55, reprodukcije: (56-77), Zagreb	1939.	POTOČNIK, 1939: 49-55 (56-77)
9.	Arhitekti čiji su radovi reproducirani u ovom dvobroju.	Gradevinski vjesnik, 8 (4-5): 78-79, Zagreb	1939.	***, 1939.b: 78-79
10.	Umro ing. arh. Vladimir Šterk	Jutarnji list, 30 (10462): 29, Zagreb	1941.	ESIH, 1941: 29
11.	Pobjeda moderne	Arhitektura, 30 (-) [1976 (156-157)]: 41-54, Zagreb	1976.	PREMERL, 1976.a: 41-54
12.	Razgovor s protagonistima moderne	Arhitektura, 30 (-) [1976 (156-157)]: 116-28, Zagreb	1976.	PREMERL, 1976.b: 116-28
13.	U funkciji znaka	Centar za povijesne znanosti, odjel za povijest umjetnosti, Zagreb	1981.	ČORAK, 1981.
14.	Arhitektonski vodič I, Zagreb: Donji grad, 19. i 20. stoljece	Čovjek i prostor, 29 (9) [1982 (354)]: 19 + suplement 1-4, Zagreb	1982.	MIKAC, LASLO, 1982: 19 (1-4)
15.	Izgradnja javnih objekata u Zagrebu do 1940.: jedan od mogućih izbora	Čovjek i prostor, 30 (3) [1983 (360)]: 25-29, Zagreb	1983.	LASLO, 1983: 25-29
16.	Mogućnost slobodnog ostvarivanja modernih arhitektonskih načela: individualna stambena izgradnja između dva rata	Čovjek i prostor, 30 (4) [1983 (361)]: 27-30, Zagreb	1983.	PREMERL, 1983: 27-30
17.	Arhitektonski vodič: individualno stanovanje u Zagrebu od 1900. do 1940. godine	Arhitektura, 36-37 (-) [1983-84 (186-187-188)]: 120-31, Zagreb	1984.	LASLO, 1983-84: 120-31
18.	Arhitektura 20. stoljeća u Hrvatskoj	Arhitektura 20. vijeka, Beograd-Zagreb-Mostar	1986.	DOMLJAN, 1986: 37-42, 110
19.	Zagreb – kamerom Toše Dapca	Arhitektura, 40 (1-4) [1987 (200-203)]: 24-29, Zagreb	1987.	KOŠČEVIĆ, 1987: 24-29
20.	Arhitektonski vodič: individualno stanovanje u Zagrebu od 1900. do 1940. godine	Arhitektura, 40 (1-4) [1987 (200-203)]: 97-112, Zagreb	1987.	LASLO, 1987: 97-112
21.	Hrvatska moderna arhitektura između dva rata: nova tradicija, drugo izdanje	Nakladni zavod Matice hrvatske, Zagreb	1990.	PREMERL, 1990.
22.	ŠTERK: Vladimir: arhitekt	Enciklopedija hrvatske likovne umjetnosti, II., Leksikografski zavod „Miroslav Krleža“: 332-33, Zagreb	1996.	PREMERL, 1996: 332-33
23.	Vladimir Šterk: planinarski dom „Runolist“ na Medvednici	Oris, 5 (-) [2003 (19)]: 126-33	2003.	PAVELIĆ, 2003: 126-33
24.	Utjecaj praske škole na arhitekturu moderne u Splitu	doktorska disertacija, Arhitektonski fakultet Sveučilišta u Zagrebu, Zagreb	2003.	PLEJIĆ, 2003.
25.	Židovi u Zagrebu 1918.-1941.	Novi Liber, Zagreb	2004.	GOLDSTEIN, 2004.
26.	Zagrebacka uglovnica u razdoblju od 1928. do 1944. godine	Prostor, 12 (1): 77-86, Zagreb	2004.	KAHLE, 2004: 77-86
27.	Moderna arhitektura u Hrvatskoj 30-ih godina / Croatian Modern Architecture in the 1930s	Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's, monografija	2007.	RADOVIĆ-MAHEĆIĆ, 2007: 16-32
28.	9. Trgovačko-stambena zgrada Rosinger-Jungwirth / Commercial and residential building Rosinger-Jungwirth	Ibid.	2007.	KÖRBLER, 2007.a: 103-106
29.	28. Vila Radan / Villa Radan	Ibid.	2007.	RADOVIĆ-MAHEĆIĆ, KÖRBLER, 2007: 103-106
30.	56. Urbanističko-arhitektonsko-hortikultурno oblikovanje [Trg kralja Petra Krešimira IV.] / Urbanist-architectural-horticultural design [King Petar Krešimir IV Square]	Ibid.	2007.	BARIŠIĆ-MARENIC, 2007: 285-92
31.	57. Javna burza rada / Public Labour Market	Ibid.	2007.	KÖRBLER, 2007.b: 293-94
32.	Vladimir Šterk	Članak u: Wikipedija, slobodna enciklopedija, hrvatsko izdanje	2007.	***, 2007.
33.	Internacionalni stil – izložbe međuratnog Zagreba (1928.-1941.)	Radovi IPU, 31: 313-26, Zagreb	2007.	BJAŽIĆ-KLARIN, 2007: 313-26
34.	Bez domovnice jer sam Židov	Jutarnji list, 26. 4. 2008: 2-3, Zagreb	2008.	MILKOVIC, 2008.a: 2-3
35.	Vojko Šterk hitno dobiva hrvatsko državljanstvo	Jutarnji list, 14. 6. 2008: 16-17, Zagreb	2008.	MILKOVIC, 2008.b: 16-17
36.	Židov kojemu država ne da da bude Hrvat	Jutarnji list, 21. 9. 2008: internet izdanje 1-7, Zagreb	2008.	POFUK, 2008: 1-7

LITERATURA

BIBLIOGRAPHY

1. BARIŠIĆ-MARENIC, Z. (2007.), 56. *Urbanisticko-architektonsko-hortikulturno oblikovanje [Trg Kralja Petra Krešimira IV.] / Urbanist-architectural-horticulatural design [King Petar Krešimir IV Square]*, u: „Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's”, [Radović-Mahečić, D. ur.], Institut za povijest umjetnosti & Školska knjiga: 285-92, Zagreb
2. BJAŽIĆ-KLARIN, T. (2007.), *Internacionalni stil – izložbe meduratnog Zagreba (1928.-1941.)*, u: „Radovi IPU” 31, Institut za povijest umjetnosti: 313-26, Zagreb
3. BLAGOJEVIĆ, Lj. (2003.), *Modernism in Serbia: The elusive margins of Belgrade architecture 1919-1941*, MIT Press, Cambridge Mass.
4. ČORAK, Ž. (1981.), *U funkciji znaka*, Centar za povijesne znanosti, odjel za povijest umjetnosti, Zagreb
5. DOMLJAN, Ž. (1986.), *Arhitektura 20. stoljeća u Hrvatskoj*, u: „Arhitektura 20. vijeka”: 37-42, 110, Beograd-Zagreb-Mostar
6. ESIH, I. (1941.), *Umro ing. arh. Vladimir Šterk, „Jutarnji list”*, 30 (10462): 29, Zagreb
7. GOLDSTEIN, I. (2004.), *Židovi u Zagrebu 1918-1941.*, Novi Liber, Zagreb
8. HRIBAR, S. (1930.), *Razvitak grada Zagreba: 1919 – 1929: Privatne kuce u Zagrebu*, u: „Jugoslavija na tehničkom polju 1919-1929” [Kušević, R. ur.], Udruženje jugoslavenskih inženjera i arhitekata: 242-43, Zagreb
9. IGNJATOVIC, A. (2007.), *Jugoslovenstvo u arhitekturi 1904-1941*, Građevinska knjiga, Beograd
10. ILITCH, Lj. (1933.), *L'architecture en Yougoslavie, „L'Architecture d'aujourd'hui”*, 5 (6): 55, Paris
11. KAHLER, D. (2003.), *Stambene kuće Novoga gradišta u sjevernim dijelovima Zagreba u razdoblju od 1928. do 1944. godine*, „Prostor”, 11 (2): 167-73, Zagreb
12. KAHLER, D. (2004.), *Zagrebacka uglovnica u razdoblju od 1928. do 1945. godine*, „Prostor”, 12 (1): 77-86, Zagreb
13. KAHLER, D. (2007.), *Stambene kuće Novoga gradišta u sjevernim dijelovima Zagreba u razdoblju od 1928. do 1944. godine*, doktorska disertacija, Arhitektonski fakultet Sveučilišta u Zagrebu
14. KNEŽEVIĆ, S. (1996.), *Zagrebacka zelena potkova*, Školska knjiga, Zagreb
15. KÖRBLER, I. (2007.a), 9. *Trgovačko-stambena zgrada Rosinger-Jungwirth / Commercial and residential building Rosinger-Jungwirth*, u: „Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's”, [Radović-Mahečić, D. ur.], Institut za povijest umjetnosti & Školska knjiga: 103-106, Zagreb
16. KÖRBLER, I. (2007.b), 57. *Javna burza rada / Public Labour Market*, u: „Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's”, [Radović-Mahečić, D. ur.], Institut za povijest umjetnosti & Školska knjiga: 293-94, Zagreb
17. KOŠČEVIĆ, Ž. (1987.), *Zagreb – kamerom Toše Dapca, „Arhitektura”*, 40 (1-4) [1987 (200-203)]: 24-29, Zagreb
18. KUŠEVIC, R. [ur.] (1930.), *Jugoslavija na tehničkom polju 1919-1929*, Udruženje jugoslavenskih inženjera i arhitekata, Zagreb
19. LASLO, A. (1983.), *Izgradnja javnih objekata u Zagrebu do 1940.: jedan od mogućih izbora, „Čovjek i prostor”*, 30 (3) [1983 (360)]: 25-29, Zagreb
20. LASLO, A. (1983.-84.), *Arhitektonski vodič: individualno stanovanje u Zagrebu od 1900. do 1940. godine*, „Arhitektura”, 36-37 (-) [1983-84 (186-187-188)]: 120-31, Zagreb
21. LASLO, A. (1987.), *Arhitektonski vodič: individualno stanovanje u Zagrebu od 1900. do 1940. godine*, „Arhitektura”, 40 (1-4) [1987 (200-203)]: 97-112, Zagreb
22. MIKAC, N.; LASLO, A. (1982.), *Arhitektonski vodič I*, Zagreb: *Donji grad, 19. i 20. stoljeće, „Čovjek i prostor”*, 29 (9) [1982 (354)]: 19 + suplement 1-4, Zagreb
23. MILKOVIC, S. (2008.a), *Bez domovnice jer sam Židov: Vojko Šterk i cijela njegova obitelj živjeli su u Zagrebu, „Jutarnji list”*, 26. 4. 2008: 2-3, Zagreb
24. MILKOVIC, S. (2008.b), *Vojko Šterk hitno dobiva hrvatsko državljanstvo, „Jutarnji list”*, 14. 6. 2008: 16-17, Zagreb
25. OBAD ŠČITAROCI, M. [gl. ur.] (2000.), *Sveučilište u Zagrebu – Arhitektonski fakultet, 1919./1920. – 1999./2000.: osamdeset godina izobrazbe arhitekata u Hrvatskoj*, Arhitektonski fakultet Sveučilišta u Zagrebu, Zagreb
26. PAVELIĆ, T. (2003.), *Vladimir Šterk: planinarski dom „Runolist“ na Medvednici, „Oris”*, 5 (-) [2003 (19)]: 126-33, Zagreb
27. PLEJIĆ, R. (2003.), *Utjecaj praske škole na arhitekturu moderne u Splitu*, doktorska disertacija, Arhitektonski fakultet Sveučilišta u Zagrebu, Zagreb
28. POFOK, B. (2008.), *Židov kojemu država ne da da bude Hrvat: Vojko Šterk je 1949., kao i svi Židovi koji su odlazili u Izrael, bio prisiljen odreći se jugoslavenskog i hrvatskog državljanstva, „Jutarnji list”*, 14. 6. 2008: internet izdanje 1-7, Zagreb
29. POTOČNJAK, V. (1939.), *Arhitektura u Hrvatskoj 1888 - 1938*, „Građevinski vjesnik”, 8 (4-5): 49-55, reprodukcije: (56-77), Zagreb
30. PREMERL, T. (1976.a), *Pobjeda moderne, „Arhitektura”*, 30 (-) [1976 (156-157)]: 41-54, Zagreb
31. PREMERL, T. [mod.] (1976.b), *Razgovor s protagonistima moderne, „Arhitektura”*, 30 (-) [1976 (156-157)]: 116-28, Zagreb
32. PREMERL, T. (1983.), *Mogućnost slobodnog ostvarivanja modernih arhitektonskih načela: individualna stambena izgradnja između dva rata, „Čovjek i prostor”*, 30 (4) [1983 (361)]: 27-30, Zagreb
33. PREMERL, T. (1990.), *Hrvatska moderna arhitektura između dva rata: nova tradicija?*, Nakladni zavod Matica hrvatske, Zagreb
34. PREMERL, T. [T. Pl.] (1996.), ŠTERK: *Vladimir: arhitekt*, u: „Enciklopedija hrvatske likovne umjetnosti, II.” [Domljan, Ž. ur.], Leksikografski zavod „Miroslav Krleža”: 332-33, Zagreb
35. RADOVIĆ-MAHEĆIĆ, D. (2007.), *Moderna arhitektura u Hrvatskoj 30-ih godina / Croatian Modern Architecture in the 1930s*, u: „Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's”, [Radović-Mahečić, D. ur.], Institut za povijest umjetnosti & Školska knjiga: 16-32, Zagreb
36. RADOVIĆ-MAHEĆIĆ, D.; KÖRBLER, I. (2007.), 28. *Vila Radan / Villa Radan*, u: „Moderna arhitektura u Hrvatskoj 1930-ih / Modern Architecture in Croatia 1930's”, [Radović-Mahečić, D. ur.], Institut za povijest umjetnosti & Školska knjiga: 103-106, Zagreb
37. SUDIĆ, I. (2006.), *Stambena arhitektura između 1931. i 1945.*, u: „Osječka arhitektura 1918. – 1945.”, [Martinčić, J., Hackenberger, D., ur.], Hrvatska akademija znanosti i umjetnosti, Zavod za znanstveni i umjetnički rad u Osijeku: 123-42, Zagreb – Osijek
38. ŠTERK, V. (1933.a), *Umjetnicka akademija i savremeni arhitekt*, „Arhitektura”, 3 (1-2): 26, Ljubljana
39. ŠTERK, V. (1933.b), *Umjetnicka akademija i savremeni arhitekt*, „Tehnički list”, 15 (1): 2, Zagreb
40. ŠTERK, V. (1933.c), *Staleska pitanja arhitekata-projektanata na I. kongresu u ČSR*, „Tehnički list”, 15. (3-4): 34-35, Zagreb
41. ŠTERK, V. (1934.), *Vila Radan u Zagrebu*, „Arhitektura”, 4 (3): 33-36, Ljubljana
42. ŠTERK, V. (1939.), *Dom Hrv. drustva planinara „Runolist“ na Sljemenu*, „Tehnički list”, 21 (11-12): 146, Zagreb
43. ŠVACHA, R. (1995.), *The Architecture of New Prague 1895–1945*, MIT Press, Cambridge, Massachusetts
44. *** (1930.), *Nova četvrt Zagreba: Karvenjak i Švabin brijege, „Svijet”*, 5 (21): 548, Zagreb
45. *** (1931.), *Gradnja palace „Präger“ u Zagrebu, „Arhitektura”*, 1 (1): 18, Ljubljana
46. *** (1933.), *Novi Zagreb: Jabukovac u Tuškanцу, „Svijet”*, 8 (16): 312, Zagreb
47. *** (1938.), *Pola vijeka hrvatske umjetnosti*, katalog izložbe, Zagreb
48. *** (1939.a), *Prikaz nekoliko projekata i izvedenih gradevina, „Tehnički list”*, 21 (11-12), Specijalni broj Kluba arhitekta Sekcije Zagreb U.J.I.A.: 139-154, Zagreb
49. *** (1939.b), *Arhitekti čiji su radovi reproducirani u ovom dvobroju.., „Gradevinski vjesnik”*, 8 (4-5): 78-79, Zagreb
50. *** (2007.), *Vladimir Šterk, „Wikipedia”*, Slobodna enciklopedija, hr.wikipedia.org/wiki/Vladimir_Šterk

IZVORI

SOURCES

DOKUMENTACIJSKI IZVORI

DOCUMENT SOURCES

1. DAZg: ZGD: sign. 1-3849, sign. mf. 1-636

IZVORI ILUSTRACIJA

ILLUSTRATION SOURCES

- | | |
|------------------------------|-------------------------------|
| SL. 1., 17. | Suvremena razglednica, detalj |
| SL. 2. | *** 1931: 18 |
| SL. 3., 4-8., 10-14., 16-23. | Fotografija: D. Kahle |
| SL. 9. | *** 1930: 548 |
| SL. 15. | *** 1933: 312 |

SAŽETAK

SUMMARY

PROJECTS AND REALIZATIONS BY VLADIMIR ŠTERK IN ZAGREB BETWEEN 1923 AND 1941

Recent Croatian historiography usually presents the architect Vladimir Šterk as one of the creators of the so-called modern Croatian architecture between the two World Wars. However, no comprehensive evaluation of his architectural oeuvre has been made so far. This paper, therefore, is the first in a series of future papers dedicated to the architect's works. It presents the analyzed projects and realizations in Zagreb between 1923 and 1941; the next paper will cover the period between 1921 and 1941 and the final paper will present his projects and realizations for the areas out of Zagreb together with a comprehensive theoretical analysis of his entire oeuvre.

The architect Vladimir Šterk was born in Zagreb on the 5th of January 1891 in a Jewish family. After his high-school graduation in 1909, he graduated from the Czech Polytechnic in Prague on the 19th of March, 1921. Upon his return to Zagreb he started his professional career in the construction company "Engineers Spiller, Juzbašić, Šurina" and later in Ignjat Fischer's architectural practice. On the 22nd of March, 1922 he passed his licensing exam and in the early 1923 together with the architect Fischer he won the first award at the architectural competition for the public building of City Savings-bank on Ban Jelačić square in Zagreb. He started his own architectural practice and collaborated with Jovan Korka, Đorđe Krekić, Georgije Kiveroff, Osvald Schindler and Albert Planer. Initially he collaborated with Ignjat Fischer's architectural practice but later he established a long and fruitful collaboration with the *Construction Enterprise* headed by the engineers Stjepan Černjak and Josip Neumann. He died in Zagreb on the 6th of March, 1941.

The present research is based on the results of a series of previous researches on the residential apartment houses for rent in Zagreb between 1928

and 1945, the residential buildings in north Zagreb from the same period and the inventory-making of the Zagreb historic nucleus between 1919 and 1945, supplemented with the preliminary research on residential buildings in *Sajmište* area and northern parts of the town between 1919 and 1927. The data provided the basis for a list of 40 projects and realizations of the architect Vladimir Šterk in the Zagreb area between 1923 and 1941 listed chronologically according to the date of the first administrative document which is actually the approval for construction. Between the 2nd of January and the 25th of July, 2006, the documents were thoroughly researched in the Collection of the construction documentation of the State Archive in Zagreb. The projects were analyzed according to the urban, functional, structural and design criteria followed by a photographic documentation of each accessible realization. The analysis of 40 projects and realizations confirms that the architect Vladimir Šterk used his own principles of composition and design in his work. A typical plan of the Zagreb-style residential apartment house or a semi-detached house was derived from a central lightwell or lightwells facing the neighbouring buildings wherever possible in order to provide daylight in all rooms and ensure a correct functional disposition of the apartment areas. The focal point of the spatial disposition of the residential detached houses consisted of a staircase which was either centrally placed or projected in a prismatic or semi-circular part of the building. The building was structurally adapted as much as possible to its Zagreb environment. Consequently, the materials used were easily available and cheap and could be worked by relatively uneducated workers in the presence of as few supervisors or registered engineers as possible. New materials were used only when their quality and reliability

had been thoroughly tested. The building was composed and designed as a plastic body derived from the basic spatial bodies, i.e. in a structural and not additive way. In such a system all design elements emphasize the plasticity of the building. Vladimir Šterk's concept of the design principles of Czech cubism and Modern architecture was unconventional in this respect. These principles were actually his ways of expression which allowed him a complete architectural freedom within the constraints of the Vitruvian and Palladian architectural principles.

This research shows that Vladimir Šterk had a crucial role in the history of Zagreb architecture between the two World Wars as confirmed by the analysis of the rest of his work. His work in collaboration with the Ignjat Fischer's architectural practice and later with the eng. Stjepan Černjak & eng. Josip Neumann company shows that he was the first true free-lance architect in Zagreb. He was not employed in any company, he did not own a construction company, he was not employed in any city or administrative office or school. He was a first-class structural engineer. When dealing with complicated tasks he collaborated with the best experts in Zagreb at the time: the engineer Franjo Kollibas and the engineer Petar Krajičinović. His design principles were widely copied by other Zagreb-based registered engineers and masonry workers until the end of the Second World War and afterwards. Vladimir Šterk used to work for the powerful Jewish community in Zagreb from the early 1920s until the early 1930s. Later he was commissioned by the clients of other nationalities who used to be, as a rule, wealthy middle and upper class wholesalers and industrialists, high-ranking officers and civil servants. Such clients had their own aesthetic ideas and almost unlimited budgets.

DARKO KAHLER

BIOGRAFIJA

BIOGRAPHY

Dr. sc. DARKO KAHLER, dipl.ing.arch. Godine 1989. diplomirao je na Arhitektonskom fakultetu Sveučilišta u Zagrebu, gdje je i magistrirao 2002. godine s temom „Zagrebačka ugradnja najamna kuća od 2. siječnja 1928. do 14. veljace 1935. godine”. Doktorirao je 2007. s disertacijom „Stambene kuće Novoga gradišta u sjevernim dijelovima Zagreba u razdoblju od 1928. do 1945. godine”. Od 2006. je honorarni nastavnik na Tehničkom vеleučilištu u Zagrebu na predmetu Javne i industrijske zgrade. Od 2008. je istraživač na znanstvenom projektu „Atlas hrvatske arhitekture XX. stoljeća”. Bavi se projektiranjem svih vrsta zgrada te proučavanjem arhitekture u Hrvatskoj u drugoj polovici 19. i prvoj polovici 20. stoljeća, a napose istraživanjem zagrebačke stambene arhitekture između dva svjetska rata.

DARKO KAHLER, Dipl.Eng.Arch., Ph.D. In 1989 he graduated from the Faculty of Architecture of the University of Zagreb where he received his Master of Science Degree in 2002 with his thesis on "Zagreb-style Apartment House for Rent Between 2 January 1928 and 14 February 1935". He received his Ph.D. in 2007 with his dissertation on "Modern Residential Buildings in North Zagreb between 1928 and 1945". Since 2006 he has been a lecturer on a part-time basis at the Technical College in Zagreb teaching a course in "Public and Industrial Buildings". Since 2008 he has participated in a scientific research project "Atlas of Croatian 20th Century Architecture". He designs all types of buildings. His interests are focused on Croatian architecture of the second half of the 19th and the first half of the 20th Centuries.