

ПИНУС

Знамен

5

ISBN 86-82407-01-12

др Дивна Ђурић - Замоло

ГРАЂА ЗА ПРОУЧАВАЊЕ ДЕЛА ЖЕНА АРХИТЕКАТА
СА БЕОГРАДСКОГ УНИВЕРЗИТЕТА
ГЕНЕРАЦИЈЕ 1896 - 1940 ГОДИНЕ

ЗАЈЕДНИЦА ТЕХНИЧКИХ ФАКУЛТЕТА УНИВЕРЗИТЕТА У БЕОГРАДУ
МУЗЕЈ НАУКЕ И ТЕХНИКЕ У БЕОГРАДУ
ЛОЛА ИНСТИТУТ У БЕОГРАДУ

Др Дивна Ђурић-Замоло

**ГРАЂА ЗА ПРОУЧАВАЊЕ ДЕЛА
ЖЕНА АРХИТЕКАТА СА
БЕОГРАДСКОГ УНИВЕРЗИТЕТА,
ГЕНЕРАЦИЈЕ 1896-1940. ГОДИНЕ**

За штампу приредио и предговор и поговор
написао др Александар Кадијевић

ПИНУС Записи
5/1996

Београд, 1996

Издавач – Заједница техничких факултете Универзитета у Београду,
Музеј науке и технике у Београду и ЛОЛА Институт у Београду

Серија – Путевима инжењерства у Србији (и у Срба) – ПИНУС
Записи 5/1996

Уредник ПИНУС Записа – Проф. др Владимир Б. Шолаја

Одбор ПИНУС Записа

Проф. др Војислав Анђус
Академик Александар Деспих
Др Љубомир Лукић
Адела Магдић
Академик Петар Миљанић
Мр Александар Петровић
Проф. др Милан Радовановић
Др Љубинка Трговчевић
Др Ратко Узуновић
Проф. др Владимир Шолаја

Рецензент – Проф. др Владимир Шолаја

Лектор – Лепослава Жунић

Технички уредник – Првослав Живковић, дипл. маш. инж.

Коректор – Љубица Тодоровић

Дизајн корица – Александар Петровић

ИСБН 86-82-407-01-12

На основу мишљења надлежног министарства, не плаћа се порез на промет.

Објављивање ПИНУС Записа финансирало је Министарство за науку и технологију Србије у оквиру републичког научноистраживачког пројекта „Путевима инжењерства у Србији (и у Срба) – ПИНУС“ (уговор број 451-03-3411/94-02 од 1. новембра 1994. године).

Штампа – Визартис, Београд

Тираж – 600 примерака

После четири објављене свеске „ПИНУС“ Зайиса“, иети број иред-
сїавља новину из више разлога: реч је о монографији иосвећеној гради-
шељсїву, женама које су у ирвој иоловини ХХ века деловале у Србији као
диїломирани архииекїи, као и о иосїхумном објављивању грађе из заосїавшїине
иреданог, неуморног исїраживача и илодног ауїора – исїоричара срїске
архииекїуре и градишељсїва – др Дивне Ђурић-Замоло.

Маја 1994. године, иако већ озбиљно нарушеног здравља, али до краја
одана својој сїруци, сїремно се одазвала иозиву да учесївује на научном
скуїу одржаном у Срїској академији наука и умесїносїи иоводом излож-
бе Пуїеви срїског инжењерсїва иоком ХІХ века, на коме је изложила из-
ванредан криїички иоглед на срїску архииекїуру ХІХ века. Њена смрїи
је, нажалосї, онемогуїила да годинама ирикуїљану грађу о женама ар-
хииекїама уобличи и у оквиру иројекїа ПИНУС иубликује као моногра-
фију, о чему је већ био иосїигнуї начелни договор. Захваљујући иороди-
ци – иосебно сїремносїи госїође Љиљане Ђорић, сесїре Дивне Ђурић,
да сїави на расїолагање овај део заосїавшїине, као у ениїузијазму др
Александра Кадијевића, диїломираног исїоричара умесїносїи и доцен-
їа Филозофског факулїетїа у Београду, да ову докуменїацију ириїреми
за шїамїу и начини иредговор и иогвор – ова вредна грађа је угледала
свейлосї дана.

Недоумица – да ли ову заосїавшїину иреба иредсїавиїи у избор-
ном облику, уз мање инїервенције неоиходне за боље разумевање, или је
временом уїоїїуњаваїи и иако иоїїуно иреуредиїи, решена ја на ирви
начин, чиме је омогућено да се сачува Дивнин дух у ирагалачком ирисїу-
їу и амбијентї њене сїваралачке радионице. Иако су могућне иримедбе
на овакав иосїуїак, ириреїивачи ове свеске «ПИНУС Зайиса» верују у
његову исїравносї и смайїрају да су, издавањем ове грађе, на ирикладан
начин доїринели иредсїављању једног сїецифичног одељка исїорије
срїског инжењерсїва, а иакође и иоїїунијем и исїравнијем вредновању
оїуса њеног ауїора.

Београд, новембра 1996. године

УРЕДНИК

For a few reasons there are some novelties in the fifth issue of PINUS Zapisi (PINUS Notes). It is a monography devoted entirely to building and architecture, and to women architects in Serbia in the first half of the 20th century. It contains a part of heritage by the late Divna Đurić-Zamolo, PhD and a graduated architect, a tireless and productive researcher devoted for many years to the history of Serbian architecture and building.

In spite of her poor state of health, but to the very end being persistently attached to her mission, Divna Đurić-Zamolo readily responded to the invitation to take an active part at the conference held in 1994 at the Serbian Academy of Sciences and Arts, at the occasion of the exhibition on „The Courses of Serbian Engineering in the 19th Century“. Her brilliant paper on architects and architecture in Serbia was a most valuable support to the intentions of the Conference.

Unfortunately, her death did not allow for the data she collected for years by herself to be prepared in a final form for publication as a PINUS monography. Thanks to her family, particularly to the kindness of Mrs. Ljiljana Đorić, the sister of Divna Đurić-Zamolo, who let us have a free insight into the part of the heritage, and also thanks to the enthusiasm of Mr. Aleksandar Kadijević, PhD, historian of arts and lecturer at the Faculty of Philosophy in Belgrade, who prepared the documents for publication and produced adequate prologue and epilogue, the posthumous publication was possible.

The dilemma as to the form in which the collected data are to be presented – in raw form or essentially complemented and thoroughly reshaped – was solved in a way that the original Divna's exploring approach and the vision of her creative workshop were preserved. Although such an action might be criticized, the editor believes that it contributes toward an adequate presentation of a specific section of the history of Serbian Engineering and to proper evaluation of the worthy works by Divna Đurić-Zamolo.

Belgrade, November 1996.

THE EDITOR

САДРЖАЈ

Предговор приређавача	7
Списак жена уписаних на студије архитектуре у Београду 1896 – 1940.године	8
Појединачни досијеи са подацима о стручном реду жена архитеката са Београдског универзитета (1896 – 1940)	13
1. Бајаловић-Кангрга Јелена	13
2. Богдановић Живана	13
3. Бончић-Катеринић Јованка	19
4. Вукшић Милица	21
5. Големовић-Минић Јелена	23
6. Димитријевић Велисава	23
7. Ђурић-Замоло Дивна	25
8. Зечевић Анка	26
9. Зрнић-Ошмјански Маргита	30
10. Зрнић-Папо Милица	31
11. Игњатијевић Видосава	32
12. Илић Ружица	33
13. Јефтановић Јованка	34
14. Јовановић Радмила	34
15. Јовановић-Христодуло Станислава	35
16. Јотић-Милеуснић Селена	35
17. Којић-Миловановић Даница	40
18. Крстић-Чолак-Антић Милица	42
19. Милосављевић-Томић Даница	43
20. Начић Јелисавета	43
21. Нешић Ангелина	47
22. Павловић Радмила	47
23. Пековић Вукосава	48
24. Томић-Бокур Јелена	49
Остала грађа	52
Поговор приређивача (А. Кадијевић: О грађи за проучавање дела жена архитеката са Београдског Универзитета од 1896. до 1940. године др Дивне Ђурић-Замоло)	69
Скраћенице	87
А. Kadijević: On Reasearching Material about the Work of Women Architects of Belgrade University (1896 – 1940) by Divna Djurić – Zamolo	89

Предговор приређивача

По свом садржају и обиму, грађа за проучавање дела жена архитеката са Београдског Универзитета од 1896. до 1940. године представља драгоцен истраживачки материјал, који је више од двадесет година пасионирано сакупљала и обрађивала др Дивна Ђурић-Замоло. Грађа се односи на жене које су студирале и дипломирале на Архитектонском факултету у том периоду, бавећи се накнадо различитим видовима стручног рада. Истакнути истраживач новијег архитектонског наслеђа Србије, др Ђурић-Замоло, успевала је, поред других, углавном синтетички уобличених тема, да се континуирано бави и овом, помало незахвалном и за наше прилике неуобичајеном темом. Захваљујући њеном истраживачком напору, отргнуте су од заборава значајне појединости из живота и рада жена архитеката, које су, иако малобројне, оставиле дубок и опипљив траг у српском градитељству XX столећа.

Текст који се налази пред читаоцима представља постхумно, незавршено научно дело Дивне Ђурић-Замоло, које је намеравала да употпуни и приреди за штампу. Будући да је реч о необјављеној и драгоценој грађи за нашу културу, уредништво ПИНУС Записа, чији је др Ђурић-Замоло била сарадник, одлучило је да се она приреди и интегрално објави. Презентовани материјал није конципован као историографска студија, какве је писала ова плодна научница, већ као садржајна, не нарочито обимна, систематично изложена грађа о раду жена архитеката у Србији. Грађа је сређена по редоследу који је одређен још током истраживања и састоји се од списка жена уписаних на Архитектонски факултет у Београду од 1896. до 1940. године, двадесетчетири појединачна досијеа, који су употпуњени подацима и документима о раду осталих наших градитељки. Подаци су сакупљени током вишегодишње обраде писаних и усмених извора, прегледања архива, хемеротека, фототека, приватних збирки и заоставштина. По својој сазнајној вредности, грађа др Ђурић-Замоло представља полазну основу за даља и продубљења истраживања ове до сада занемарене теме. Она је изложена у оригиналном облику, са уобичајеним приређивачким и редакцијским интервенцијама.

Списак жена уписаних
на студије архитектуре у Београду
од 1896. до 1940. године

1. *Абинун-Савић Ливија*, дипломирала 17. VI 1947. г.
2. *Бајаловић-Канџрга Јелена*, рођена 1908, уписана 1928, дипломирала 1934.
3. *Бајић Даница*, уписана 1905. г.
4. *Белабенец-Медведева Ксенија*, рођена 1905, дипломирала 1932. г.
5. *Бенгл-Русо Гершурда* (Канада)
6. *Бикова-Филијова Зоја*, рођена 1893, дипломирала 1936. г.
7. *Богдановић Живана*, рођена 1897, уписана 1919, дипломирала 1924. г.
8. *Богојевић Милана*, уписана 1939, дипломирала 14. IV 1948. г.
9. *Бончић-Кайтеринић Јованка*, рођена 1887, уписана 1905, дипломирала 1913. у Дармштату
10. *Борисављевић Надежда* (*Рисџић, Срећковић*), дипломирала 1934. у Бечу
11. *Бркић Љубица*, уписана 1905. г.
12. *Весовић-Ловрић Оливера*, уписана 1939. г.
13. *Вехоска-Маџаревић Рајислава* (*Гуџа*)
14. *Вукићевић-Сарајић Радмила*, рођена Николајевић
15. *Вукишић Милица*, рођена 1887, дипломирала 1910. г.
16. *Вуловић Рајна*
17. *Вучић Вера*, рођена 1912, дипломирала 1937. г.
18. *Гавриловић Љубица*, рођена 1910, дипломирала 1934. г.
19. *Гађански Сребрена*, уписана 1940, дипломирала 5. XI 1948. г.
20. *Гајгер-Бугариновић Меланија*, уписана 1939, дипломирала 15. X 1947. г.
21. *Гановић-Газикаловић Јелица*
22. *Големовић-Минић Јелена*, рођена 1890, уписана 1910, дипломирала 1914. г.
23. *Голднер-Нешић Љубица*, умрла 1970. г.
24. *Гркинић-Вуксан Надежда*
25. *Давидовац Даница*, рођена 1913, дипломирала 1938. г.
26. *Дамјановић Богиња* (*Иња*)

27. Данон Сара (*Кушић Ангелина*), уписана 1938, дипломирала 26.V 1948. г.
28. Дивац Олга, уписана 1940. г.
29. Димиријевић Велисава, рођена 1921, уписана 1939/40, дипломирала 1948. г.
30. Динић Лейосава, рођена 1895, дипломирала 1938. г.
31. Бурић-Замоло Дивна, рођена 1922, уписана 1940, дипломирала 1949. г.
32. Живић Јелена
33. Загорчић Расиислава, рођена 17.X 1914. у Крстујевцу, дипломирала јуна 1940. г.
34. Зебић Злаиша, рођена 1906, дипломирала 1932. г.
35. Зечевић-Марковић Анка, рођена 1897. уписана 1919, дипломирала 1924. г.
36. Зрнић-Ошмјански Маргиша, рођена 1905, уписана 1924, дипломирала 1929. г.
37. Зрнић-Пајо Милица, рођена 1917, уписана 1935, дипломирала 1947. г.
38. Ивановић Добрила, уписана 1940. г.
39. Ивковић-Михајловић Даринка
40. Игњатијевић Видосава, рођена 1897, уписана 1919, дипломирала 1924. г.
41. Илић-Шошкић Јелена, рођена 1900, дипломирала 1926. г.
42. Илић-Красић Јованка
43. Илић Ружица, рођена 1909, дипломирала 1934. г.
44. Јакишић Кајтарина, рођена 1905, дипломирала 1929. г.
45. Јеврић Рагмила
46. Јефтићановић Јованка, рођена 1912, дипломирала 1937, умрла 1994. г.
47. Јефтић Миленија
48. Јовановић (Ђорђевић-Манојловић-Павићевић) Десанка (Шанка)
49. Јовановић Верислава
50. Јовановић Добрила
51. Јовановић Лейосава, рођена 1908, дипломирала 1935. г.
52. Јовановић-Христићодуло Сјанислава (Дика), рођена 1901, уписана 1921, дипломирала 1928.г.
53. Јовановић-Драгић Бисерка, уписана 1939, дипломирала 14.IV 1948. г.

54. *Јовановић Радмила*, рођена 1921, уписана 1940, дипломирала 1950. г.
55. *Јоксимовић Видосава*
56. *Јорговановић-Богојевић Надежда*
57. *Јојић-Милеуснић Селена*, рођена 1898, уписана 1919, дипломирала 1925. г.
58. *Караџић Надежда*, дипломирала 14.V 1948. г.
59. *Колчина Људмила*, рођена 1906, дипломирала 1935. г.
60. *Кики Јелена*
61. *Комарова Ирина*, рођена 1908, дипломирала 1938. г.
62. *Коњевић Иванка*
63. *Кошљеникова Ирина*, рођена 1912, дипломирала 1936. г.
64. *Косић-Кокановић Љубица*, уписана 1940, дипломирала 5.XI 1948. г.
65. *Кришка Паула*, дипломирала 4.XI 1947. г.
66. *Крстић-Чолак-Анђић Милица*, рођена 1886, уписана 1905, умрла 1964. г.
67. *Лазаревић-Леко Љубица*
68. *Лучић Роксанда*, рођена 2.I 1917. у Лозници, дипломирала јуна 1942. г.
69. *Мандић-Лазић Вера*, уписана 1939, дипломирала 21.VIII 1948. г.
70. *Марковић Ковиљка*, рођена 21.VI 1918. у Загребу, дипломирала јуна 1942. г.
71. *Марковић Даринка*, уписана 1905. г.
72. *Маркан Божица*
73. *Меворах Есијер*, уписана 1940. г.
74. *Мешулам-Радак Загорка (Лула)*, уписана 1938, дипломирала 12.V 1947. г.
75. *Миленковић Љубинка*, дипломирала 1.VII 1948. г.
76. *Милосављевић Даринка*, дипломирала 1.XII 1948. г.
77. *Милојевић-Наумовић Милена*, рођена 16.II 1914, дипломирала октобра 1939. г.
78. *Милосављевић-Јовановић Даница*, рођена 12.XI 1919. у Скопљу, уписана 1938, дипломирала 4.XI 1946. г.
79. *Милосављевић-Томић Даница*
80. *Милосављевић-Милићевић Видосава*
81. *Мирић-Војниковић Десанка (Рура)*, дипломирала 1.VII 1948. г.
82. *Миливојевић Радојка*, рођена 1892, дипломирала 1921. г.

83. Миловановић-Којић Даница, рођена 1899, уписана 1919, дипломирала 1924.г.
84. Милојевић-Анђоновић Савка
85. Милошевић Бојка, рођена 1910, дипломирала 1938. г.
86. Михајловић Десанка, рођена 1901. г.
87. Михајловић Јелица, рођена 1895, дипломирала 1925. г.
88. Михајловић Милица, дипломирала 21.I 1948. г.
89. Наумовић-Чолаковић Јованка
90. Начић Јелисаветија, рођена 1878, дипломирала 1900, умрла 1955. г.
91. Неђић-Појовић Радмила (Мима)
92. Нешић-Јанковић Анђелина
93. Нешић Оливера, уписана 1939, дипломирала 15.X 1947. г.
94. Николајевић-Букићевић Радмила
95. Павловић Анђелија
96. Павловић-Даничић Борислава
97. Павловић-Хакман Босиљка
98. Павловић Марија (Шуленџић)
99. Павловић Радмила, рођена 1898. г.
100. Павловић Радмила, рођена 1903. г.
101. Панишић Мерима, рођена 1921, дипломирала 15.VI 1948. г.
102. Пайић Олга, дипломирала 12.V 1947. г.
103. Паренџија Гордана
104. Пауновић-Игруџиновић Даринка
105. Пауновић Евгенија (рођена Абаковскаја), рођена 29.III 1909. у Курску, дипломирала октобра 1941. г.
106. Пауновић-Живадиновић Ружица
107. Пековић Вукосава, рођена 1900, дипломирала 1924, умрла 1967. г.
108. Перић-Беловић Даница
109. Пејровић-Пејковић Драгана, рођена 1899. г.
110. Пејровић-Херџвек Радмила
111. Пејровић Радојка
112. Пејровић-Дурини Љиљана, уписана 1939, дипломирала 31.III 1948. г.
113. Пејровић Мирјана
114. Пинкас-Шџајн Адела
115. Пољушкина Људмила, рођена 1897, дипломирала 1935. г.

116. *Појадић Јелена*
117. *Појовић Ружа*, уписана 1939. г.
118. *Раденковић Радмила*
119. *Ралејић Црногорка*, рођена 25. I 1914. у Новом Саду, дипломирала октобра 1939. г.
120. *Рисић Милица*, рођена 1897, дипломирала 1927. г.
121. *Савчић-Јовановић Каџарина (Каџинка)*, умрла 1967. г.
122. *Симоновић Вера*, уписана 1940. г.
123. *Симић Јованка*
124. *Сингер Вероника-Марија*, рођена 29.V 1920. у Вршцу, уписана 1939, дипломирала 4. XI 1946. г.
125. *Синицинка Марија*, рођена 1899, дипломирала 1935. г.
126. *Сјасић-Хериц Даница*, рођена 6. II 1911. у Београду, дипломирала јуна 1939. г.
127. *Сјајевић Марија*, рођена 1899, дипломирала 1938. г.
128. *Сјанаревић-Вукадиновић Милица*, рођена 1896, умрла 1938. г.
129. *Сјанојевић-Христић Јелка (Ела)*
130. *Сјојановић Наџалија*, рођена 1907, дипломирала 1935. г.
131. *Сјојковић Јелица*, уписана 1940. г.
132. *Тодоровић Јелисавеица*
133. *Тодоровић-Хохлачов Љубица*
134. *Томић-Бокур Јелена*, рођена 1889, уписана 1908, дипломирала 1913, умрла 1961. г.
135. *Тричковић-Змајић Персида*
136. *Ђурковић-Шерцер Вера*, рођена 1911. г.
137. *Фомина Ирина*, рођена 1905, дипломирала 1935. г.
138. *Хранисављевић Гордана*, рођена 23. X 1919. у Београду, уписана 1938, дипломирала 4. XI 1946. г.
139. *Христић-Новаковић Даница*
140. *Христић Јелена*, рођена 17. IX 1911. у Градцу, дипломирала октобра 1939. г.
141. *Чебинац-Кузман Зорка*, уписана 1940. г.
142. *Шајновић-Марковић Каџарина*, рођена 1896, дипломирала 1928. г.
143. *Шољес Клара (Цаковић Ђурђина)*
144. *Штерић Милица*

Појединачни досијеи са подацима о стручном раду жена архитеката са Београдског универзитета (1896-1940)

Бајаловић-Кангра Јелена (Симица 7, Београд)

Лични подаци: Рођена јула 1909. г. у Београду

Школске квалификације: Основна и средња школа у Београду. Технички факултет – архитектонски одсек у Београду. Уписала се 1928, дипломирала 1934. г. Стручни испит положила 1956. г. Говори француски и немачки (активно).

Кретање у служби: Године 1935. до 1940. на раду код проф. Петра Бајаловића, овлашћеног архитекте. Учествовала у пројектовању и вођену надзора. Године 1945. у Техничкој дирекцији ИО града Београда постаје пројектант и надзорни орган. Године 1946. у Пројектантском бироу у ИНО рада Београда постаје пројектант и надзорни орган. Године 1947. прелази у градско грађевинство предузеће "Авала", као самостални руководилац градилишта. Године 1950. постаје референт планске службе у Повереништву грађевина ИНО града Београда. Године 1955. прелази у Југословенски центар за техничку и научну документацију, где постаје референт – документатор. Од 1960. г. ради у Заводу за урбанизам и комуналну делатност СРС, као руководилац Реферата за документацију.

Рад на стручном пољу: а) Сарадња на изради пројекта за зграду правног факултета у Београду 1935 г.; б) вођење техничког надзора при градњи правног факултета у Београду 1936-1938. г.; в) стални члан колаудационих комисија ИНО града Београда 1947-1953. г.; г) спољни сарадник Југословенског центра за техничку и научну документацију 1953-1961. г.

Богдановић Живана (Жанка) (Интернац. бригада 38, Београд)

Лични подаци: Рођена 2.Х 1897. г. у селу Макцу код Пожаревца

Породични подаци: Отац – Богдановић Петар, рођен у Зајечару фебруара 1860. г. У десетој години остао је без оца. По завршеној основној

школи, стриц га је одвео у Пожаревац и запослио у трговачкој радњи Николе Здравковића, где је остао до поласка у војску. После одслужења војног рока одлази у село Макце, где уз помоћ свог бившег послодавца отвара трговачку радњу. У августу 1905. г. сели се у Пожаревац и ту остаје до краја 1912. г., када прелази у Београд. У новембру исте године запослио се у Монополу дувана као надзорник, где је стекао пензију. Умро је у Београду 4.III 1940. г., у осамдесетој години.

Мајка – Богдановић Милосава, девојачко презиме Миленковић, домаћица, место рођена Макце. Умрла је у педесетој години, 18.VII 1916. г. у Београду.

Школске квалификације: У основну школу уписана у Пожаревцу септембра 1904. г. Четврти разред завршила 1908. г. У септембру исте године уписана је у гимназију у истом месту. Четири разреда гимназије са малом матуrom завршила 1912. г. Даље школовање, од септембра 1912. г., продужила је у Београду. Пети разред гимназије завршила је 1913, а шести 1914. г. Школске 1917-1918. г. завршила је седми и осми разред Приватне женске реалне гимназије у Београду. Од 15. до 30. јула 1918. г. полагала је виши течајни испит – велику матуру. На Технички факултет, Архитектонски одсек уписана је априла 1919. г. Дипломирала је 23. II 1924. г., Бр. 527, за позив архитектонског инжењера. Државни технички испит положила је 11. IV 1927. г. Диплома је заведена под Бр. 10072. Служила се француским и немачким језиком.

Кретање у служби: За време студија, решењем Министарства за социалну политику од 24. X 1919. г. Бр. 7693. постављена је за званичника и радила је до 30. IV 1922. г. У Министарство грађевина постављена је са звањем вештака I.V 1923. г. После положеног дипломског испита, решењем Министарства грађевина, марта 1924. г. постављена је за архитектонског приправника прве категорије, девета група, други степен. На основу чл. 6, 52, 54 и 57 Закона о чиновницима и осталим државним службеницима грађанског реда, решењем министра грађевина Бр. 10849 од 20. IV 1927. г. унапређена је за архитекту истог министарства, осме групе, прве категорије другог степена. На основу Закона о чиновницима и осталим државним службеницима грађанског реда, решењем министра грађевина од 16. V 1929. г. Бр. 14198, преведена је на трећи степен основне плате, са одговарајућом станарином, рачунајући од 14. маја 1929. г. Решењем министра грађевина Бр. 3644 од 18. јануара 1930. г., на основу чл. 32 Закона о устројству Министарства грађевина и његове спољне службе од 16. I 1930. г. преведена је у знање вишег пристава Министарства грађе-

вина, прве категорије седме групе. На предлог министра грађевина од 18 VIII 1931. г., Бр. 30654 унапређена је секретара VI положајне групе. На предлог министра грађевина, указом од 5. IX 1934. г. Бр. 23482 унапређена је за секретара V положајне групе. Указом Краљевских намесника Бр.17966 од 21. IV 1938. г. унапређена је у IV положајну групу, другог степена, за саветника Министарства грађевина.

Решењем министра грађевина од 19. X 1946. г. Бр. 10930, формиран је "Одсек за норме" и постављена је за шефа тог одсека. Решењем Министарства грађевина од 5. XI 1947. г. Бр. 476, на основу чл.47 и 96, ст.1 Закона о државним службеницима и чл.2 Уредбе о струци планирања и чл. 3 Основне уредбе о преднадлежностима савезних државних службеника, а у сагласности са Предс. Комитета за закон и изградњу народне власти ФНРЈ Пов. бр. 410/47 преведена је у звање планера инжењера (грађевински инжењер), струке планирања.

На основу чл. 47, 37 Закона о државним службеницима, а у вези са решењем Министарства грађевина ФНРЈ бр. 2306 од 9. VII 1949. г. и овлашћења Министарства грађевина ФНРЈ перс.бр. 517 од 6. IV 1948. г. преведена је у звање инжењера.

Решењем Министарства за социјално старање Народне Републике Србије, Бр. 83393 од 28. VIII 1950. г. пензионисана је и стекла је право на старосну пензију од 1. X 1950. г.

Решењем Савета за грађевинске и комуналне послове Бр. 465 од 22. I 1952. г. на основу члана 16 Закона о државним службеницима и на основу предлога директора Грађевинске средње техничке школе, постављена је за хонорарног наставника при Грађевинској средњотехничкој школи у Београду за предмет *иредрачун*. На тој дужности је остала до краја школске 1954. г.

Решењем Дирекције за иградњу станова Бр. 10082 од 31. XII 1957. г. хонорарно је ангажована у служби сектора за проучавање стамбене изградње на пословима опитног пројектовања. На том послу је била ангажована до септембра 1959. г.

Решењем Грађевинског предузећа "Рад" Бр. 31536/59 од 21. X 1959. г. хонорарно је ангажована на пословима инжењера, са скраћеним радним временом од пет часа дневно, и ту је провела до. 15. IV 1962. г.

Рад на стручном пољу: Учествовала је на јавном конкурс за из-

раду пројекта Банске палате у Новом Саду са колегиницом Анђе-
лијом Павловић (удата Марк), где им је рад и откупљен. Извештај
комисије о резултатима конкурса саопштен им је 29. VI 1930. г.

На јавном конкурсy за израду пројекта за железничку станицу у Скопљу у
току 1931. г. њен рад је откупљен за 5000 динара. Рок предаје радова је био 15.
III 1931. г. Извештај комисије о резултату конкурса саопштен је 5. IV 1931. г.

Идејни и главни пројекат са израдом предмера и предрачуна за основну шко-
лу у Завидовићу урадила је током 1928. г. Школа је изграђена крајем 1929 г.

Идејни и главни пројекат за гимназију у Јагодини, са израдом предмера и
предрачуна завршен је у току 1930. г. Гимназија је завршена у августу 1932. г.

Идејни и главни пројекат, са израдом статичног прорачуна, предмера и
предрачуна, за Дирекцију Дунавско-тамишке водне задруге у Панчеву рађен
је од новембра 1931. г. до марта 1932. г., а зграда је озидана августа 1933. г.

Идејни и главни пројекат, са израдом статичног прорачуна, предмера и
предрачуна за стамбену зграду са канцеларијом за инжењера Дунавско-
тамишко водне задруге у Борчи радила је од марта до априла 1932. г., а
зграда је озидана у првој половини 1933. г.

Идејни и главни пројекат, са израдом статичног прорачуна, предмера и
предрачуна за стамбену зграду за инжењера Дунавско-тамишке водне
задруге у Овчи, рађен је током маја и јуна 1932. г., а зграда је озидана у
првој половини 1933. г.

Радила је као помоћник арх. Драгомиру Тадићу на изради пројектних ела-
бората (цртање, извлачење тушем и израда предмера и предрачуна) за сле-
деће објекте: економске зграде Опште државне болнице и Туберкулозног
павиљона у Београду, у другој половини 1923. г.; Среско начелство у Битољу,
у првој половини 1924. г.; Окружна болница у Косанчићу, у другој половини
1924. г. Сарађивала је на разради планова Главне поште и Поштанске штеди-
онице у Београду као помоћник архитекти Василију Андросову, до септем-
бра 1931. г. Водила је технички надзор и обрачунавала изведене радове на
Универзитетској дечјој клиници у Београду од августа 1936. до априла 1941.
г. Пројектант тог објеката је био Милан Злоковић. Први део радова – груби
радови, решењем Министарског савета од 31. VII 1936. г. бр. 631, уступљени
су инжењеру Љубиши Савчићу из Београда, а рок за довршавање радова био
је предвиђен за 1. XII 1936. г. Због извесних измена у радовима предвиђеним
погодбеним предрачуном, извођачу је рок за довршење радова био одло-

жен до 15. VII 1937. г. без примене казне. Груби радови су завршени 14. VIII 1937. Комисија за колаудацију одређена је 21. VIII 1937. г. Чланови комисије су били: арх. Јездимир Денић, арх. Миливоје Бабић, инж. Р. Тодоровић и арх. Маргита Ошмјанска, статичар. Комисија је завршила рад 18. IX 1937. г. Комисија за суперколаудацију је одређена 20. VIII 1938. г. М. Г. бр. 33587. Чланови комисије су били: Јездимир Денић, арх. Јеврем Вучковић и инж. Р. Тодоровић. Комисија је дала своје мишљене да су радови добро изведени и тиме је завршила свој рад 4. IX 1938. г. Решењем Министарског савета од 7. X 1938. г. М.С. бр 968 (М. Г. бр 42635) са којим се сагласила и Главна контрола под бројем 139309 од 15. X 1938. г., уступљени су радови на Универзитетској дечијој клиници у Београду понуђачу са најнижом понудом Влади Китановићу из Београда. Предвиђени рок за довршење ових радова био је 1.X 1939. г. Решењем Министарства грађевина од 21.VII 1939. г. Бр. 28697 уступљени су истом предузимачу вишкови и накнадни радови. Решењем Министарства грађевина од 27. IX 1939. г., Бр. 41931, продужен је рок за довршење радова до 1.XII 1939. г., без примене казне. Решењем Министарства грађевина од 12. XII 1939. г., Бр. 52080, продужен је рок за довршење радова до 22. IV 1940. г. без примене казне. Решењем Министарства грађевина од 23. II 1940. г., Бр. 7223, уступљени су истом предузимачу накнадни радови пошто су у тесној вези са радовима који се изводе. Комисија за колаудацију одређена је 3. V 1940. г. Чланови комисије су били: арх. Јездимир Денић, арх. Јованка Катеринић и др Матија Амброжић, управник клинике. Пошто је предузимач одуговлачио да поступи по примедбама надзорних органа на извршене радове, као и да неизвршене радове заврши, то је на захтев надзорног органа и управника клинике колаудациона комисија изашла 11. XII 1940. г. и саставила списак свих неисправно изведених радова. Како се стање на градилишту није мењало, то је комисија изашла 14.III 1941. г. Тиме је завршила свој рад и поднела извештај у коме је означила колику суму треба одбити од обрачунске суме за неисправне радове.

Према одлуци Православне црквене општине, од 9.VII 1970. г. до септембра 1971. г. радила је хонорарно, као пензионер, на вођењу техничког надзора и обрачунавању изведених радова при реконструкцији цркве Св.цара Константина и царице Јелене на Вождовцу у Београду, у Улици Војводе Степе 136. Пројекат за реконструкцију овог објекта радио је арх. Драгомир Тадић. За извођење тих радова закључен је 5.VI 1970. г. у Београду уговор између Православне црквене општине, Булевар револуције бр. 17 и Лазара Бајића из Коцељева као извођача радова. Према уговору, за почетак изградње је предвиђен 7.

VII 1970. г., с тим да радови буду завршени до 15. V 1971. г. Гарантни рок за изведене радове био је две године.

На предлог пројектанта, комисија је 26. IV 1971. г. донела одлуку да се предвиђена обрада фасаде замени обрадом у вештачком камену и извођачу продужи рок за завршетак радова до 29. VI 1971. године. Упркос многобројним усменим опоменама, извођачу је 2. VIII 1971. г. и писмено, преко грађевинског дневника, достављен списак места на објекту које је требало по пропису дотерати. Након прегледа радова, комисија је 13. VIII 1971. г. констатовала да раније примедбе надзорника радова нису усвојене, упутивши опомену да извођач убрза радове, јер му је рок већ истекао. Пошто ни после тих опомена и примедба ништа није исправљено, комисија је 25. VIII 1971. г. завршила рад, с тим да се извођачу не исплати сума од 50 000 динара док не поступи по примедбама. Чланови комисије, које је одредила Православна црквена општина 20. VII 1971. г. Решењем бр. 366, били су: протојереј Првул Вељковић, арх. Драгомир Тадић и инж. Светомир Марјановић.

У другој половини 1934. године одређене је за члана колаудационе комисије, са арх. Јездимиром Денићем и арх. Добрилом Богдановић, за зграду Женске учитељске школе у Улици Народног фронта. Пројектант ове школе је арх. Јованка Бончић-Катеринић. Надзор је водио арх. Предрг Зрнић.

При Грађевинској секцији Средње техничке школе, као хонорарни наставник, за предмет *йрегачун*, провела на раду од јануара 1952. до краја 1954. школске године.

У току 1925. и 1926.г. радила је типске планове за основне школе.

У јуну 1931.г. извршила је техничку и рачунску ревизију пројектног елабората за зидање гимназије на Цетињу. Пројектант овог објекта је арх. Анка Марковић-Зечевић.

У јануару и фебруару 1936. г. извршила техничку и рачунску ревизију пројектног елабората за зидање Универзитетске дечје клинике у Београду. Пројектант клинике је професор арх. Милан Злоковић.

За време штампања Привремених норми и техничких прописа у грађевинарству, од марта до 15.априла 1947. године у Новом Саду, вршила коректуру.

На основу уговора са предузећем за изградњу и експлоатацију Београдског сајма "Београдски сајам", бр. 1556 од 3.V 1956. г., радила је предмер и предрачун за занатске радое, без трошкова свих инсталација за изложбене хале.

Награде, похвале, одликовања: На предлог Министарства грађевина, у име Њ. В. Петра II, краља Југославије, Указом бр. 40.632, који су потписали Краљевски намесници 24.VIII 1936. г., одликована Краљевским орденом Светог Саве Петог реда.

На предлог Министарства грађевина, у име Њ.В.Петра II, краља Југославије, Указом бр.5998, који су потписали краљевски намесници 14. XII 1939. г., одликована је Краљевским орденом Југословенске круне Петог реда.

Од помоћника министра грађевина инж. Живе М. Ђорђевића, у знак похвале поводом новембарског такмичења 28. XI 1946. г., додељена јој је књига Максима Горког *Пријоветике (1892-1932)*.

На предлог Министарства грађевина-Персоналног одељења бр. 1242 од 23. VI 1948. г., донесено је решење о додели посебног личног додатка, у сталном месечном износу од 600 динара, почев од 1.V 1948. године, за стално, изванредно и нарочито залагање у служби. Образложење гласи: "Богдановић арх. Живана својим залагањем, самоиницијативом и предлозима доприноси побољшању службе и њеном усавршавању. Залаже се у отклањању сметњи и савлађивању тешкоћа при извршавању појединих задатака. Оваквим радом постиже правилно одвијање службе и експедитивност у послу. Због горе изложеног додељен је именованој додатак у висини наведеној у решењу.

Помоћник Министра грађевина ФНРЈ
Божовић Часлав

Министар грађевина ФНРЈ
Влада Зечевић с.р."

Бончић-Катеринић Јованка

Арх. Јованка Катеринић, рођена Бончић; рођена је 22. VI 1887. г. у Нишу, од честитих и родољубивих родитеља, оца Михаила, адвоката, а затим касационог судије, који је умро 20. V 1920. г., и од мајке Катарине, рођене Петровић из Београда. Прва три разреда основне школе завршила је у Пожаревцу, где јој је отац био адвокат, а четврти и шест разреда гимназије у Врању, где јој је отац био председник Округног суда, а затим и окружни начелник. Као редован ђак похађала је Трећу мушку гимназију у Београду, где

је и матурирала 1905. г. Исте године се уписала на Архитектонски факултет Велике школе, која је те године проглашена Универзитетом.

На крају четврте године студија, 1909. г., напушта Београд и одлази у Немачку, у Дармштат, где остаје до 1913. г., када је дипломирала и постала инжењер архитекта на мушкој Вишој техничкој школи. Она је била прва жена која је стекла диплому архитектке на немачким универзитетима, а у Србији четврта по реду, јер су пре ње студије архитектуре завршиле Јелисавета Начић, Ангелина Нешић и Видосава Николић, рођена Миловановић.

Јованка је у иностранству била питомац Министарства грађевина, са стипендијом од 100 динара месечно. По повратку у домовину запослила се у Миистарству грађевина, где јој је, без посебног полагања, признат државни испит. Тамо је остала до 1914.г. У том периоду је, поред осталог, пројектовала зграду за пошту и телеграф у Обреновцу.

Године 1914. напустила је Србију и отишла у Русију, где је остала до 1922. г. Живела је у Петрограду, Риги, Москви, Козељеву, Кијеву, Могилџов-Падолском и у Бирзули код Одесе.

Још у Дармштату упознала је Андрију Катеринића, студента архитектуре, родом из Русије, за кога се и удала. Били су верени до 1914. г., када је отац довео Јованку у Беч, одакле је са Андрејом отишла у Русију. У Русији су се венчали 5. II 1914. године. У Југославију Јованка се вратила 1922. г. са синовима Петром и Виталијем. Муж је дошао 1923. г. са најстаријим сином Михаилом.

По повратку у отаџбину, Јованка се поново запослила у Министарству грађевина. Њен први стручни задатак била ја реконструкција дела дома "Анкера" из Улице Балканске, која је касније једним мостом повезана са зградом на Теразијама. Затим је пројектовала и извела Женску учитељску школу у Улици Краљице Наталије (данас Народног фронта), која и сада постоји. Учествовала је у извођењу зграде Правног факултета који је пројектовао арх. Петар Бајаловић. Пројектовала је и саградила зграду Ветеринарског факултета, болницу у Деспотовцу и гимназију у Смедереву. Извршила је реконструкцију главне зграде са купатилом и курсалоном у Бањи Ковиљачи. Такође је пројектовала више зграда за основне школе у Србији. Године 1941. није радила, да би јој 1942. г. били додељени мање значајни задаци у Министарству грађевина. У пролеће 1944. г. отишла је на дужност у Петровац на Млави, где је изводила мање радове. Ту је сачекала осло-

бођење. После тога враћа се у Министарство грађевина, где је 1945. г. пензионисана.

На конкурс за банску палату у Бањалуци, пре Другог светског рата, освојила је прву награду заједно са арх. Јованом Ранковићем, Анђелијом Павловић и Андрејом Катеринићем. Награда је износила 50 000 динара.

Одликована је: орденом Светог Саве Петог реда, 1928. г. и орденом Југословенске круне Петог реда, 1938. године.

Њени синови: Михаило, шумарски инжењер, рођен 1915. г., настањен је у Вишеграду, Петар, рођен 1917. г., био је авијатичар у Другом светском рату, живи у Јоханесбургу у Јужној Африци; Виталиј, рођен 1921. г., архитекта, живи у Београду и ради у Заводу за примењену уметност.

Јованка је по природи пажљива и нежна, предусретљива и спремна да помогне. Тактична је, добар стручњак и увек исправна. Служила је као пример другима. Добра је мати и домаћица.

Кад је 1913. г. дипломирала у Дармштату, то је у Немачкој изазавало сензацију. Њену фотографију су објавили многи листови и часописи а негде је објављена и њена биографија. "Berliner Illustrierte Zeitung" бр. 3 од 3. VIII 1913. г. објавио је фотографију дипломираних инжењера мушкараца, међу којима се налазила и Јованка, са букетом белих каранфила са једним црвеним. Уз фотографију објављен је и текст. Часопис "Welt und Haus", бр. 48 од 6. IX 1913. г., објавио је њену слику и похвалан текст. Исти је случај са часописом "Sonntagzeitung fur deutsches Haus" за 1912/1913. годину.

Усмени подаци Раде Миловановић о Јованки Бончић-Катеринић, забележени јануара 1967. г.: Између два светска рата, од 1921. до 1941. г. радила је у Министарству грађевина. Радила је на извођењу зграде Правног факултета. Пројектовала је и извела зграду Ветеринарског факултета. Пројектовала је зграду Учитељске школе у улици Народног фронта, до бископа "Одеон". Умрла је 27. XII 1966. г. Због болести је лежала у болници, а онда су је пренели кући. Стално је лежала и имала обичај да пуши у кревету. Син јој је често говорио да то не ради. Дана 27. XII 1966. г. она је била у својој соби, а у кући су били син, једна рођака и кућна помоћница, који су се налазили у другим одељењима и у кухињи. Осетили су мирис дима, појурили у њену собу и кад су отворили врата, она је сва била у пламену. Нису је могли спасти. Изгледа да је заспала са неугашеном цигаретом.

Остале белешке о Јованки Бончић-Катеринић: Рођена 1887. г.(као

Зађина и Леко). Виталиј-Вања Катеринић, њен син, ради у "Електротехни", као архитект.

Оглас: "Политика" од 20. XII 1966., 18: Дипл.инж Јованка Бончић-Катеринић, саветник Мин. грађевина у пензији, изненада је преминула 27. децембра 1966. године (сахрањена на Новом гробљу).

Вукшић Милица

Рођена је 16. IV 1887. г. Дипломирала је 1910. г. Другарице су јој биле: Живана Бончић, Милица Крстић и Ангелина Нешић. Завршила је четири разреда гимназије редовно, а следећа четири разреда учила је приватно и на матуру изашла као једина жена. Лако је учила. Била је паметна и лепа. Говорила је француски и немачки. Радила је у Министарству грађевина са Владимиром Поповићем. Инспектор им је био арх. Живановић. Колеге су јој биле Коруновић, Јанко Шафарик и др. Прешла је у Управу града Београда, где је била начелник Техничког одељења. Око 1923. г. радила је у Крушевцу у Грађевинској дирекцији. Ту је срела електроинжењера Карасинског, руског племића, емигранта, капетана краљеве гарде из Петрограда, чији је отац био генерал на царском двору. Удала се за њега. Није имала деце. У Крушевцу је доста радила, пројектујући многе цркве у околини. Радила је у Колаудационој комисији. Владимир Карасински основао је електрану у Крушевцу и био директор Електричне централе. Она је у Крушевцу била шеф Грађевинског одељења. После је прешла у Београд и радила у Техничком одељењу Управе града Београда. Шеф Грађевинског одбора био је Жарко Крстић. Она је радила на одобравању планова, после прегледа од стране Грађевинског одбора. Пројектовала је кућу за породицу Гарашанин у Крунској улици.

Сећање В. Симића о Милици Вукшић, забележено 27. II 1976:

Радила је у Техничком одељењу Управе града од 1935. до 1941. г., била је удата за Руса. О њој зна техничар Милутин Илић, зграда предузећа "Светлост" у Улици Француској, III спрат; брат јој је Воја Вукшић, фудбалер.

Сећање Драгољуба Вукшића, Миличиног брата, архитекте, 18. IV 1978:

Пројектовала је неколико цркава у селима у околини Крушевца. Има сачувани пројекат за неизведени конак неког манастира. Сада има 92 године. Не жели да да податке о себи и свом раду. Од младости је била велики особењак.

Сећање Лазара Рацковића из Улице Жичке 6, од 17. IX 1966:

Била је

кћерка циглара Вукшића. Њен брат арх. Вукшић живи у Улици Пролетерских бригада 76.

Сећање инж. Раденковића, г. 1966: Арх. Милица Вукшић пројектовала зграду у Крунској 92, данас Пролетерских бригада 76; сачинила план за нову вилу г-ђе Вуке Гарашанин, рођ. Поповић, 10. II 1912. г.; њен брат је арх. Драгољуб Вукшић. Становала је у Радничкој улици, данас Улица Ђуре Ђаковића, преко пута Радничких станова.

Остала грађа: Име Милице Вукшић налази се у списку студената архитектуре у Споменици Универзитета 1905. године.

План за преправку куће Љуб. Бајића, пешадијског мајора у Београду, Мачванска улица бр. 29, потписала је М. Вукшић. (Видети и Регистар у Архиву Србије, сигн. д 164, I, 90/1911. г.)

Големовић-Минић Јелена

Извор: Подаци узети од њеног сина Оливера Минића, 3.VI 1976. г.

Рођена је 1890. г. у Београду; отац Јаша Големовић, финансијски службеник, мајка Марица, рођ. Јовановић; брат Димитрије Големовић, композитор и професор музике.

Школовање: Основна школа, гимназија и Архитектонски факултет у Београду (уписана у јесен 1910. г., дипломирала 7. VI 1914. г.). Запослила се у Министарству грађевина. Удала се исте године за арх. Милана Минића. Први светски рат провела је у Охриду (1915. г. родио се син Оливер) и на Корзици; претходно је прешла са српском војском преко Албаније и Грчке. Затим је отишла у Париз са мужем, који је имао стипендију академије Веаух-Arts. После рата, вратили су се у Београди запослили у Министарству грађевина. Обоје су отишли на рад у Бању Ковиљачу, где су радили на довршењу и адаптацији започетих опоравилишта и хотела. У Ковиљачи су остали до 1923. г., када је Јелена дала оставку и посветила се кући и детету. Мужу, приватном и овлашћеном архитекту, аутору многих објеката у Београду и Србији, свесрдно је помагала. Излагала је на изложби 1938. г. Била је председница Удружења универзитетски образованих жена у Цариграду око 1937. године. Умрла је 4. VIII 1973. године.

Сећање сина Оливера Минића, изнето 29. I 1976: Радилa је само једно време после Првог светског рата. Напустила је службу да би се посвети-

ла кући и сину. Кућа је увек била у најбољем реду и изванредно уређена. Муж се с њом консултовао и саветовао кад су били у питању његови пројекти и радови, а она му је увек све куцала на машини.

Сећање Љубомира Никића, научника и публицисте, 1977. г.: Јеленина мајка Марица завршила је Женску девојачку школу у Ваљеву и била је у истом разреду са Никићевом мајком. После тога била је учитељица.

Остала грађа: Јелена Минић, архитект Министарства грађевина (Суворин, Цео Београд 1922, 108); видети и податке у Архиву Србије: Регистар из 1914. г., сигн. д. 3011.

Димитријевић Велисава (Улица кнеза Милоша 23)

Лични и породични подаци: рођена је 21.VI 1921. г. у Загребу; отац Миливоје Димитријевић, дивизијски генерал, рођен 1878. г. у Алексинцу; мајка Радмила Стојановић, рођена 1887. г. у Нишу.

Школске квалификације: Технички факултет у Београду, Архитектонски одсек; уписана 1939/40. г., дипломирала 1948. г.; похађала сликарску школу породице Јосић у Београду; активно знање француског, енглеског, италијанског и немачког језика.

Кретање у служби: "Авала филм" од 1948. до 1951. г., звање архитекта-сценограф; слободан уметник, архитекта-сценограф од 1951. до 1954. године; "Нови дом", предузеће за унутрашњу декорацију и намештај у Београду, где је радила од 1954. г. у звању архитекта у Сектору за економику и развој.

Рад на стручном пољу: Прва жена архитекта-сценограф у Србији; пројектовала и вршила надзор над извођењем објеката за декор у филму *Чудојворни мач*, архитектонски део, у Београду, 1950. г.; пројектовала и вршила надзор над радовима на извођењу објеката за декор у филму *Хоја Леро* у Београду и Промајни, 1951. г.; урадила идејни пројекат и вршила естетски надзор над радовима за Робну кућу за опрему домаћинства "Нови дом" у Ваљеву, угао Карађорђеве и Синђелићеве улице, 1968. г.; анекс робне куће "Нови дом" у Београду, Булевар револуције 28-идејни пројекат. Зграда завршена 1970. г.; пројектовала и вршила надзор при извођењу објеката дечијег игралишта у Топчидеру, у Београду, 1958. г.; рад на ентеријерима следећих објеката: Хируршка клиника ВМА у Бе-

ограду-пројекат и надзор над радовима у библиотеци, 1955. г.; уређење пословних зграда "Југолутрије", "Траншпеда" и огледног стана у Београду, 1957. г.; уређење огледног стана у Сплиту, 1958. г.; Хидро-централа "Вруток" у Маврову, 1958. г.; управна зграда Хидро-централне "Маврово" у Гостивару, 1958. г.; уређење пословне зграде "Југопетрола" у Београду, 1958. г.; Дечја болница у Нишу, 1958. г.; хотел "Србија" у Бору, 1960. г.; речни реморкери "Динара", "Комови" и "Сисак", 1960. г.; речно-морски брод "Биоково", 1961. г.; речно-морски бродови "Ивта Шама" за Пакистан, 1961. г.; Дом медицинских сестара ВМА у Београду, 1961. г.; Инвестициона банка, филијала за Србију у Београду, 1962. г.; хотел "Славија" у Београду, 1962. г.; дечји дом "Скадарлија" у Београду, 1962. г.; ресторан Дома ваздухопловства у Земуну, 1963. г.; Привредна комора града Београда, 1965. г.; хотел "Старо здање" у Буковичкој бањи, 1965. г.; пословна зграда Градског саобраћајног предузећа на Карабурми у Београду, 1971. г.; уређење робних кућа "Нови дом" у Београду, Ужицу, Иванграду, Скопљу, Ђуприји, Нишу, Сарајеву, Прибоју, Сплиту, Приштини и другим местима; уређење продавница "Новог дома" широм земље и њихова адаптација; штанд "Новог дома" на Сајму намештаја у Београду, Скопљу, Загребу и Новом Саду; изложба намештаја у Дому културе у Чачку, 1975. г.; пројекти за серијски намештај за домаћинство; уређење више комплетних станова у Београду.

Публицистичка делатност: чланак у листу "Седам уметности" под називом *Архитектура и уличија*, 1. XI 1952. г. у Београду; чланци у листу "Борба": *Слике у сџану*, 18. III 1956. г. и *Сјаваћа соба*, 23. IX 1956. г.; чланак у листу "Привредни вјесник" под називом *Проблеми намештаја у новим сџамбеним зградама*, Загреб, 29. VI 1957. г.; чланци у листу "Београдска недеља": *Дневна соба, регали, њлакари, њриезарија, сјаваћа соба, соба за децу школског узрасња, њредсобље, кухиња и дечја соба*, у току 1956. г.; чланак у листу "Породица и домаћинство" под насловом *Уређење једног савременог сџана*; чланци из струке у листу предузећа "Нови дом" током 1976. г.; илустрације у књизи Рајке Боројевић *Породица и домаћинство*, 1956. г.

Педагошки рад: Предавање *Историја сџилова намештаја* у Центру за уздизање кадрова у трговини, Београд 20. VI 1963. г.; курс из области израде декора за филм за столаре-монтажере у "Звезда филму" у Београду.

Награде, похвале, одликовања: За пројекат столице "Цер" 1962. г., производ "Шумско-индустријског комбината Црвена застава" Крушевац, добила од три радне организације награду-боравак од десет дана

на Келнском сајму намештаја; за заслуге у културно-уметничком аматеризму награђена Бронзаном плакетом 1975. г. и Сребрном плакетом 1976. г. од савеза културно-уметничких друштава Београда.

Рад ван струке: Редован члан аматерског хора "Београдски мадригалисти" од 1961. г.

Остала грађа: Велисава Димитријевић (Вела), дипломирала 1. VII 1948. г. (видети списак дипломираних на Архитектонском факултету).

Ђурић-Замоло Дивна

Лични подаци: Рођена је 19.VII 1922. г. у Пљевљима. Дипломирала на Архитектонском факултету у Београду 1949. г. Докторску дисертацију одбранила 1975. г. на Архитектонско-урбанистичком факултету у Сарајеву. Радила је као технички уредник и секретар редакције часописа "Техника" Савеза инжењера и техничара Југославије и као уредник у Југословенском центру за техничку и научну документацију у Београду. Од 1960. г. је кустос Музеја града Београда, где је основала одсек за урбанизам и архитектуру. Стекла је звање вишег научног сарадника. Објавила је неколико књига и већи број научних радова у разним часописима из области историје урбаног развоја и историје архитектуре Београда. Члан је Италијанске академије за уметност и рад у Парми.

Литература: Dictionary of International Biography, Cambridge, International Biographical Centre 1976; International Who is who of Intellectuals, Cambridge, International Biographical Centre, 1978, Vol. 1; Who is Who in The World, Chicago, Marquis Who is Who Inc. 1978/79.

Библиографија: Књиге- *Београд са старих фотографија*, Београд, Туристичка штампа 1968; *Београд 1930. на фотографијама Јеремije Ситанојевића*, Музеј града Београда 1975; *Београд као оријентална варош под Турцима*, Архитектонско-урбанистичка студија, Музеј града Београда 1977; *Београд 1898-1914. Из архиве Грађевинског одбора*, Музеј града Београда 1980; *Грађињели Београда 1815-1914*, Музеј града Београда 1981; текстови у часописима – *Прилог познавању београдских џамија*, Прилози за оријенталну филологију и историју, XIV-XV, Сарајево 1964/65, 123-140; *Стара јеврејска четврт и Јеврејска улица у Београду*, Јеврејски алманах 1965/67, 41-76 (прва награда на конкурсy Савеза јеврејских општина Југославије за научне радове 1966. г.); *Сачувани лик Београда на фотографијама*

фијама А. Јовановића, И. Громана и М. Јовановића, Годишњак града Београда XIV, Београд 1967, 141-167; *Стогодишњица прве техничарске дружине у Србији*, Техника 6, 1968, 917-922; *Дом Михаила Пејровића*, Математичка библиотека 3, 1968, 45-59; *Једна типична зграда београдске чаршије са краја XIX века*, Годишњак града Београда XV, Београд 1968, 273-286; *Јавни објекти и њихове архитектурне у Београду*, Зборник радова "Ослобођење градова у Србији од Турака 1862-1867. г.", САНУ 1970, 581-604; *Палаћа аустријског команданта Београда из XVIII века* називана "Двори принца Евгенија" и "Пиринчана", Годишњак града Београда XVII, Београд 1970, 66-80; *Архитектура Андра Стевановић*, Архитектура-урбанизам 17, Београд 1972, 24-27; *Зграда Државног савета у улици Народног фронта у Београду*, Зборник Историјског музеја Србије 8-9, Београд 1972, 33-42; *Прилог биографији Емилијана Јосимовића*, Годишњак града Београда XXII, Београд 1975, 365-370, и друго.

Зечевић Анка (Улица рудничка 12/1, Београд)

Лични и породични подаци: Марковић – Зечевић Анка рођена је 28. VI 1897. г. у селу Сипић, Крагујевачки срез. Отац Милић Марковић, трговац, рођен у селу Сипић 20. X 1860. г. Умро је као војни обвезник у јулу 1914. г. Мајка Живана Марковић, рођена Гавриловић, рођена је у Марковцу, Срез лепенички 27. I 1876. г. Муж инж. Иван Зечевић рођен је у Лијевој Ријечи, срез Подгорица, 23. X 1892. г. Основну школу завршио је у селу, а гимназију у Београду у II мушкој гимназији 1912. г., када се уписао на Технички факултет-грађевински одсек. Дипломирао је 1923. г. Био је добровољац у Балканском рату 1912. и 1913. г. Учествовао је у Првом светском рату све до 1919. г. Носилац је Албанске споменице. Синови, Дарко и Драшко. Дарко је рођен 31. VII 1928. г., погинуо 2. XII 1944. г. Драшко је рођен 18. II 1931. г. Службеник је спољнотрговинског предузећа. Ожењен је и има два сина, Ненада и Дарка.

Школске квалификације: Основну школу завршила у Београду, на источном Врачару, као и I женску гимназију, у којој је матурирала 1917/18. г. На Технички факултет Архитектонски смер уписала се у априлу 1919. г., а дипломираола у фебруару 1924. г. Служи се немачким и француским језиком.

Кретање у служби: Будући да јој је мајка остала сама са четворо деце, без икаквих средстава за њихово школовање, Анка је била упорна да студира,

и то "само технику". Прво њено запослење било је у Извештајном бироу Црвеног крста. Запослила се у јануару 1919. г., а недуго затим премештена је у Инвалидско одељење Министарства финансија, где је радила од 30. I 1919. г. до 30. XI 1922. г. Решењем министра грађевина од 16. I 1923. г. постављена је у истом министарству у звање цртача. Решењем министра грађевина од 12. IX 1924. г. унапређена је у архитектонског приправника IX групе I степена. Решењем министра грађевина од септембра 1926. г. премештена је у Грађевинску дирекцију – Техничко одељење у Скопљу, где је радила само два месеца. Пошто се разболела од грознице зване "данга", није се више враћала у Скопље, па је поднела оставку на државну службу. После тога запослила се у Општини града Београда, у Одсеку катастарском. Ту је радила до 31. XII 1927. г., када је поднела оставку. Удала се и отишла из Београда; три године није радила. По оснивању банских управа запослила се у Управи Зетске бановине. Решењем министра грађевина од 30. I 1930. г. постављена је за архитекту – приправника II степена. Будући да није имала положен државни стручни испит, на захтев министра грађевина, у сагласности са Банском управом – Техничко одељење, добила је у јулу 1930. г. задатак да изради пројекат гимназије на Цетињу. Државни испит положила је у марту 1931. г. Решењем министра грађевина од 10. VII 1931. г. постављена је за техничког пристава VIII групе, на рад у Техничком одељењу Зетске бановине. Указом и решењем министра грађевина од 29. VII 1935. г. постављена је за техничара вишег пристава VII групе на рад у Техничком одељењу Зетске бановине. Указом и решењем министра грађевина од 19. X 1935. г. премештена је са Цетиња у Министарство грађевина у Београду. Указом и решењем министра грађевина од 1. VII 1937. г. унапређена је у вишег пристава VI групе, указом и решењем од 24. VIII 1939. г. унапређена је у секретара V групе. После ослобођења, крајем новембра 1944. г., као службеник Савезног министарства грађевина додељена на рад Повереништву АСНОС-а, са задатком да изврши поправку зграде у Улици Вука Караџића у коју је требало да се усели Министарство грађевина Србије. Тај посао изведен је у сарадњи са инж. Десанком Јовановић. По указаној потреби, премештена је из Савезног министарства грађевина у Министарство грађевина Србије, решењем од 17. II 1945. г. Решењем министра грађевина бр. 830 од 24. II 1947. г., које гласи: "Да се Зечевић Анка арх. службеник IV групе 1. степ. овог Министарства постави за шефа одсека за план цена и норматива у Планском сектору". По оснивању четири дирекције: Дирекције за високоградњу, Дирекције за индустријску градњу, Дирекције за

нискоградњу и Дирекције за хидроградњу, решењем министра грађевина Србије од 26. VIII 1947. г., постављена је за директора плана у Дирекцији за високоградњу. Након реформисања Главне дирекције за високоградњу, решењем министра грађевина Србије од 2. VII 1948. г., постављена је за шефа плана производње планског сектора Министарства грађевина Србије. Решењем министра грађевина Србије од 6. VIII 1948. г. додељен јој је, осим плате и функционалног додатка, стални лични месечни додатак у износу од 1400 динара за довољно стручно знање и велику праксу у својој струци. Решењем министра грађевина Србије од 11. X 1950. г. премештена је у Дирекцију за производњу грађевинског материјала. После укидања те дирекције, прешла је у Комбинат за монтажну градњу индустријских и стамбених објеката "Трудбеник", са звањем грађевинског инжењера. Решењем комбината "Трудбеник" бр. 421 од 24. VIII 1951. г., осим месечне плате, додељен јој је и посебан месечни лични додатак у износу од 1000 динара, са образложењем: "Посебни лични додатак додељује се именованој зато што својим савесним и преданим радом видно утиче на повећање ефекта рада, побољшање квалитета, као и делатности уопште. Посао на коме ради је обиман, компликован, стручан и захтева много знања, стручности, залагања, удубљивања и воље, а нарочито организаторске способности, са којима она располаже". Решењем комбината "Трудбеник" бр. 351. од 6. X 1951. г. унапређена је у звање вишег грађевинског инжењера. У "Трудбенику" је радила до 1. XI 1952. г., када је пензионисана. Имала је тада 56 година и 31. г. радног стажа. Од завршетка рата до пензионисања била је у служби осам година. Након пензионисања хонорарно је радила као службеник са петочасовним радним временом у предузећу "Рад" (постављена за хонорарног службеника, Решењем бр. 6502 од 7. V 1953. г.). У том предузећу радила је до 30. III 1965. године.

Рад на стручном пољу: Учешће на јавним и ужим конкурсима-идејни и главни пројекат гимназије у Берану 1931. г., ревидиран и одобрен од стране Министарства грађевина исте године. Објекат је завршен 1934. г. Извођач је био овлашћени инжењер Филип Дамјановић; идејни и главни пројекат гимназије у Пећи, који је по замисли исти као и претходни. Разлика је, ипак, у томе што је зграда гимназије у Берану зидана од опеке а она у Пећи од камена. Пројекат је изграђен 1931. г., ревидиран и одобрен у Министарству грађевина. Почетак зидања и завршетак зграде аутору није познат. Идејни и главни пројекат гимназије на Цетињу, рађен 1933. г. који је ревидиран и одобрен у Министарству грађевина 1933. г. Ревизију је извршила арх. Ж. Богдановић. Камен темељац положен је 1934.

г., а објекат је рађен после одласка аутора са Цетиња. Нема неизведених идејних и главних пројеката.

Остали радови: Као студент на раду у Министарству грађевина била је додељена арх. Жарку Татићу. Помагала му је на разради пројеката, као и плана Учитељске школе у Книну. Пројектант је био Гојко Тодић. Била је главни надзорни орган при зидању зграде Банске палате на Цетињу, коју је пројектовао арх. Николај Петровић Краснов. Извођач радова био је инж. Фран Тавчар из Љубљане. Зидање зграде почело је 1931. г. а завршена је 1933. г. Надзирала је и зидање Друге пореске управе у Београду, на углу улица Бранкове и Поп-Лукине. Зграда је започета 1937. г., а завршена 1939. г. Пројектант је био Драгиша Плаовић. За груби део радова извођачи су били Монштајн и Вајс, а за завршне радове- арх. Драг. Живковић. Надзирала је и изградњу Шесте мушке гимназије, започету 1939. г., а завршену пред сам рат. Извођач радова био је инж. Света Савчић.

Рад у комисијама: Била је члан Колаудационе комисије за стару зграду Машинског факултета у Рузвелтовој улици. Надзор је вршио арх. Мима Матић. Била је члан Колаудационе комисије за један део радова на Дечјој клиници, део занатских радова на згради Скупштине и један део радова на Поштанској штедионици. Колаудирала је Дувански магацин у Прилепу. Радила је на ревизији техничких елабората за извођење, као и на ревизији колаудационих елабората, на ревизији предмета који су упућивани Министарству грађевина на одобрење, као и по жалби странке, а у вези са грађевинским законом и Правилником за град Београд. Била је члан перманентне комисије, која је имала задатак да прати кретање грађевинског материјала и радне снаге. То је било годину дана пред Други светски рат. Повод за образовање ове комисије био је тај што су извођачи захтевали повећање цена материјала и радне снаге. Чланови комисије били су: инж. Симеун Дабић, инспектор Министарства грађевина, председник комисије, а чланови арх. Анка Зечевић и арх. Предраг Зрнић. Радила је и: на обнови оштећења од бомбардовања зграде Царинарнице на Сави; на оправци зграде у Улици Вука Караџића у коју се уселило Министарство грађевина; у Одсеку за дистрибуцију грађевинског материјала за порушена и попаљена села и градове у Србији; на доношењу цена и изради норматива; у одсеку за формирање грађевинских предузећа по окрузима. Формирано је 17 окружних предузећа, два у Београду- "Ограпс" и "Комграп", једно у АП Војводини, са седиштем у Новом Саду, а једно у АП Косову, са седиштем у Приштини; на планским

задацима у Министарству грађевина и Дирекцији за високоградњу; на калкулацијама у "Трудбенику".

По Решењу министра грађевина бр. 4571 од 15. III 1947. г., на основу наредбе о регистрацији и замени дозвола за обављање грађевинских радњи предузећа, образована је комисија која је имала да изврши ревизију поднесених дозвола за регистрацију и замену. Комисију су сачињавали: арх. Анка Зечевић, арх. Милош Милићевић и Радосав Симић, правни референт Министарства грађевина. На основу предлога министра грађевина, донесено је решење Државне арбитраже при Влади НР Србије којим се у 1950. г. именује за арбитра Зечевић Анка, архитекта Министарства грађевина. У грађевинском предузећу "Рад", као хонорарни службеник, најпре је радила у калкулантском одсеку. После доношења Закона о колаудацији и суперколаудацији 1954. г., радила је на колаудацијама, и то као члан колаудационе комисије за зграду Електропорцелана у Аранђеловцу, у јулу 1954. г.; Дома културе у Костолцу исте године; као члан комисије за зграду кланице у Косову Пољу 1957. г.; као члан комисије за индустријске објекте "Вискозе" и стамбених зграда у Лозници. Ова колаудација трајала је од 1957. до 1961. године.

Награде, похвале, одликовања: На предлог Министра грађевине, посебним указом одликована је 16. IX 1938. г. орденом Светога Саве Петог реда.

Зрнић-Ошмјански Маргита (Штипска 3, Београд)

Лични и породични подаци: Рођена је 15. IV 1905. г. у Параћину. Отац Јован Зрнић, инжењер; мајка Наталија, учитељица; брат ах. Предраг Зрнић; муж Сегије Ошмански, шумарски инжењер; кћери Олга Поповић, архитект и Наталија Ђорђевић, архитект; син Мирко Ошмјански, инжењер бродарства.

Стручни рад: Завршила Технички факултет, Архитектонски одсек, на који се уписала 1924. г., а дипломирала 1929. г. Стручни испит положила је 1932. г.; активно знање руског и француског језика. Од 1929. до 1934. г. радила као службеник Министарства грађевина у Београду, од 1934. до 1936 г. као службеник Бановине у Сарајеву, а од 1936. до 1941. г. као службеник Министарства грађевина у Београду. За време Другог светског рата отпуштена је из службе као жена Руса који није хтео да сарађује са окупатором. Од 1944. до 1946. г. била је службеник Повереништва грађевина Србије, а

од 1946. до 1961. службеник Пројектног завода "Србија пројект", из кога је отишла у пензију 1961. г. Током више деценија службе радила је на статичким прорачунима стамбених зграда, фабрика, јавних зграда, и др.

Награде, одликовања: Одликована Орденом рада III степена.

Зрнић-Папо Милица (Штипска 3, Београд)

Лични и породични подаци: Рођена је 19. IV 1917. г. у Врању. Отац Јован Зрнић, грађевински инжењер; мајка Наталија, рођена Јоксимовић, учитељица; муж Милан Папо, дипломирани правник; син Зоран Папо, дипл. инж. архитектуре.

Квалификације: На Технички факултет- Архитектонски одсек у Београду уписана је 1935. г.; пред дипломским испитом 1940. г. прекинула је студије и завршила их 1947. г. Стручни испит положила је 1957. г. Активно знање француског и немачког језика.

Кретање у струци: Од 1944. до 1946. г. руководила је радовима на обнови Београда у НО II рејона, а од 1946. до 1949. г.- радовима на изградњи објеката које је изводило ГП "Комграп". Од 1949. до 1953. г. учествовала је у изградњи путева и стамбених зграда у предузећу "Solelbone" у Израелу. Од 1953. до 1954. г. радила је у Пројектном атељеу "Архитектура" као статичар, а од 1954. до 1958. г. у Пројектном бироу ГП "Традитељ" у Београду, такође као статичар; од 1958. до 1973. г. била је запослена у Пројектном атељеу "Стари град" у Београду као статичар.

Главни радови: Као руководилац, радила је на обнови и изградњи оштећених зграда у Београду: гараже "Космај", Дипломатског клуба на Ташмајдану, Секретаријата за планирање, приземних, приземних зграда на Миријевском путу, приземних зграда у Улици Мехмеда Соколовића, Управи водовода у Улици стишкој, Омладинском логору, и др. У Израелу је радила на изградњи пута Тел Авив-Хаифа и стамбеног комплекса у Јерусалиму. Извела је статичке прорачуне за: вишеспратне стамбене зграде у Улици Булевар револуције бр. 199, 201, 40- угао Улице Бориса Кидрича, стамбене зграде за институт из Винче у Улици Господар Јовановој, стамбене зграде у Земуну у Улици алаској и Филипа Вишњића, као и многих стамбених зграда у Ваљеву и Смедереву. Извела је статички прорачун за Каленићеву пијацу и пијацу у Земуну, адаптацију хотела "Палас", зграде канцеларија Извршног већа у Но-

вом Београду, гараже испод Савског моста, зграде СО Смедерево, СО Параћин, зграде Амбасаде СССР-а у Београду, робних кућа у Јагодици и Крагујевцу, комплекса управних зграда фабрике у Лукавцу, хале фабрике "Напредак" у Ђаковици, хотела и депанданса на Оребићу ("Ра-теум", "Орсан" и др.), адаптацију нове зграде за руководство СИБ-а, као и многих породичних зграда. Сви поменути објекти изведени су по њеном прорачуну.

Награде, похвале, одликовања: Током рада у радним организацијама похваљивана и новчано награђивана.

Остала грађа: Списак студената који су дипломирали на Архитектонском факултету; Милица Зрнић дипломирала 12.V 1947. г.

Игњатијевић Видосава

Лични и породични подаци: Рођена је 28. VI 1897. г. у Зајечару. Отац Тодор Игњатијевић, окружни благајник, мајка Милица, домаћица.

Квалификације: Основну школу и гимназију завршила је у Београду. На Архитектонски факултет у Београду уписана је је 1919. г., а дипломирала је 1924. године. Знање француског и немачког језика.

Кретање у служби: Од 1924. г. била је запослена у Управи монопола у Београду као архитект и на том послу остала до смрти 1944. године.

Реализације: Фабрика Дувана у Нишу – самостални рад 1932/33; "Маркарница" у Београду; сарадња са проф. инж. Војиславом Зађином и проф. Сигфридом Чиголом, из Техничке школе.

Напомена: Подаци су добијени по сећању њене сестре и нису поткрепљени сачуваним документима, који су уништени током Другог светског рата.

Остала грађа: Сећање В. Симића, 27. II 1976: Видосава Игњатијевић је била најбоља другарица Данице Којић. Радила је у Монополу.

Сећање Анке Зечевић, 14. VI 1976: Радила је са Зађином на градилишту храма Светог Саве.

Сећање С. Петк.-Петровић, 24. V 1976: Све време је радила у Пројектантском бироу Управе државних монопола у Кнез Михаиловој улици

(кућа која се приписује Андрији Вуковићу). Умрла је око 1940. године. Није се удавала. Њена сестра Љубица станује у Улици Стевана Сремца 9, близу ресторана "Сабља димискија".

Илић Ружица

Лични подаци: Рођена у Београду 11. X 1909. г.

Квалификације: Дипломирала на Архитектонском одсеку Техничког факултета у Београду, а затим боравила у Италији као стипендист, где је завршила последипломске студије.

Кретање у служби: Сарадник и незванични асистент проф. Милана Злоковића, од 1934. до 1941. г., с прекидом од две године. Од 1945. г. Сарадник Министарства грађевина у Одељењу за уређење насеља и предела, сарадник Урбанистичког завода од оснивања, руководилац Пројектног бироа "УРБС" од 1955. г., а од 1964. г. самосталан уметник-архитект.

Рад на стручном пољу: Трг Републике и Теразије у Београду, генерални план Титовог Ужица, Шапца, Врањске Бање, Трг Партизана и центар града у Титовом Ужицу, идејни пројекат за површ Златибора (необјављено), и др.

Награде на конкурсима: Са М. Злоковићем Сајам у Београду (II награда), тип Берзе рада (откуп), Опера у Београду (похваљена); споменици-гробље бораца Црвене армије (I награда), палим борцима "1804-1945" у Нишу (II награда), стрељаним ђацима у Крагујавцу (откуп), и др. Остварила је већи број стамбених зграда. Излагала на изложбама-Умјетнице *Мале Анђелије* (у Београду), *Урбанизам у Србији* (Врањска Бања, Титово Ужице).

Чланци: *Ушницај историјског збивања на развој града*, Архитектура-урбанизам 23-24; *Ужице, Шабац, Градови и насеља у Србији*, издање Урбанистичког завода Србије.

Предавања: *Улога архитекта у изградњи и обнови*, Шабац 1947; *Архитектонски израз и стилистика* (међународни семинар у Напуљу 1962. г.); *Шабац кроз историју до плана града*, Семинар поводом сто година ослобођења градова од Турака, одржан у САНУ.

Научни рад: *Муслиманска архитектура у Охриду; Трг Републике у Бео-*

граду (издање Урбанистичког завода); *Архитектура и конструкција*, Универзитет у Напуљу 1962; *Неимар нових градова*, "Тајмс" 17. VII 1961, Лондон, и др.

Напомена: Подаци добијени од Р. Илић 28. XI 1980. г.

Јевтановић Јованка

Лична и стручна биографија: Рођена је 7. I 1912. г; дипломирала је на Архитектонском факултету у Београду 1937. г. Радила је у Урбанистичком институту, Урбанистичком заводу Србије и Пројект-бируу. Остварила је већи број јавних и стамбених зграда и урбанистичких планова. Пројектовала је следеће хотеле и њихове ентеријере: "Палисад" и "Ловац" на Златибору; "Крагујевац" и "Шумарице" у Крагујевцу, а затим објекте. Скупштину општине и робну кућу у Обреновцу, стамбене зграде и солитере у Крагујевцу и другим местима. Учествовала је на конкурсима у сарадњи са другим архитектама, при чему су добијали и прве награде. Награђена је почасном дипломом града Крагујевца. (Д. Ђ. Замоло, одреднице за Ликовну енциклопедију Југославије).

Остала грађа: На згради хотела "Шумарице" у Крагујевцу, који је завршен 1976. г., означена је као пројектант.

Јовановић Радмила (Улица Ивана Милутиновића 104, Београд)

Лични и породични подаци: Рођена је 23. XII 1921. г. У Голубцу. Отац Илија (1878 -1941), учитељ; мајка Даринка (1891 -1973), учитељица.

Школске квалификације: Основну школу учила у Пожаревцу и Београду, а гимназију у Београду; уписала се на Архитектонски факултет у Београду 1940. г. и дипломирала 14. X 1950. г. Завршила шестомесечни курс за санитарног инжењера 1952. г. Стручни државни испит положила 1958. г.; зна француски и енглески језик.

Кретање у служби: Од 1. VII 1952. до 1. XI 1953. г. радила је у Хигијенском заводу АП Војводине у Новом Саду, Техничко одељење, на послу санитарног инжењера. Прешла у Градски завод за заштиту здравља у Београду, у Одељење комуналне хигијене, а затим у Одељење за организацију здравствене службе, као санитарни инжењер, где је радила од 1. XI 1953. г. до пензионисања 1. VIII 1980. г.

Рад на стручном пољу: Израда грађевинског програма и програмских скица за здравствене зграде (Клиничко – болнички центар "Звездара", програм; домови здравља и здравствене станице, програми и програмске скице). Рад у комисијама за преглед грађевинских програма и пројеката здравствених зграда на територији Београда. Сарађивала на публикацији "Зелени билтен" Југословенског центра за техничку и научну документацију.

Награде, похвале, одликовања: Захвалница Градског завода за заштиту здравља, 1979. године.

Напомена: Према Радмилином казивању, записала Д. Ђурић – Замоло, 21. II 1989.

Јовановић – Христодуло Станислава (Улица Светог Саве 32)

Лични и породични подаци: Рођена је у Крагујевцу 29. IV 1901. г. Отац и мајка учитељи. Муж – Будимир Христодуло, дипл. инж. архитектуре, рођен у Алексинцу 1892. г. Студирао у Немачкој и Италији (Торино). Дипломирао 1921. г. Син – рођен 1937. г. Дипломирао на Машинском факултету у Београду 1964. године.

Школске квалификације: Завршила средњу школу и матурирала у Београду 1921. г. са одличним успехом. Године 1921. уписала се на Технички факултет, одсек Архитектуре, на коме је дипломирала 1928. г. Добро познаје француски, користи се немачким и енглеским језиком.

Кретање у служби: Ступила у Министарство грађевина у Београду 1928. г. У служби остала до 1937. г., када је престала да ради. Првих година помагала је старијим архитектима – Момиру Коруновићу, у разради пројеката за ркве у целој Југославији, чиме се он највише бавио, помагала арх. Драгомиру Тадићу у разради планова неколико зграда у кругу Опште државне болнице – Грудно одељење, кухиња и капела (1928 – 1930). Радилa је у екипи за разраду пројеката типова основних школа у Југославији, као и неколико мањих пројеката за среске зграде у унутрашњости, које нису изведене. Највише је била ангажована на ревизији пројеката из целе земље, који су прегледани у Министарству грађевина, затим у разним колаудационим комисијама за пријем зграда, преглед колаудационих и суперколаудационих докумената (Главна пошта у Београду - угао Таковске улице и Булевара револуције). Ради-

ла на решавању жалби при примени грађевинског закона. Године 1936. удала се за арх. Будимира Христовула, који је тада на Зејтинлику код Солуна радио на уређењу српског војничког гробља и капеле, у својој режији. Тамо је провела целу претпоследњу годину своје радне каријере, помажући супругу у извођачким радовима (подаци добијени од С. Јовановић Христовула, 1. I 1977. г.).

Остала грађа: Сећање В. Симића, 27. II 1976: Муж Христовула, архитекта; заједно су радили пре рата у Министарству грађевина. Године 1922. њен муж је постао начелник Техничког одељења Управе града Београда.

Јотић – Милеуснић Селена (Кумановска 4/V, Београд)

Лични и породични подаци: Рођена 4. IV 1898. г. у Смедереву. Отац Миљко Јотић, рођен 1862. г. у Бадњевцу (Крагујевац), трговац. Мајка Драга, девојачко презиме Ђирић, рођена 1871. г. у Смедереву. Муж Никола Милеуснић, рођен 1896. г. у Слуњу – Лика, дипломирани архитекта, умро јануара 1928. године

Школске квалификације: Основну школу и шест разреда гимназије завршила до јуна 1914. г., у Смедереву. Матурирала у Београду 1919. г. (због ратних прилика). Дипломирала на Архитектонском факултету у Београду 1925. г. Државни стручни испит полагала 1929. г. у Министарству грађевина. Стручни испит положила у Миистарству саобраћаја 1932. г. Пасивно знаће француског и немачког језика.

Кретање у служби: Министарство саобраћаја, Дирекција за грађење нових железница, од маја 1925. г. до марта 1949. г. непрекидно; Министарство унутрашњих послова, грађевинско предузеће "13 мај", од 1949. до 1952. г.; Војно грађевинско предузеће "Напред", од 1952. до 1957. г.; Железничко транспортно предузеће "Београд", до пензионисања 1959. г. (стаж четири године дужи него што је предвиђено за жене – 34 године).

Рад на стручном пољу: (запис писан у првом лицу С. Јотић – Милеуснић): "Одлука да потражим службу у Министарству саобраћаја, Дирекцији за грађење железница, није нарочито била привлачна за мене. Желела сам да одем у установу где је било више услова за пројектовање, што је разумљиво за свакога ко заврши Архитектонски одсек на Техничком факултету. Но, пошто је у то време било мало изгледа да се на жељено место дође у кратком року а мени је било неопходно да што пре дођем

до запослења, прихватила сам ту могућност с намером, ако ми се на том месту не свиди, да по могућству, пређем у Министарство грађевина. Међутим, то се није могло лако реализовати, па сам на том месту остала дуго, све до марта 1949. г., па са извесним прекидом и даље, до пензије.

Кретање у служби одвијало се сходно тадашњем закону о државним службеницима, то јест унапређивања у нова звања следила су нормално, без икаквих компликација. У време мог ступања у Дирекцију за грађење железница посвећивана је велика пажња грађењу нових пруга по целој Југославији. Главна брига тог посла била је усмерена на нискоградњу, па тек онда, као мање важан задатак, биле су станичне зграде, због тога што се на тај начин материјална средства више користе за саму пругу.

Израда нових пројеката за станичне и о стале зграде у то време није ни долазила у обзир, те се због тога моја жеља за пројектовањем није могла ни остварити. Зграде су подизане по већ постојећим пројектима, с тим што су на њима вршене разне преправке и адаптације према новим условима и структури терена. Евентуално, за мање објекте рађени су пројекти, али опет по тадашњим утврђеним нормама и типовима, у чему сам и сама учествовала. Сарађивала сам на припремању елабората за лицитације, за израду зграда – путничких, стамбених и осталих дуж пруга – које су биле у грађењу. Такође, вршила сам и повремени технички надзор над извођењем зграда у току радова на разним пругама. Учествовала сам у прегледу и пријему свих занатских радова, како у радионицама предузећа која обављају те радова тако и на већ извршеним радовима на зградама: колаудације, приједи и суперколаудације.

За време грађења пруге Метковић – Плоче имала сам стални надзор и техничку контролу над грађењем свих зграда на тој прузи по новим пројектима. Тиме је обухваћено давање пројеката мањих станица и споредних зграда, израда многих детаља за зидарске (зидање искључиво у камену) и занатске радове, као и озелењавање слободног простора за сваку зграду. Моја дужност била је издавање занатских радова, набавка свег материјала путем лицитација, пошто су радови извођени у режији.

Заменявала сам чланове одбора који би отишли на војну дужност и на том месту ме је затекао рат, па сам се после предаје дужности и под драматичним околностима вратила у Београд у своју дирекцију. После катастрофалне експлозије муниције у Смедереву 5.VI 1941. г. био је основан Комесаријат за обнову Смедерева. Тамо сам била упућена на привремени

рад као сарадник на тим пословима. На том послу имала сам следеће дужности: преглед и одобравање пројеката за нове зграде, контрола и оверавање ситуација за исплату, колаудације, издавање дозвола за усељење, рекламације предузимача и све остало с тим у вези, осим пројектовања. За пројектовање је био организован посебан архитектонски биро. Осим обављања тих послова, као члан специјалне комисије радила сам и на утврђивању штете на свим објектима оштећеним за време експлозије.

На тим пословима била сам ангажована све до ослобођења. Од моје дирекције, одмах по ослобођењу, добила сам налог да организујем и да руководим оспособљавањем станичних зграда на деоници пруге Мала Крсна – Смедерево, и то у својој режији. То је био својеврстан проблем, јер су ти радови обављани под веома тешким и специфичним условима. Квалификоване радне снаге скоро и није било, а неквалификовани радници су били искључиво заробљеници, о чијој сам опскрби сама морала да бринем. Тај посао је трајао до јула 1946. г., када сам хитно упућена на Омладинску пругу Брчко – Бановићи.

Овде сам добила задатак да се бринем како о извођењу радова на зградама тако и о благовременом обезбеђењу свег материјала за што брже напредовање на том послу, јер је рок, као што је познато, био врло кратак. Најпре сам била у једној деоници, па кад је пруга пуштена у рад, преузела сам надзор над целом деоницом од Брчког до Бановића, са седиштем у Тузли, у Дирекцији за грађење пруге. Марта 1949. г. враћена сам у Министарство саобраћаја".

Рад у Грађевинском предузећу "13 мај": "Одмах по повратку у Београд, према тадашњој расподели стручних кадрова у грађевинарству, стављена сам на располагање Министарству унутрашњих послова ФНРЈ, које ме је поставило за самосталног руководиоца на изградњи нове зграде Савезног секретаријата унутрашњих послова према новом пројекту. Зграда се налази на углу Дринске и Кнеза Милоша. Тај задатак био је веома интересант, али са великом одговорношћу, и то из више разлога: фундације терена било је веома компликовано, утолико утолико пре што се уз само градилиште саобраћај морао одвијати нормално, мада су ископи били веома дубоки. Структура радне снаге била је различита и недостајала је квалификована радна снага. Радови су извођени на класичан начин, углавном ручно, без нарочите механизације, а постојећа је била врло оскудна. Том послу сам приступила с великим ентузијазмом, јер је зграда предвиђена као репрезентативна и сви радови су морали бити

врло брижљиво изведени. Имала сам срећу што ми је потребни материјал достављен благовремено, т.ј. релативно благовремено за оно време, и радови су одвијани углавном онако како су били организацијом предвиђени. У сваком погледу, како конструктивном тако и у архитектонском, није било никаквих одступања. Унутрашњи радови су изведени врло брижљиво, у племенитом материјалу, и у сваком погледу је на крају било онако како је предвиђено, на опште задовољство и пројектанта и инвеститора. По завршетку ове репрезентативне зграде, Грађевинско предузеће "13 мај" је као такво престало да постоји".

Рад у Војно-грађевинском предузећу "Напред": По завршеном послу у Секретаријату унутрашњих послова, добила сам понуду од Војно-грађевинског предузећа "Напред" да се прихватим дужности самосталног руководиоца градње на изградњи стамбених зграда на Бањици. Потом сам, као једини задатак, добила да наставим радове и довршим зграду Војногеографског института у Улици Мије Ковачевића, у близини Новог гробља. На тој згради су до тада били извршени само груби грађевински радови, са носећим конструкцијама, закључно са завршном плочом на крову. Мој задатак је био довршење свих осталих радова: зидарских, инсталатерских, занатских, уређење терена око зграде с приступом до ње са улице, као и израда целокупне техничке документације. На том градилишту остала сам до завршетка радова и извршене колаудације, после чега је уследило усељење у зграду".

Рад у ЖТП-у Београд: "После завшетка наведених радова искористила сам могућност да се вратим тамо где сам и отпочела своју каријеру, овог пута у ЖТП Београд. У то време сам већ испунила предвиђени радни стаж за жене и стекла право на пензионисање. Тај моменат је, међутим, прећутно одлаган због недовољног броја стручних кадрова у то време. И овог пута сам обављала надзор над извођењем радова на стамбеним зградама у Београду и једне у Смедереву. Тај посао је био мање-више рутински, без нарочитих услова, и тамо сам остала до јула 1959. године.

По истеку 34 године непрекидног стручног рада, јула 1959. године сам и реализовала своје право на пензију. Из наведеног се може закључити да је скоро све моје службовање имало карактер оперативне службе, како пре рата тако и после њега, с том разликом што сам после рата била искључиво самостални руководиоца. Мени је то веома одговарало, мада није све ишло глатко, с обзиром на послератне услове. Наведене чињенице су изнесене по сећању, можда је нешто и превиђено, али сматрам

да је и ово довољно да се стекне права слика о мојој каријери. Нажалост, немам на располагању фотографије или друга документа о објектима који су грађени под мојим руководством и надзором. У то време није било уобичајено да се објекти по завршетку радова фотографишу. Ако бих желела да то накнадно урадим, било би веома напорно за мене, с обзиром на моје године и здравствено стање. Свесна сам да кад бих све то имала да би то било од велике користи у вези са овим мојим излагањем. За тачност свега изложеног сносим пуну моралну одговорност".

Награде, похвале, одликовања: " После завршетка пруге Београд-Панчево, Орден Светог Саве, Орден Црвеног крста у три маха као признање за предану сарадњу у Управи окружног одбора Црвеног крста Београда, где сам била члан низ година. За време Првог светског рата била сам добровољна болничарка у војној болници у Крушевцу".

Остала грађа: Сећање С. Христовуло, 19. V 1976: Њен муж Никола, такође је био архитекта. Сећање В. Симића 27. II 1976: Пре рата радила у ОГБ. О осталим подацима питати Даницу Христић-Новаковић.

Белешка Д.Ђ. Замоло након додатних присећања Селене Јотић-Милеуснић, 17. VII 1978: Удала се 1925. г. Муж јој умро после три године; више се није удавала. Живела је са мајком. За време рата прихватила је двоје деце свог брата, који је погинуо при експлозији у Смедереву. Деца су завршила факултет и основала своје породице. Она сада живи са породицом једног од њих. Радила је увек у оперативи.

Даница Којић- Миловановић

Лични и породични подаци: Рођена 30. VII 1899 (по новом каледару). Отац Милан Миловановић, адвокат, мајка Ружица, рођ. Милојковић. Муж Бранислав Којић, архитект (без деце). Деда по мајци – Радивоје Миленковић, правник, политичар, дугогодишњи министар, познат државник и администратор (видети Енциклопедију Станоја Станојевића, књ. II, стр.176).

Школске квалификације: Основну школу учила у школи код Саборне цркве у Београду. Уписала се 1906. г. у јесен а завршила у лето 1910. г. Четири разреда гимназије учила у Београду, од 1910. до 1914. г., тј. до почетка Првог светског рата. У избеглиштву, током 1916. и 1917. г., учила женску гимназију са интернатом у Гран Ланси у Женеви. Јануара 1918. г.

прешла у Српску гимназију у Болијеу код Нице (женско одељење у вили "Матилда"). Матурирала је јануара 1919. године у истој гимназији са одличним успехом (све оцене су биле "пет" и ослобођена је од усмених испита). Уписала се на Архитектонски одсек Техничког факултета у Београду јуна 1919. г., а дипломирала је јуна 1924. г. на истом факултету. Државни, стручни други технички испит положила је са врло добрим успехом 18. IV 1928. г. Француски језик је говорила течно, писала лако, познавала граматику и историју књижевности. Немачким језиком је владала добро, говорила течно и писала лако. Енглески је знала пасивно (разумела је основне појмове).

Кретање у служби: На дан 16. IX 1924. г. ступила у Архитектонско одељење Министарства грађевина у Београду, као архитекта – приправник. Службу је напустила по својој молби 18.V 1927. г., када јој је уважена оставка. Више није била ангажована ни у каквој служби, већ је до 1941. г. сарађивала у бироу свог супруга, овлашћеног архитекта. Није водила сопствени биро. После Другог светског рата није више радила у архитектонској струци пројектанта, али је и даље сарађивала са супругом у његовом научном раду. Облици и врста коауторства са супругом у његовом бироу овлашћеног архитекта могу се сагледати у наредном поглављу.

Рад на стручном пољу: Учешће на конкурсима – није самостално учествовала, али је активно сарађивала са супругом Браниславом Којићем. Главни пројекти за изведене објекте – самостални рад: пројекат вишеспратне стамбене зграде Вл.и Ј. Којића у Улици Ђуре Салаја 17 (некад Улици доктора Кестнера 19), формално потписан од носиоца бироа, овлашћеног архитекта супруга Б. Којића. Зграда грађена 1937. г., постоји и данас (1976. г.); вила Руже Ђурић на Булвару кнеза Александра Карађорђевића 12 у Београду, формално потписана од носиоца бироа овлашћеног архитекта супруга Б. Којића. Грађена 1937., зграда постоји и данас (1976. г.) На њој је стилски учињен покушај фолклорног карактера; стамбена зграда Е. Замбони и Д. Влајић у Улици Добрачиној 39. Грађена је 1935. г. Формално пројекат потписао Б. Којић. Зграда постоји, али је прерађена 1975. године. Основна школа за два разреда и учитељским станом у селу Великом Крчмиру; пројекат рађен у Министарству грађевина током 1925. године. Зграда изведена од 1926. до 1930. године. Учитељски двособни стан у селу Рајковићу, пројекат рађен у Министарству грађевина током 1925. г., а зграда изведена од 1927. до 1930. године.

Ентеријери: Даница је увек имала посебне склоности за решавање ентеријера. На том сектору остварила је следеће пројекте и водила надзор на извршењу за објекте: Уметнички павиљон "Цвијета Зузорић" у Београду – улазни хол, изведено 1927/28. а прерађено 1975. г.; стан Вл. и Ј. Којића у Улици Ђуре Салаја 17 (раније Доктора Кестнера 19) на првом спрату- улазни хол, салон, трпезарија, изведено 1937. г. Постоји и данас (1976. г.); вила инж. Мих. Којића у улици Јанка Вукотића 28 у Београду – уређење целог стана у три етаже. Изведено 1935. г. Постоји и данас (1976. г.); стан А. и А. Обрадовића у Улици Мачванској 28 у Београду, на првом спрату - трпезарија и дневна соба. Изведено 1931. г., постоји и 1976. г.; стан Замбони и Д. Влајић у Улици Добрачиној 39 – уређење хола и дневне собе. Изведено 1930. а прерађено 1975. г.; сопствени стан у Улици Задарској 6 – комплетно уређење изведено 1931. г. Постоји и данас (1976. г.) у непромењеном стању.

Сарадња: Даница Којић је сарађивала са супругом. Та сарадња је имала разне видове и улоге, другачији значај од задатка до задатка. Навешћемо само оне пројекте у којима је улога супружника била равноправна: Дом студената у Скопљу (1931-1933) – пројекат за извођење заједнички је потписан Зграда је срушена после рата; урбанистичко и архитектонско уређење трга у Скопљу – прва награда на јавном конкурс. Рад су потписала оба супружника, 1930. године. Пројекат није изведен. После 1941. г. супружници се више нису бавили пројектовањем, али је Даница наставила срадњу са мужем у научноистраживачком раду на теренима Србије, Југославије и средње Европе – опажање, бележење и снимање фолклорне архитектуре. У том периоду Даница је вршила прве рецензије научних радова Б. Којића, па је и на том пољу сарадња била активна.

Извођење објеката: Даница није водила надзоре на градилиштима. То је вршио њен супруг. Међутим, она се интересовала и интервенисала на градилишту када би се изводили завршни радови ентеријера. Није радила у стручним комисијама и другим телима нити се бавила публицистичким и педагошким радом. Била је активан члан Клуба архитеката, Секције Београд УЈИА. Учествовала је на изложбама жена уметница Мале Антанте у Београду 1938. г. Приказала је фасаду и ентеријере свог пројекта стамбене зграде у Улици Ђуре Салаја 17 (тада Доктора Кестнера 19). Учествовала је на изложби уметничке дружине "Зограф" у Сијеку 1930. г. Приказала је неке покушаје у фолклорном стилу.

Награде, похвале, одликовања: За заслуге на раду у уметничком друштву жена "Цвијета Зузорић" – Орден Светог Саве V реда, 1. IV 1933.г., преко Министарства просвете. Била је чланица Управног одбора уметничког удружења жена "Цвијета Зузорић", од 1925. до 1940. г., са извесним прекидима.

Напомена: Подаци прикупљени 1976. године.

Крстић-Чолак-Антић Милица

Лична и стручна биографија: Крстић, Милица, девојачко презиме Чолак-Антић, рођена у Крагујевцу 1886. г., преминула у Београду 6. VII 1964. г. Дипломирала на Архитектонском факултету у Београду. Радила је у Министарству грађевина, где је 1941. г. била инспектор. Пројектовала је јавне и стамбене зграде, међу којима су најзначајније оне изведене у Београду: Друга женска гимназија (1936), на којој је применила елементе српско-византијског стила; Прва мушка гимназија (1936) и Команда жандармерије (1931). Била је активан друштвени радник у женским удружењима. (Д. Ђ. Замоло, писано за ЕЈ, 1981. г.).

Литература: *Српска архитектура 1900 – 1970*, Музеј савремене уметности, Београд 1972.

Библиографија: *Изложбе немачке архитектуре у Београду*, Правда, октобар 1940. године.

Остала грађа: Сећање братанице Марије Чолак-Антић, 9. IV 1981, која ради у Финској амбасади и зна датум смрти, али не и датум рођења М. Крстић-Чолак-Антић.

Д. Главинић, У нашој...1940. г.: Једна од жена која је успела да постане инспектор Министарства грађевина јесте г-ђа Милица Крстић ...пројектовала је Другу женску гимназију, Прву мушку гимназију и зграду Командне жандармерије у Београду, поред многих других.

Д. Главинић, интервју из 1940. г., усмено саопштен 13. II 1976: Била је познати просветно-културни и социјално-хумани радник. Била је члан Управе југословенске лиге жена за мир и слободу, члан Управе Кола српских сестара и многих женских друштава. Године 1940. одржала је и предавање у Женском клубу о Џен-Адамсовој – председници Интернационалне лиге жена за мир и слободу.

Сећање Вукашина Банковића, усмено 13. III 1972: "Муж јој је био арх. Жарко Крстић, који је радио у Скупштини".

Цитиран и део текста У. Мартиновића о згради Друге женске гимназије у књизи *Модерна Београда*, на страни 32 (1972). Изразито неповољна оцена аутора.

Суворин, *Цео Београд*, стр. 108, помиње М. Крстић, архитекту Министарства грађевина, са станом у улици Косовској 47.

ГМГБ I, 1954, 186, делимичан приказ њеног рада.

Сећање Бранка Максимовића 27. V 1976: "Муж јој је погинуо у бомбардовању Београда 6. IV 1941. г."

М. Крстић се налази на списку редовних чланова Удржења српских инжењера и архитеката на дан 10. VI 1918.(видети СТЛ 1, 15. VII 1918, стр. 14).

Милосављевић-Томић Даница

Лични и биографски подаци скупљени у фрагментима: Радила у Општини; одобравала планове. Умрла је. Имала је брата Душка Милосављевића у Министарству грађевина. Проф. Јован Томић предавао је геологију на Природно-математичком факултету.

Сећање С. Петк.-Петровић, 24. V 1976: Муж јој је Јован Томић, професор геологије на Природно-математичком факултету. Брат јој је Душко Милосављевић, радио у Министарству грађевина.

Сећање Бранка Максимовића, 27. V 1976: Написала чланак о системима градње у Београду, под насловом *Грађевинска делатност у Београду* из књиге "Београд у прошлости и садашњости" 1927. г., с.108-125.

Начић Јелисавета

Лични и биографски подаци: Рођена је 31. XII 1878. у Београду, а умрла 6. V 1955. г у Дубровнику. Дипломирала 1900. г. на Архитектонском одсеку Техничког факултета Велике школе у Београду, као прва жена архитект у Србији. До Првог светског рата радила је као архитект у Министарству грађевина и у београдској општини. Њено најзначајније дело је Основна школа код Саборне цркве у Београду из 1906. г., у еклектичном стилу, са елементима ренесансе и барока. Пројектовала је за Београд болницу за

туберкулозне болеснике и цркву Александра Невског, а затим колективне и индивидуалне стамбене зграде. Њено остварење је црква у Штимљу на Косову. На конкурс за цркву у Тополи добила је трећу награду.

Литература: М. Минић, *Прва Београђанка архиепископа – Јелисавета Начић*, ГГБ III, Београд 1956, 451-458; С. Стојановић, *Српски неимар*, Београд 1912; Д. Ђурић-Замоло, Београд 1898-1914. *Из Архиве Грађевинског одбора*, Београд 1980; Д. Ђурић-Замоло, *Грађевине Београда 1815-1914*, Београд 1981; Г. Гордић, *Биографије архиепископа*, у "Српска архитектура 1900-1970", Београд 1972, 138.

Библиографија: Изложба о општем уређењу вароши у Берлину 1910. г., БОН 1910, бр. 33.

Остала грађа: Текстови Д. Ђурић-Замоло: *Јелисавета Начић – прва жена архиепископа у Београду* (објављен у листу "Политика", у рубрици "Жена и породица" 13.V 1965. г.) и *Прилог познавању живописа и рада архиепископа Јелисавете Начић (1878-1955)* (објављен 1989. године у Годишњаку града Београда XXXVI, стр. 149-162), као и текст Добриле Главинић-Кнез Милојковић *У нашој земљи има двестина двадесет жена инжењера и архиепископа. Прва Српкиња и инжењер била је г-ђа Јелисавета Начић*, објављен у београдском дневном листу "Време" 26. V 1940. г.

Д. Ђурић-Замоло, *Јелисавета Начић – прва жена архиепископа у Београду* (20. II 1965):

"Ове године навршава се десет година откако је у Дубровнику умрла прва жена архитекта у Београду, Јелисавета Начић, прва жена која је успешно прокрчила пут све бројнијим каснијим генерацијама жена архитеката, дипломирала на Архитектонском одсеку београдског Техничког факултета, доцније Архитектонски факултет.

Главне податке о животу и раду Јелисавете Начић сачувао је познати београдски архитекта Милан Минић, који је њу лично познавао, а податке проверио и код њених колега.

Јелисавета Начић је рођена у Београду 1878. г., и уписала се на тек отворени Архитектонски одсек Техничког факултета Велике школе у Београду 1896. г. и већ 1900. г. дипломирала.

Свакако да није било лако решити се на такве студије у време када се у малој Србији сматрало да жена не треба уопште да ради, а ако ради – да може бити

само учитељица или наставница. Не треба заборавити да су се прве жене уписале на Велику школу тек 1887. г. и то, разуме се, на Филозофски факултет. Већи број жена почео се уписивати на Београдски универзитет (Велика школа подигнута је на ранг универзитета 1905. г.) 1909. г., када су изашле прве генерације матуранткиња из београдске Прве женске гимназије.

Из чињенице да се са 18 година уписала на факултет и већ са 22 године дипломирала, можемо закључити да је била вредан ђак. Пошто је исте године постављена за цртача Министарства грађевина у Београду, а 1902. г., после положеног стручног испита, за архитекту Београдске општине, можемо констатовати да се вероватно већ и на студијама и на почетку своје каријере показала као будући даровит и способан архитекта, кога је и ондашња средина умела да схвати и оцени.

Јелисавета Начић, као архитекта Београдске општине радила је активно све до 1916. г., када су је аустријске власти интернирале у Нежидерски логор у Мађарској. Није могла остати у Министарству грађевина, јер је према ондашњим законима указани чиновник могао постати само онај који је одслужио војни рок, а пошто жене нису ишле у војску, нису могле ни бити указани чиновници. Прва њена плата износила је 250 динара месечно, што за ондашње прилике није била мала сума.

Први њен рад као архитекте Београдске општине био је извођење радова на уређењу Малог Калемегдана, према идејном пројекту онда познатог архитекте Димитрија Т. Лека. Поред тога, радила је и на уређењу Великог Калемегдана. Израдила је пројекат за велике камене барокне степенице са чесмом, које се са главне савске алеје Калемегдана спуштају на Париску улицу и које и данас постоје. Затим је пројектовала и извела ограду према Сави на поменутој алеји, али је на жалост она порушена у Првом светском рату. Имала је вазе на каменим постаментима у стилу сецесије.

Јелисавета Начић је пројектовала и већи број јавних објеката у Београду. Највеће њено остварење на овоме плану јесте школска зграда у Ул. 7 јула 7, у којој је данас смештена Основна школа "Браћа Рибар", а које је некад била позната под називом "Школа код Саборне цркве". Изграђена је 1906. г., дакле на почетку њене архитектонске делатности, на месту где је некада била Читаоница и стара зграда основне школе. Урбанистички је зграда до-бро постављена, а фасада јој је успело остварење у стилу неоренесансе.

Пројектовала је и у области болничке архитектуре. По њеним плановима изграђена је прва болница за туберкулозне болеснике у Србији, на За-

падном Врачару у Београду. На жалост, зграда је као оштећена порушена одмах после Првог светског рата.

Један од већих радова је из области црквене архитектуре. Према пројекту арх. Начић почела је пред Балкански рат изградња цркве Александра Невског, која и данас постоји у Ул. Цара Душана. Црква је завршена после Првог светског рата.

Наша прва градитељка огледала се и у области изградње колективних стамбених зграда. Године 1911. Београдска општина је према њеним пројектима изградила прве радничке станове у Београду, у великој двоспратној згради, која и данас постоји у Ул. Ђуре Ђаковића. Станови су изграђени комфорно, са савременим условима хигијенског становања.

У време њеног деловања у Београдској општини изводили су се обимни радови на изградњи комуналних објеката. Кад су ти радови били углавном завршени у централним деловима града, Општина је одлучила око 1910. г. да модернизује коловозе и тротоаре, а после успело завршеног Балканског рата, приступило се преуређењу Теразија. Био је расписан конкурс за идејни пројекат, на основу кога је арх. Начић израдила детаљне планове, према којима је изведена реконструкција. Оваквих Теразија сећају се Београђани рођени пре Другог светског рата, јер је следеће преуређење Теразија уследило тек 1947. године.

Теразије из 1913. г. имале су велику фонтану на средини коловоза испред садашње зграде са робном кућом "Београд", а коловоз је био подељен на два дела са два продужена сквера. Део складно пропорционисане гвоздене оградe око ових скверова сачуван је до данас у Музеју града Београда. На изради спомен-фонтане Јелисавета Начић је сарађивала са нашим великим вајаром Мештровићем, који је био ангажован да за композицију фонтане изради монументалну фигуру "Победника". На изради ове скулптуре Мештровић је радио у Београду, у сали основе школе "Код Саборне цркве". До рата ова је скулптура већ била изливена у бронзи, тако да се сачувала у једном магацину на Сењаку. Остали делови фонтане пропали су у току рата. Међутим, до остварења Мештровићеве фонтане на Теразијама није дошло, већ је после рата скулптура смештена на високо постоље на Калемегдану, где се и данас налази.

Прва Београђанка архитект бавила се, поред своје службе, и пословима приватног пројектанта за индивидуалне стамбене зграде. Можемо поминути две такве њене приземне грађевине са класицистичким елементи-

ма на фасади: једну на углу Господар Јованове и Капетан Мишине ул., а другу на углу Шафарикове и Ђуре Даничића.

Од објаве рата 1914. г. па до 1916. г. радила је у Београду на обнови оштећених зграда. Њеним интернирањем 1916. г. у Нежидерски логор прекинута је заувек и њена активност као архитекте. У логору се упознала са албанским патриотом и интелектуалцем Луком Лукајем, за кога се после рата удала и са њим отишла у Скадар. Политички веома активан, Лукаји је покушао да организује герилску оружану борбу за слободну Албанију, у чему му је помагала и наша Јелисавета Начић. Пошто ова акција није успела, Лукаји се 1923. г. са женом настанио у Дубровнику као политички емигрант. Са већ ослабелим здрављем он је ускоро и умро.

Јелисавета Начић је све до смрти остала у Дубровнику, где се посветила нези оболелог мужа и васпитању детета. Умрла је 1955. г. у 78. години живота. После Другог светског рата Ј. Начић је, на предлог Савеза архитеката Југославије, добила пензију, у знак признања за њен рад као архитекте и родољуба."

Нешић Ангелина

Фрагменти из живота и рада: Према сећању Б. Којића (19. XI 1975), радила је у Дирекцији железница, у Пројектном бироу за архитектуру. Пројектовала је стамбене зграде (2-3 типске) на Булевару Војводе Мишића, преко пута Млина и Штампариие. Звали су је "Госпа Анђа".

Оглас – Политика 16. XI 1975, 34: 14. XI преминула је Ангелина М. Нешић, дипл. Инж. арх., удова Милана Л. Нешића, проф. Универзитета. Кћерке Вера Бастић и Олга Алексић са породицама, сестра др Јелена Црниловић са породицом.

Сећање В. Симића, 27. II 1976: Њен зет др Бора Бастић станује у Улици Петра Коцића 3.

Регистар из 1912. г. у Архиву Србије: сигн. д.3175, I, 225.

Суворин, *Цео Београд*, стр. 108: Ангелина Нешић, арх., Мирочка 2-а.

Споменница о оснивању Универзитета, 1905: Ангелина Нешић, студент Техничког факултета у Београду.

Напомена: Њене ћерке познаје г. Дебељковић.

Павловић Радмила

Лични подаци: Павловић Јеремије Радмила, рођена у Доњој Шаторњи 1903. г., неудавана. Отац народни посланик.

Школске квалификације: Основна школа, једна година студија у Чешкој, завршила студије архитектуре у Београду 1928. г. Служила се француским језиком.

Кретање у служби: Радмила је као архитект у Београдској општини, пре рата као помоћник арх. Данице Томић на ревизијама планова, као и на терену.

Рад на стручном пољу: Вођење техничког надзора на терену Београда пре и после рата, углавном при извођењу приватних зграда. Члан разних стручних комисија, секретар Ревизионе комисије града Београда, до пензије и смрти 1961. године.

Награде, похвале, одликовања: После рата добила Орден рада.

(Подаци добијени од сестре, Косаре Габор-Павловић, Улица Сењачка 5, Београд)

Остала грађа: Сећање В. Симића, 27. II 1976: Пре рата радила у Централном хигијенском заводу.

Сећање Р. Радовановића, 2. II 1976: Сестра јој је удата за Габора, који је умро. Умрла је.

Сећање Раде Јовановић, 11. XII 1975: Око 1950. г. била је санитарни инжењер у Нишу, где је и умрла.

Пековић Вукосава

Лични подаци: Рођена је у Крушевцу 23. IV 1900. г. у официрској породици (отац пуковник), а преминула у Београду 7. XII 1967. године.

Школске квалификације: Дипломирала је на Архитектонском факултету у Београду 15. X 1924. г., а стручни испит за архитекту положила је при Министарству грађевина 10. IV 1928. године.

Кретање у служби: Као архитект радила је при Техничком одељењу Управе града Београда од 25. X 1924. до 12. I 1939. г. и од 28. IV 1939. до 17.

II 1945. г.; у Министарству грађевина од 13. I 1939. до 27. IV 1939. г.; при Повереништву АСНОС-а од 18. XII 1945. до 31. III 1947. г.; при Пројектантском бироу града Београда од 1. IV 1947. до 21. I 1948. г.; у Комуналном грађевинском предузећу "Комграп", као технички директор, од 1. II 1948. до краја 1952. г., а као главни инжењер и руководилац градње у Смедереву, и то једног деле Железаре и стамбених објеката до 5. VIII 1957. г.; при дирекцији за станове НО града Београда од 5. VIII 1957. г. до 1. I 1959. г., када је пензионисана, као пројектант а затим шеф обезбеђења пројеката. Након пензионисања радила је дуже време као хонорарни архитект у Пројектантском заводу Металургије, на предмерима и предрачунима пројеката.

Награде, похвале, одликовања: За пожртвовани рад на обнови земље одликована је Орденом рада III степена.

Остала грађа: Сећање В. Симића 27. II 1976: Умрла је пре две године. Била је у Техничком одељењу УГБ до 1946. г.; прешла је у Министарство грађевина Србије. Одатле је отишла за главног инжењера "Комграпа", а затим била референт за занатски рад "Комграпа", одакле је и отишла у пензију. Умрла је у Дому пензионера на Карабурми. Сестричина јој је удата за Којића, чији је школски друг Миша Симић.

Пековић (Петк.-Петровић, 1. VI 1976): Радила је у УГБ; није се удавала.

Томић-Бокур Јелена

Лична и радна биографија: Рођена је у Београду 15. X 1889. г. од оца Косте Томића, адвоката и мајке Драге Родић из Славонског Шамца. Завршила је основну школу код Саборне цркве у Београду, а похађала је Трећу београдску гимназију, код Цветног трга. Матурирала је 1908. г., када се уписала на Архитектонски одсек Техничког факултета у Београду. Дипломирала је 9. X 1913. г. Године 1914. удала се за професора др Игњата Бокура, родом из Крчедина. Његов отац био је земљорадник и умро је када је детету било осам дана. Завршио је најпре учитељску школу, а затим је прешао на Филозофски факултет у Београду, одакле је, после две године, отишао у Цирих. Тамо је довршио студије и докторирао 1910. г. Имали су двоје деце, Александра и Милицу. Милица се удала за Дејана Богдановића, академског вајара. Јелена је била тачна, савесна и ревносна на послу. Имала је доста тешких дана. Године 1918. умрла јој је сестра Милица од тифуса, у 22. години. Била је пред дипломским испитом на Архитектонском факултету.

Године 1944. страдао јој је син на Бањици, у 29. години. Умрла је 20.VII 1961. г. у Београду, где је и сахрањена. На њеном споменику, парцела 51, урезане су и ове речи: "Овде лежи добар радник, нежна мајка и верна супруга".

Године 1913, на дан 17. IX, ступила је у државну службу, и то као цртач при Министарству грађевина. Године 1915. постављена је за подархитекту II класе у Скопљу. Дана 24. II 1919. г. унапређена је за подархитекту I класе, а за то унапређење издат је указ 30. IV исте године, што је први пут да је жена указом постављена за државног службеника. Дотада су жене могле бити само контрактуалне чиновнице. Указом од 4. IX 1919. г. именована је за архитекту IV класе, 5. III 1920. г. за архитекту III класе, 29. V 1922. г. за архитекту II класе. Године 1923. постављена је за шефа Техничког одељења у Вршцу, где је остала као виши технички саветник до пензионисања. Године 1932. унапређена је за вишег техничког саветника IV групе I степена, а јуна 1935. г. преведена је на прву периодску повишицу. Пензионисана је 8.VI 1937. године.

Главна дела: Адаптација зграде Душевне болнице у Ковину; пројектовање и извођење стамбене зграде у Пољопривредној школи у Вршцу; зграда основне школе и извођење стамбене зграде Среског суда у Уљми, Банат; извођење Универзитета и једног дела позоришта у Скопљу; пројектовање и извођење цркве у селу Црнућу код Скопља; пројектовање и извођење стамбених зграда бановинских чиновника у Новом Саду, и др.

Остала грађа: Текст Добриле Главинић-Кнез Милојковић: *Инжењер-архитектица Јелена Бокур, рођена Томић, из Београда*: "Скромна, паметна и енергична, то је била инжењер Јелена Бокур-Томић. Тачна, савесна и ревностна у вршењу инжењерске дужности, била је омиљена код својих колега. Њена тачност, ред и рад многима су служили за пример. Кад би се појавила у друштву, сви су је ценили и поштовали. Рођена је у Београду 15. октобра 1889. године, од оца Косте Томића, адвоката и мајке Драге Родић из Славонског Шамца. Основну школу завршила је у Београду код Саборне цркве. Похађала је Трећу београдску гимназију код Цветног трга, а матурирала је 1908. године, када се уписала на Архитектонски одсек Техничког факултета у Београду, па је 9. октобра 1913. године дипломирала на том факултету. У државну службу постављена је на дан 17. IX 1913. г., као цртач при Министарству грађевина у Београду. Тако редом напредује у своме звању као подархитекта II класе, затим подархитекта I класе, када је указом од 30. IV 1919. г. постављена као прва жена на том месту као државни службеник. До тада су жене могле бити само контрактуалне чиновнице. Указом од 4.

IX 1919. г. постављена је за архитекту IV класе. На том положају напредује из дана у дан и постиже у јавности велике похвале, тако да је већ 1923. г. постављена за шефа Техничког одељења у Вршцу, где је остала као виши саветник све до пензионисања, 8.VI 1937. године.

Извела је више радова, од којих су нарочито били похваљени: преуређење зграде Душевне болнице у Ковину; стамбене зграде у Пољопривредној школи у Вршцу; основна школа и изградња стамбених зграда Среског суда у Уљми; у Новом Саду је пројектовала и надзирала градњу станова бановинских чиновника.

Године 1914. удала се за проф. др Игњата Бокура, родом из Крчедина. Он је у свом кругу био познат као добар педагог, који је у својој струци био прави вештак и због тога је уживао дубоко признање, а код својих ђака опште поштовање. Инж. Јелена и Игњат Бокур имају двоје деце: Александра и Милицу. За време Другог светског рата 1944. г. Александар је одведен на Бањицу, одакле се више није вратио. Било му је само 29 година. То је био тежак ударац за родитеље, који су то достојанствено поднели. Кћи Милица удата је за Дејана Богдановића, академског вајара, чији су радови познати у нашој земљи. Милица је скулптор и вредно помаже мужу у свакој прилици.

Тежак срчани болесник, инж. Јелена Бокур умрла је изненада у Београду, где је и сахрањена, на дан 20. VI 1961. године".

Остала грађа: Сећање арх. Милана Главинића – Била је удата за др Игњата Бокура. После Првог светског рата била је први указани шеф Техничког одељења.

Медведева, 1. IX 1977: Радила је у лето 1919. у Скопљу, у Грађевинској секцији.

Архив Србије, Регистар из 1913. г., сигн. д 3057.

Нада Богојевић, 5. IV 1977: Бавила се сликарством. "Две жене", слике у уљу, налазе се у Сланкамену код Платићевих.

Остала грађа

Запис Д. Ђурић-Замоло (6. IV 1989)

Жене – архитекте

Генерације 1896 – 1940. г. има укупно 140 жена архитеката. Послале смо (Нада Богојевић и Дивна Ђурић-Замоло, нап. Приређивача) у једној тури писмо са упитником 1976. г. на 96 адреса. Добиле смо врло мали број одговора. Нешто смо сакупили телефоном на наше инсистирање. Почетком 1989. г., када сам средила цео мој материјал, утврдила сам да има 19 биографија (заједно са мојом), које су комплетне. И код Наде Богојевић постоји биографија, али је све несређено. Има велики број писама са женама из иностранства. Пошто ја имам око 20 биографија и претпостављам толико исто да има и Нада, знам да за још 100 биографија треба телефонирати и писати. Из свега се види да су жене архитекте за овај рад незаинтересоване. Утврдила сам да је од 140 жена само 10-15% успешно.

Допунска белешка: Свим женама које су запослене велики део енергије односе послови у кући, тако да се при оцени рада на стручном плану, у односу на мушкарце, то у сваком случају мора узети у обзир.

Списак жена инжењера у Београду 1922. г., изведен из књиге *Цео Београд*, изд. Књижаре "Руска мисао" 1922, стр. 108:

1. "Адела Пинкас-Штајнер, архит., Сарајевска 2.
2. Ангелина Нешић, арх., Мирочка 2-а.
3. Лепосава Јанковић-Ђаковић, инж., Будимска 17.
4. Милица Крстић-Чолак-Антић, арх. Министарства грађевина, Косовска 47.
5. Надежда Радојковић, инжењер за грађ. Железница, Дирекција, Београд.
6. Радојка Миливојевић, арх. Мин. Грађевина, Бирчанинова 20.
7. Јелена Минић, архитекта Министарства грађевина.
8. Даница Милосављевић, архитекта Београдске општине, Југовићева 1".
Исечак из дневног листа "Политика" (21. I 1979, 16): "Жене инжењери", (репринт текста из "Политике" од 29. XII 1929. г.; на слици је приказана инж. Драгојла Маринковић пред теодолитом).

Фото-документи из личног албума Данице Којић-Миловановић-две фотографије личности из Архитектонског одсека Министарства грађевина 1925. године:

- 1) Групна фотографија поводом "полагања темеља на згради г. Живановића";

опис и списак личности (Д. Којић-Миловановић 1976. г.): "Инспектор Министарства грађевина, архитект, Душан Живановић, почео је грађење нове зграде у дворишту иза старе зграде (која данас не постоји). Тим поводом позвао је на ручак архитекте Одсека коме је стајао на челу. Инспектор Живановић је уживао симпатије свог особља због благе нарави и родитељског опхођења па је, уз пуно поштовање, био зван "чича Живановић". Списак личности које су биле на ручку за импровизованим столом у дворишту поред градилишта: десни ред – 1. неки мајстор, 2. неки мајстор, 3. предузимач, 4. Даница Којић-Миловановић, 5. Рада Миливојевић, архитект, 6. Жанка Богдановић, архитект, 7. Јованка Бончић-Катеринић, архитект, 8. непознат; леви ред – 1. неки мајстор, 2. Бранислав Којић, архитект, 3. Војин Симић, архитект, 4. и 5. непознати, 6. Душан Миросављевић, архитект, 7. Светомир Лазић, архитект, 8. Драгомир Тадић, архитект, 9. Димитрије Јуришић, архитект; у зачељу седи инспектор Душан Живановић, архитект".

2) Групна фотографија са истог скупа, стоје с лева на десно: 1. непознати мајстор, 2. предузимач, 3. и 4. личности из круга Д. Живановића, 5. арх. Душан Живановић, 6. инж. Војислав Зађина, 7. и 8. две жене из Живановићевог круга, 9. мајстор, 10. арх. Даница Христић, удата Новаковић (у белом шеширу), 11. арх. Рада Миливојевић (у белој хаљини), 12. арх. Даница Којић-Миловановић, 13. арх. Војин Симић, 14. арх. Жанка Богдановић, 15. арх. Бранислав Којић, 16. мајстор, 17. непознати, 18. и 19. мајстори; у последњем реду стоје: Јованка Бончић-Катеринић, арх. Димитрије Јуришић, арх. Драгомир Тадић, арх. Душан Миросављевић, непознати и арх. Светомир Лазић.

Поклон фотографија из збирке арх. Ивана Здравковића – групна фотографија испред Раванице 1924. или 1925. г.; с лева на десно стоје: арх. Јован Раденковић, арх. Александар Дероко, арх. Јованка Красић, арх. Предраг Зрнић, арх. Ђурђе Бошковић, арх. Јован Ранковић, арх. Миливоје-Мића Радовановић, арх. Радмила Јеврић, арх. Станислава-Дика Јовановић, арх. Рајко Татић, арх. Даринка Ивковић, арх. Раде Милосављевић, арх. Драг. Петковић, арх. Павле Милер; клече- арх. Драгољуб Јовановић, арх. Иван Здравковић; седе: арх. Бранислав Маринковић и арх. Милисав Јовановић.

Фотографија из Цариграда 1937. године, са Конгреса универзитетски образованих жена (види се неколико жена архитеката).

Фрагменти о осталим женама архитектура:

Даница Христиић-Новаковић, по сећању В. Симића (27. II 1976): "Дошла је 1925. г. у Министарство грађевина (Архитектонско одељење). Жива је. Удата за Мирка Новаковића, директора Народне банке. Станује у улици Војводе Вука."

Кашарина Шајковић-Марковић – Новопазарска 24/III, Београд (1937), по сећању В. Симића (27. II 1976) "била је службеник Архитектонског одељења Министарства грађевина". Становала у Улици Новопазарској 24. С. Петк.-Петровић (24.V 1976): "Радила у Пожаревцу". Д. Јовановић (14. IX 1976): "Умрла је. Радила ван Београда."

Тричковић-Змајић Персида, помиње се у Попису овлашћених инжењера 1940. г. Адреса: Которска 1, Београд.

Љубица Вучић инжењер из Београда – помиње се у једној фусноти у алманаху "Српкиња", Сарајево 1913, 123, као "прва жена која је у Њемачкој стекла диплому инжењерску".

Ђирковић Вера (Димитровград 1911) помиње се у књизи *Београд* групе аутора из 1984, с. 102, као аутор Источних капија Београда, завршених 1978. г.

Ружица Пауновић-Живадиновић, по сећању В. Симића (27. II 1976), њен муж, такође архитект, који је радио у Народној банци, "умро је пре десет година. Жива је; кћерка је Саве Пауновића, коњичког пуковника". С. Петк.-Петровић (24.V 1976): "Син јој је архитекта Божа Живадиновић; лепа је и данас и добро се држи. Станује у косој улици уз Палилулску пијацу, негде око половине..."

Драгиња Пејровић-Пејковић, по сећању Б. Којића (27. II 1976): "Матурирала је у Болијеу. Рођена је 1899. г; радила је у фирми Матије Блеха, па у Скопљу, па код Ђоке Качаревића; после рата, до пензије, радила у "Србија пројекту"; добра је другарица Данице Којић".

Даринка Игрушиновић-Пауновић, по сећању В. Симића (27. II 1976): "Жива је. Станује у Тадеуша Кошћушка, ниже Змаја од Ноћаја. Радила је у Министарству грађевина Србије до 1947. г., па до пензије у "Србија пројекту". Помиње се и у списку овлашћених инжењера 1940. г. (са станом у Нишу, Јеронимова 33).

Парентија Гордана, Љ. Никић (23. IX 1976): "Њена сестра је удата Калајић, чији је син сликар Драгош Калајић". Помиње се и у књизи *Жене Србије у НОБ*, с.133 и 142 (врло кратак текст, допуњен фотографијом, у коме се каже да је прекинула студије архитектуре).

Радмила Павловић, по сећању В. Симића (27. II 1976) "сестра Косаре Павловић, удата; за њу питати Секу Петковић".

Марија Павловић – по сећању В. Симића (27. II 1976): "Била је удата за инжењера, који је радио у "Косово-пројекту". Она је радила у Министарству грађевина пре рата". Р. Радовановић, 2. II 1976: " Умрла, има живог мужа"; С. Христодуло, 19.V 1976: "Муж Пајо Шулентић, грађевински инжењер, Кумановска 3; умрла је".

Босилка Хакман-Павловић, по сећању В. Симића (27. II 1976): "Радила је у "Комграпу". Мислим да је жива". Н. Богојевић, 6. XII 1976: "Радила до Другог светског рата у Градском поглаварству Београда". Има везе са Костом Хакманом. Љ. Никић, 23. IX 1976: "Станује на Сењаку, можда Истарска 27, то је њено имање, ту станује њена сестра др Јелена Павловић".

Борислава Павловић, по сећању В. Симића (27. II 1976): " Била удата за Синишу Даничића. Развела се. Жива је".

Анђелија Павловић-Марковић, сећање Живане Богдановић 14. VI 1976: Станује у Загребу, Раткајев пролаз 10/II; муж јој је грађевински инжењер".

Радмила Николајевић, Кумановска 29, сећање В. Симића (27. II 1976): "Можда удата за Сарапа, то знају Анка Марковић-Зечевић и Живана Богдановић. Радила је у Миистарству грађевина". Б. Којић (27. II и 1. III 1976): "Адреса њеног сина – Драгољуб Вукићевић-Сарап, Пуковник грађевинске службе, Београд, Војна пошта 7945. О њој зна Жанка Богдановић".

Љубица Тодоровић-Хохлачов, у Београду 1936. г., адреса Варшавска 14. Р. Радовановић, 2. II 1976: "Станује у Јаше Продановића 14". Помиње се и у Попису овлашћених инжењера 1940. г.

Најталија Стојановић, В. Симић (27. II 1976): "Радила 1945/46 у Министарству грађевина, три пута полагаала државни испит".

Стојановић Јелка, В. Симић (27. II 1976): "Брат инж. Милан Станојевић; жива је". Б. Којић, 24. V 1976, обећао да ће сазнати о њој преко свастике, која станује у Косовској 35.

Стојанаревић Милица, сећање Миле Протић, најближе рођаке, 15. IX 1976: "Отац судија Гргур, мајка учитељица Даница Вујић. Милица је рођена октобра или новембра 1896. г. Умрла је 1938. г. у јуну или јулу, на порођају. Муж Михаило Вукадиновић. Обоје су радили у Министарству

саобраћаја. Она није пројектовала; касно се удала, живела 3-4 године у браку; умрла је у Железничкој болници". В. Симић (27. II 1976): "Сестра Станаревића, члана Клуба љубитеља Београда, који је жив". Р. Радовановић, 2. II 1976: "Умрла је; сестра Станаревића који је писао о Београду".

Стајевић Марија, сећање Д. Јовановић (14. IX 1976): "Умрла је пре око 30 година. Радила је у Министарству грађевина кратко време". Биле су добре другарице, нису радиле пројекте, већ ревизије и друге мање ствари. "Нема никога, умро јој је и брат". Анка Зечевић, 14. VI 1976: "Није се удала, радила је мало у Министарству грађевина. Умрла је".

Синињина Радмила, по сећању С. Христодуло (19. V 1976): "Станује у солитеру код гробља".

Марија-Вероника Сингер, маја 1977. г. послат јој је упитник у Париз, јер тамо ради.

Јованка Симић, сећање Анке Зечевић (14. VI 1976): "Станује у Небојшиној ул. 28, жива је. Радила је у Министарству саобраћаја".

Лола Савчић, Чубрина 5, IV спрат, стан 17; она је кћерка Јакова Савчића, брата Милоша Савчића, рођеног 1883. г., млађег 20 год. од Милоша.

Голднер-Нешић Љубица, сећање Десанке Михајловић (20. VII 1978): Радила је са њом у Железнику 1947. г., а када је отишла, Голднер је и даље остала у Железнику. Сећање Медведеве: "Имала је сина са дефектом, који је умро. Била је несрећна. Радила је у Бањалуци". Оглас ("Политика"): Преминула је Дипл. инж. Хаџи Љубица Голднер-Нешић, 8. IV 1970. г. Сећање В. Симића (27. II 1976): "Пре рата у Министарству грађевина, после рата у Министарству грађевина Југославије. Умрла је пре 2-3 године, муж техничар". С. Петк.-Петровић (24. V 1976): "Умро јој је син јединац; о њој зна Олга Смиљанић".

Милица Михајловић, дипломирала 21. I 1948. г.; сећање Дуде Мишић (21. II 1989): "Живи у Канади. Познајем је. Добила сам од ње ове године новогодишњу честитку."

Јелица Михајловић, сећање Рајка Татића (14. VI 1976): "Радила је у Техничком одељењу Народног одбора града, на Теразијама 45. После рата радили смо и заједно". Гордана Михајловић, братаница Јелице Михајловић, Милошева 6 (преко Зорке Чебинац). С. Петк.-Петровић (24. V 1976), мисли да су је убили Немци; В. Симић (27. II 1976) сматра да је стрељана као сестра Драже Михајловића. Нестала је у Ваљеву 1944. г. Живела са

Врчком. Анка Зечевић (14. VI 1976): "Била је удата за Врчка, па се развела, убијена 1944. г. Радила у Општини".

Михајловић Десанка, 29. новембра 55, Београд; рођена 1901. г. Радила највише пре рата; запис од 20. VII 1978: "Пре рата имала је свој биро, преко кога је пројектовала и изводила радове. Има укупно 12 зграда. После рата је радила на разним местима, у Железнику на занатским радовима, на Стадиону ЈНА, у Планској комисији, у једном предузећу на припреми колаудација. Има 25 година службе. Пензионисана је 1969. г. Отац јој је био трговац и извозник. Имала је шест сестара и најмлађег брата Миливоја (раније уредник рубрике "Да ли знате?" у "Политици").

Милошевић Бојка радила у Заводу за унапређење комуналних делатности Београда, у Македонској улици.

Савка Анђионових-Милојевић, сећање В. Симића (27. II 1976): "Пре и после рата радила у Урбанистичком заводу".

Даринка Милосављевић, дипломирала 1. VII 1948. г. Маја 1976. предат јој је упитник у Београду и још три за колегинице у Паризу, јер она ради у Паризу (сећање Наде Богојевић).

Рада Миливојевић (Радојка), Бирчанинова 20, Београд; (19. XI 1975): "Радила у Министарству грађевина, око 1921-1928. г.". В. Симић (27. II 1976): "Давно умрла. Радила у соби са Д. Леком, млађим". *Цео Београд* 1922, стр.108, помиње се као архитект Министарства грађевина, са станом у Бирчаниновој 20.

Љубица Лeko-Лазаревић, Краљевића Томислава 32, Београд (адресар из 1936. г.).

Јованка Илић-Красић, становала у Улици Џорџа Вашингтона 6, по сећању Вукајлије 4. III 1977. г.: "Има живу сестру, Дару Керкић, наследила Бранка Илића. Он има мало материјала о њој; један пројекат за споменик у Нишу. Није се развела од Илића, али су живели одвојено". Сећање В. Симића (27. II 1976): "Лепа. Радила у Бановини, Нови Сад". С. Христовуло (19. V 1976): "Умрла је. Била је удата за др Бранка, лекара, који је своју кућу и колекцију поклонио Новом Саду и која је и данас отворена". Лепосава Шелмић (15. VI 1976): "Сарађивала је са арх. Брашованом и била је са њим у пријатељским везама. Одвојено је живела од мужа, она у Београду, он у Новом Саду. Нису имали деце. Његова пријатељица је била гђ-а Давидовац, која је и данас жива. Гђ-а Красић је умрла пре две године".

Коњевић Иванка, Нада Богојевић је познаје лично (записано 22. II 1989. г.); сећање Дуде Мишић (21. II 1989): "Отац јој је лекар. Удата је. Радила је у Грађевинском центру преко пута Техничког факултета. Може да се дође до ње".

Људмила Кољчина, по сећању Анке Зечевић (14. VI 1976.), живи у Кијеву, жена Павла Крата.

Иванка Јовановић, студирала је са нама; становала је у Крунској улици.

Јефтић Миленија, сећање С. Петк.-Петровић (24. V 1976): "Жива је, али болесна. Има брата. Радила је као статичар у Министарству саобраћаја. О њој зна Маргита Зрнић".

Радмила Јеврић, по сећању В. Симића (27. II 1976), радила је пре рата у Министарству грађевина, а од 1939. г. у Техничком одељењу Управе града Београда.

Кашарина Јакишић, по сећању В. Симића (27. II 1976) пре рата радила је у Урбанистичком заводу Општине, после рата у Министарству грађевина Србије. Водила надзор на реконструкцији Старог двора. Анка Зечевић (14. VI 1976): "О њој питати Милу Недић".

Илић Јелена, по сећању Рајка Татића (14. VI 1976): "Удата Шошкић. Била је професор Средње техничке школе у Чачку и тамо је пензионисана". Анка Зечевић (14. VI 1976): "Имала је два сина и две ћерке". С. Милеуснић (25. XII 1976): "Звали су је Јеленче. Била је мала. Удата Шошкић".

Зебић Злата, сећање Љубомира Никића (23. IX 1976): "Породица пок. Милорада Зебића, вицегубернера Народне банке у Улици 29. новембра 84. Милутин, син Милорада. Злата је сестра од стрица Милораду. Можда је радила у Белгији. Није се удавала". Анка Зечевић (14. VI 1976): "Умрла је. Радила је у Министарству саобраћаја. Радила је у ФАП-у у Прибоју, а затим код "Трудбеника", где је пензионисана".

Јелена Живић, сећање Анке Зечевић (14. VI 1976): "Удата за Дамјановића, инжењера у Саобраћају, улица Бранка Крсмановића 18".

Десанка Ђорђевић (Јовановић-Павлићевић), сећање В. Симића (27. II 1976): "Била удата за Душка Манојловића, па за још двојицу. Радила је у Министарству грађевина Србије, па у Општини. Сада удата за адвоката Павлићевића у Чика Љубиној 10". Излагала на изложби уметница Мале Антанте, 1938. г.

Лейосава Динић, Д. Главинић, Унашој..., 1940. г.: "Млади архитект г-ђица Лепосава Динић пројектовала је већи број железничких станица". Исти извор, 13. II 1976: "Дуго година између два рата је била члан Управе и врло активан члан Кола српских сестара". В. Симић (27. II 1976): "И пре и после рата радила је у Министарству саобраћаја". С. Петк.-Петровић (24. V 1976): "Пројектовала је кућу у Улици Матије Гупца у Железничкој колонији". А. Зечевић (14. VI 1976): "Умрла је око 1970. г. Оњој зна Селена Милеуснић". Исти извор (20. XII 1976): "Радила је у Пројектном бироу Генералне дирекције железница. Пројектовала железничке станице на пругама у експлоатацији и железничку станицу на Сушаку". Љиљана Ђорић (14. VI 1976): "Радила је са још три архитекта у Архитектонском бироу Министарства саобраћаја, одмах после рата, када се Љиљана у Министарству саобраћаја запослила као цртач. Мисли да није била удата, а да је ту радила од пре рата и за време окупације. Била је висока, са пунђом, и изгледала је доста старија. Селена Јотић (17. VII 1978) каже да ју је познавала. Отишла је пре времена у пензију, јер је била незадовољна. Није се удавала, живела је са сестром, која се такође није удала. Облачиле су се једнако. Лепосава Динић је у познијим годинама одлучила да обиђе све наше манастире, што је и учинила, остајући у свакоме по неколико дана. Умрла је пре десетак година".

Надежда Гркинић-Вуксан (Гркинић девојачко); станује у улици Адмирала Гепрата 10; сећање В. Симића (27. II 1976): "За време окупације радила је у Министарству грађевина. После ослобођења била начелник Персоналног одељења Министарства грађевина Југославије. Жива је".

Надежда Борисављевић (*Ристић*, *Срећковић*); Кока (13. VI 1976): "Становала је у малој приземној кући на парној страни Молерове улице, ближе Његошевој, према Маршала Толбухина улици. Мислим да је кућа Ристића, који се није вратио из заробљеништва". Рада Јовановић (21. VIII 1989): "радила у Урбанистичком заводу. Њен син је редитељ Јован Ристић". Познаје је Нада Богојевић.

Мирјана Пејровић, муж јој је технолог Алексић. Радио је у предузећу "Јабука" у Панчеву. Сада ради у Београду у неком спољнотрговинском предузећу (запис од 29. III 1977); за њу питати арх. Богдана Јовановића, директора Стамбено-комуналног одељења СО Вршац.

Рагмила Пејровић (*Беба*), по сећању Бранка Максимовића, радила је пре рата у грађевинском предузећу "Копаоник". Била је надзорни орган током грађења Министарства шума и руда. Последња адреса: Dipl.

ing. Radmila Hertweck, Kamerunerstrasse 15, D – 8000 München, West Deutschland. С. Христодуло (19. V 1976): "Удата је за Немца и живи у Немачкој". Шанка Ђорђевић (31. V 1976): "То је свастика по првој жени арх. Бранка Максимовића".

Петровић Радојка, написала је биографију. Била је код мене Нада Богојевић и узела је 5. V 1977. г.

Људмила Поључкина, сећање А. Зечевић (14. VI 1976): "Радила код Краснова у Министарству грађевина"; Медведева: "Радила је у Нишу".

Рагмила Раденковић, сећање В. Симића (27. II 1976): "Била је директор атељеа после Братислава у Добрачиној 2. Умрла је пре годину дана. Била је глува. После рата радила је у Министарству грађевина, па у "Србијапројекту", па код Братислава".

Милица Рисџић, С. Петк.-Петровић (24. V 1976): Добила је неку награду као архитекта"; Шанка Ђорђевић (31. V 1976) помиње исти податак. А. Зечевић (14. VI 1976): "Радила је у Грађевинској секцији у Београду. Умрла је у дому стараца у Светозареву. Није се удавала". Д. Јовановић-Боба (14. VI 1976): "Умла је пре 3-4 године у Дому пензионера".

Катјарина Јовановић-Савчић, сећање Лоле Савчић (23. IX 1976): "Она је пре рата радила у Општини. Муж јој је био архитекта Миле Јовановић. Врло симпатичан човек. За време Другог светског рата одвели су га Немци и он је страдао". Адреса њене ћерке: Ђуре Даничића 6, удата Лешић. Оглас ("Политика" 23. XI 1969): 24. XI 1969. навршиће се две године од смрти арх. Катинке Јовановић-Савчић.

Адела Пинкас-Штајн (девојачко Штајн) Сарајевска 2; сећање В. Симића (27. II 1976): "Умрла је пре петнаест година. Радила после рата у "Србијапројекту", одатле отишла у пензију око 1953. г. Удата. Радила и у Скопљу". С. Петк.-Петровић (24. V 1976): "Удата за Србина. Син и ћерка станују у њеној кући. Умрла је. *Вођа кроз Београд* 1910, стр. 79: "Браћа Пинкас-Штајн, Београд, Краља Милана 81, препоручују своје богато снабдевено стовариште гвозденог собног намештаја".

*Жене архитекти на Конгресу
универзитетски образованих жена у Истамбулу, 1937.*

Арх. Јелена Големовић-Минић

*Арх. Велисава
Димитријевић*

*Сценографски објект за филм Хоја Леро –
проект арх. Велисаве Димитријевић, 1951.*

*Робна кућа Нови дом у Ваљеву –
проект арх. Велисаве Димитријевић, 1968.*

Арх. Дивна Ђурић-Замоло

Арх. Анка Зечевић

Стамбене зграде у Лозници – пројект арх. Анке Зечевић

Арх. Милица Зрнић

Арх. Видосава Игњајковић

Арх. Радомила Јовановић

Арх. Стјанислава Јовановић-Христијодуло

Арх. Селена Јојић-Милеуснић

*Арх. Даница Којић у радној соби
у свом сџану, 1940.*

*Сџан архийекаџа Данице и Бранислава Којића у Задарској улици број 6, у Београду.
Дневна соба. Уредила арх. Даница Којић, 1931. Сџан је зашџићен законом 1975.*

*Арх. Јелисавејќа Начић,
прва жена архиепископа у Србији*

*Арх. Ангелина Нешић,
друга жена архиепископа у Србији*

Арх. Јелена Томић-Бокур са кћерком у Вр̄нцима, 1938.

*Госћи на ручку њриређеном њриликом њолагања њемеља куће
арх. Д. Живановића (видејџи њексџи на сџџр. 53)*

*Званице њриликом њолагања њемеља куће арх. Д. Живановића
(видејџи њексџи на сџџр. 53)*

Испред манастира Раванице, 1925. (видети текст на стр. 53)

Поговор приређивача

О грађи за проучавање дела жена архитеката са Београдског Универзитета од 1896. до 1940. године Др Дивне Ђурић-Замоло

Једна од неколико занимљивих тема које је др Дивна Ђурић-Замоло током своје плодне научне каријере намеравала да обради, у чему ју је омела смрт 1995. године, неоспорно је студија о животу и раду жена уписаних на Архитектонски факултет Универзитета у Београду од 1896. до 1940. године. Бавећи се монографским, типолошким и синтетичким сагледавањима историје српског градитељства од XVI до XX века,^{1]} она је још средином шездесетих година започела истраживање ове необичне теме, сакупљала и распоређивала податке и осмишљавала концепт њеног даљег проучавања. Увиђајући значај неколико истакнутих жена архитеката у Србији из прве половине XX века, поготово након публикавања огледа о нашој првој градитељки Јелисавети Начић (1965)^{2]}, др Ђурић-Замоло је, упоредо са проучавањем фундаменталнијих појава у

1] О личности и делу др Дивне Ђурић-Замоло в.: *Dictionary of International Biography (XII)*, Cambridge 1976, 251; *International who is who in Art and Antiques (II)*, Cambridge 1976, 96; *International Who is Who of Intellectuals*, Cambridge 1978, 205; *The World Who is Who of Women (IV)*, Cambridge 1978, 305; *Marquis Who is Who in the World (IV)*, Chicago 1978/79, 248; *Personaggi contemporanei*, Accademia Italia, Salsomaggiore Terme 1982, 226; *LEJ 1, Zagreb* 1984, 383; Д. Поповић, *Паралелна историја*, НИИ, 8.X 1989; Д. Ст. Павловић, *In memoriam*. Дивна Ђурић-Замоло, *Гласник ДКС* 19, Београд 1995, 298-299; А. Кадијевић, *Архитекти-научници у новијој српској архитектури*, *Флогистон* 2, Београд 1995, 137; С. Недић, *Сећање на личност и дело Дивне Ђурић-Замоло*, ГГБ XLII, Београд 1995, 165-180; Д. Ст. Павловић, *In memoriam* Дивна Ђурић-Замоло (1922-1955), *Архитектура и урбанизам* 2, Београд 1955, 97.

2] Д. Ђурић-Замоло, *Јелисавета Начић – прва жена архитекта у Београду*, *Политика*, 3.V 1965; *Београд са старих фотографија*, Београд 1968, 66; *Београд 1898-1914*, *Београд 1980*, 50-52; *Градитељи Београда 1815-1914*, Београд 1981, 70-72; *Прилог познавању живота и рада архитектке Јелисавете Начић (1878-1955)*, ГГБ XXVI, Београд 1989, 149-162.

нашој новијој архитектури, постепено употпуњавала грађу о овој специфичној теми.

За разлику од неких колегиница из осталих области научног и публицистичког рада, које су се студијама из занемарене "женске историје света" истакле у доба успона феминистичког покрета крајем шездесетих и почетком седамдесетих година, при чему су често западале у једностраност, др Ђурић-Замоло није иступала наметљиво нити је тежила публицитету. Резултате свог драгоценог и специфичног истраживања задржала је до смрти похрањене у двама уредно сложеним фасциклама. Остаће забележено да је скромно и неупадљиво, у духу строге научне вокације, неколико година пред смрт, ову тему пријавила за објављивање у оквиру истраживачког пројекта ПИНУС.

Изградивши своју личност у послератном периоду, када су се жене знатно афирмисале у нашој архитектонској струци и публицистици, склона одбацивању превазиђених друштвених стереотипа, др Ђурић-Замоло се природно приближила овој теми. Међутим, како је већ напоменуто, она је није доживљавала као судбинско и "револуционарно" питање, већ јој је приступила искључиво са научним амбицијама, као једној од многих занемарених области историје нашег градитељског идентитета. Привржена науци и њеним методама, средином седамдесетих година интензивирала је проучавање рада жена архитеката, не претпостављајући га оним примарним, које је остваривала у Музеју града Београда, бавећи се превасходно богатим архитектонским наслеђем југословенске престонице. Окренута општијим и комплекснијим темама, као што је обрада грађе из Архиве Грађевинског одбора града Београда 1898-1914. г. (1980), припрема синтезе о градитељима Београда од 1815. до 1914. године (1981) и књиге о београдским хотелима и кафанама (1988), др Ђурић-Замоло није стигла да се са себи својствену аналитичношћу и темељношћу потпуно посвети овој теми.

Истраживање је започела сама, да би јој се касније придружила арх. Надежда Богојевић, помогавши јој у сакупљању резултата анкете коју су упутиле породицама преминулих и ретких живих градитељки из генерације 1896-1940. године. Будући да је и сама протагонист тог периода (уписана на Архитектонски факултет 1940. године), поштујући критеријум неопходне временске дистанце, др Ђурић-Замоло се определила да пре свега истражи дело градитељки од 1900. до 1941. године, које су утрле пут другим женама у струци, с тим да обухвати и њихову активност у послератној социјалистичкој Југославији. Рад оних жена које су уписане на факултет

после 1944. године, и које су у наредним деценијама оствариле успешну стручну активност, премашивао је оквире њеног истраживања.

Као што се може уочити из грађе др Ђурић-Замоло, одговори на њену анкету нису били бројни а ни потпуни. Тек је незнатан део жена архитеката одговорио на достављени упитник анкете, дајући углавном штуре и непоткрепљене податке. Тражено је да се без икаквих ограничења опише животна и стручна биографија, наброје главни радови, помену признања и фотографијама употпуни сведочанство о властитом делу. Међутим, како то често бива на нашим просторима, где се жеље, могућности и интереси ретко усклађују, слаб одазив жена архитеката и њихових наследника само је потврдио претпоставке др Ђурић-Замоло о недовољно развијенијој свести наших градитељки кад је реч о вредности сопственог рада. Као што је и она сама закључила у једној белешци, објављеној у грађи, наше жене архитекти биле су претежно незаинтересоване за научну валоризацију властитог дела. Од приспелих одговора, међу којима има и неколико опширнијих, др Ђурић-Замоло је успела да сачини двадесет четири појединачна досијеа. Међу њима се налазе досијеи са подацима о несумњиво најталентованијим и најплоднијим градитељкама Србије из тог времена, док у "осталој грађи" наилазимо на прегршт драгоцених, махом фрагментарно обрађених података о другим ауторкама, који такође доприносе бољем и тачнијем познавању прилика у српској архитектури тог раздобља. Иако јој је интимно било веома стало да створи потпунији поглед на рад жена архитеката, као искусан научник и публицист, др Ђурић-Замоло је избегла замке априорног дефинисања неког посебног женског погледа на архитектуру и уметност, не упуштајући се у сложена питања неразвијене психологије стваралаштва. Пре свега, настојала је да остане у оквирима своје научне методологије, да што потпуније истражи биографију и стручни рад српских жена архитеката. Она их заправо никада није ни посматрала одвојено од њихових доминантнијих и бројнијих колега мушкараца, са којима су у овом веку оствариле крупан помак у свим видовима наше неимарске струке – друштвеним, техничким и естетичким. У том значајном цивилизацијском процесу, у коме је извршен радикалан преображај од заосталог и конзервативног до модерног српског градитељства, наше жене архитекти су имале драгоцену улогу.^{3]} Након стицања дипломе

3]О српској архитектури двадесетог века в.: З. Маневић, *Новија српска архитектура*, у *Српска архитектура 1900-1970*, Београд 1972, 7-38; Б. Несторовић, *Постакадемизам у архитектури Београда (1919-1941)*, *ГГБ XX*, Београд 1973, 357-379; М. Митровић, *Новија архитектура Београда*, Београд 1975; З. Маневић, *Јучерашње градитељство 1, Урбанизам*

инжењера – архитекте, оне су наступале као самосталне личности и формирани стручњаци. Усавршавајући и допуњујући своје знање у пракси, па често и у иностранству, сарађујући са свима, наше жене архитекти су оставиле дубоки траг у многим областима градитељства. Тај пут ка стваралачкој афирмацији био је спор и трновит, у прво време оптерећен многим предрасудама једног патријархалног и по много чему конзервативног аграрног друштва. Временом се ситуација променила, посебно после успеха првих, најупорнијих и најпродорнијих жена архитеката, које су прокрчиле пут осталим. У периоду од 1918. до 1941. године, а поготово после Другог светског рата, остварена је пуна равноправност и заступљеност жена у нашој архитектонској култури.^{4]}

У годинама после Првог светског рата у Краљевини СХС (касније Краљевини Југославији), жене архитекти ступају на значајне и одговорне дужности у угледним стручним институцијама, као што су Министарство грађевина, Министарство саобраћаја, Београдска општина, техничке службе у општинама Србије, бановинска техничка одељења, водећи пројектантски бирои. Многе су успешно асистирале угледним српским неимарима тог доба: Брашовану, Којићу, Коруновићу, Злоковићу, Бајаловићу, Тодићу^{5]}, као и свестраним руским градитељима – емигрантима, који су такође имали значајну улогу у нашој архитектури: Краснову, Андросову, Рику, Крагу.^{6]} По

Београда 53-54, Прилог IX, Београд 1979; Д. Ђурић-Замоло, *Градитељи Београда 1815-1914*, Београд 1981; З. Маневић, *Српска архитектура XX века*, у *Југословенска архитектура XX вијека*, Београд, Загреб, Мостар 1986, 19-31; М. Јовановић, *Српско црквено градитељство и сликарство новијег доба*, Београд – Крагујевац 1987; А. Кадијевић, *Један век националног стила у српској архитектури (средина XIX – средина XX века)*, рукопис докторске дисертације на Филозофском факултету у Београду 1995.

4] Отоме видети: Б. Којић, *Друштвени услови развитка архи-тектонске струке у Београду 1920-1940. године*, Београд 1979.

5] Ораду ових градитеља в.: З. Маневић, *Новија српска архитектура...22-27*; Исти, *Дело архитекте Драгише Брашована*, ЗЛУМС 6, Нови Сад 1970, 187-208; Исти, *Злоковић*, Београд 1989; А. Кадијевић, *Живот и дело архитекте Драгише Брашована (1887-1965)*, ГГБ XXXVII, Београд 1990, 141-173; Д. Ђурић-Замоло, Бајаловић Петар, у *Градитељи Београда 1815-1914*, Београд 1981, 20-22; Д. Радовановић, Бранислав Којић, *Момент 15*, Београд 1989, 114-118; С. Тошева, *Архитект Бранислав Којић*, рукопис магистарског рада на Филозофском факултету у Београду 1995; М. Ђурђевић, *Живот и дело архитекте Милана Злоковића (1892-1965)*, ГГБ XXXVII, Београд 1991, 145-168; А. Кадијевић, *Момир Коруновић*, Београд 1996.

6] О градитељској делатности руске емиграције у Југославији в. зборник радова *Руска емиграција у српској култури у XX веку (I)* (Београд 1994), фотомонографију *Руси без Русије. Српски Руси* (Београд 1994), као и рад Т. Миленковића "Руски инжењери

сећању Б. Којића, 1930. године у Београду је деловало око седамдесет жена архитеката, од којих је двадесетак било активно у раду Клуба архитеката.⁷¹ У послератном периоду њихово присуство је још масовније. Оне често преузимају водеће функције у урбанистичким и пројектантским заводима НРС, главним бироима и грађевинским предузећима, бавећи се, као и у ранијем периоду, најразличитијим видовима стручног рада: од пројектовања и надзирања градње објеката, до учешћа у стручним комисијама ревизионог, колаудационог, конкурсног и другог карактера. Педагошким радом, заштитом и проучавањем споменика културе, у међуратном периоду се бавио тек незнатан део жена архитеката, да би се тој вокацији многе окренуле после завршених студија у послератном периоду.

Као и у другим историографским прегледима, монографијама и прилозима, примарни циљ др Ђурић-Замоло у овом специфичном истраживању није било исхитрено домошење емотивно обојених судова или строго оцењених оцена, којима би се укупна улога жена архитеката коначно и неопозиво одредила. Она је таквом приступу претпоставила много поузданији и опрезнији метод научне валоризације – стављање нагласка на податке из живота и рада жена архитеката. Тек заокруживањем монографских истраживања, могло се, по њеном схватању, накнадно прећи на синтетичка сагледавања њиховог доприноса нашој култури у XX веку.

Посматрање њихових појединачних стручних доприноса наметало се као постепен и природан пут истраживача. Пре проучавања др Ђурић-Замоло, жене архитекти су на страницама историографије о нашој новијој архитектури тек фрагментарно помињане, изузев донекле Јелисавете Начић, прве градитељке у Србији. Међу првим публицистима, још давне 1912. године, Начићеву помиње Светозар Стојановић у књизи *Српски неимар*.⁸¹ Публицитет женама архитектима у том првом предрадном, као и у наредном међуратном периоду, углавном су давали поједи-

емигранти у Србији 1919-1941. године", *ПИНУС Записи* 2, Београд 1995, 63-73.

7]Б. Којић, нав. Дело; око 1930. г. чланице Клуба архитеката биле су Живана Богдановић, Ангелина Нешић, Видосава Игњатијевић, Даница Миловановић-Којић, Даница Томић-Милосављевић, Даница Новаковић, Десанка Манојловић, Драгиња Петровић, Јелена Големовић-Минић, Јованка Бончић-Катеринић, Катарина Шајновић, Љубица Леко, Љубица Тодоровић, Милица Крстић-Чолак-Антић, Радмила Павловић, Радмила Петровић, Радмила Миљивојевић, Савка Милојевић, Селена Милеуснић, Станислава Јовановић-Христовуло.

8]С. Стојановић, *Српски неимар*, Београд 1912, 75.

ни новинари, прилежно публикујући многе значајне податке о њиховим оствареним пројектима. Из извора сазнајемо да је податке о женама инжењерима и архитектама у Србији сакупљала Милица Крстић-Чолак-Антић, реномирана српска градитељка у међуратном периоду.^{9]} Она је део властитих сазнања уступила Добрили Главинић-Кнез Милојковић за текст *У нашој земљи има двеста двадесет жена инжењера и архитекткиња*. *Прва Српкиња инжењер била је г-ђа Јелисавета Начић*, објављен у листу "Време" 26.V 1940. године. Уосталом, крајем тог просперитетног периода наше грађанске културе, српске жене архитекти су привукле пажњу и учешћем на изложби уметница Мале Антанте у београдском уметничком павиљону "Цвијета Зузорић" 1938. године. Та изложба обишла је Загреб, Љубљану, Букурешт, Клуж, Праг, Братиславу и Брно.

У послератном периоду јавља се више историографских прилога о нашој архитектури новијег доба, у којима се могу наћи одређени подаци о женама инжењерима и архитектама. Бољем и правилнијем третману њиховог рада, осим Дивне Ђурић-Замоло, допринели су Милан и Оливер Минић, Богдан Несторовић, Бранислав Којић, Гордана Гордић, Зоран Маневић, Жељко Шкаламера, Светлана Недић, Урош Мартиновић, Братислав Стојановић, Оливера Ножинић, Бранко Вујовић, Владимир Шолаја, Адела Магдић, Алексеј Бркић, Михајло Митровић, Ивица Млађеновић, Миодраг Живковић, Верољуб Трифуновић и други истраживачи нашег новијег градитељства.^{10]} Међутим, изузев инспиративног

9] О томе сведочи текст Д. Главинић-Кнез Милојковић: *Унашој земљи има двеста двадесет жена инжењера и архитекткиња*. *Прва Српкиња инжењер била је г-ђа Јелисавета Начић*, *Време* 26. V 1940.

10] Главни радови о српском градитељству XX века у којима се помињу жене архитекти су: М. Минић, *Прва Београђанка архитекта – Јелисавета Начић*, *ГТБ III*, Београд 1956, 451-458; О. Минић, *Начић Јелисавета*, *ELU III*, Загреб 1964, 519; Б. Несторовић, *Градитељи Београда од 1815. до 1915.*, *Историја Београда II*, Београд 1974; Преглед споменика културе у Србији XIX века, *Саопштења РЗЗСК X*, Београд 1974, 141-179; Б. Којић, нав. дело; Г. Гордић, *Архитектонско наслеђе града Београда I*, Београд 1966; Биографије архитекткиња, у *Српска архитекткиња 1900-1970*, Београд 1972; З. Маневић, нав. дела; Исти, *Милица Штирић. Велика награда архитекткиње САС-а*, Београд 1992; Ж. Шкаламера, *Обнова "српског стила" у архитектури*, *ЗЛУМС 5*, Нови Сад 1969, 191-236;

У. Мартиновић, *Модерна Београда*, Београд б. г. (1972); У. Мартиновић – Б. Стојановић, *Београд 1945-1975*, Београд 1978; О. Ножинић, *Јелисавета Начић – прева жена архитекта у Србији*, *ЗЛУМС 19*, Нови Сад 1983, 275-293; Б. Вујовић, *Београд у прошлости и садашњости*, Београд 1994; В. Шолаја-А. Магдић, *Пушеви српског инжењерства током XIX века*, Београд 1994; Исти, *Инжењери у Књажевству/Краљевини Србији од 1834. године до завршетка Првог светског рата*, Београд 1994; С. Недић, *Урбанистичко*

дела Јелисавете Начић, рад осталих српских градитељкиније подробније изучаван ни публикован. У већини случајева оне су помињане фрагментарно, као представнице појединих стилских опредељења или ауторке одређених објеката.

У доба када је своје истраживање започела др Ђурић-Замоло, ни рад најчувенијих и најплоднијих српских градитеља у новије доба није био довољно познат, као што, уосталом, није довољно проучен ни сада. У недостатку обимнијих монографија о знаменитим српским архитектама XX века, као и синтетичких прегледа главних појава и стилова, не чуди што је једно тако специфично питање, као што је рад жена уписаних на Архитектонски факултет у Београду од 1896. до 1940. године, остало на маргини историографских проучавања. Ипак, попуњавајући многе празнине из наше градитељске прошлости, предано се бавећи истраживачким радом, др Ђурић-Замоло је знатан део своје енергије и научне радозналости посветила управо овој деликатној теми. Уосталом, у њеним објављеним радовима и књигама се такође могу уочити огледи о раду неких жена архитеката у Србији с почетка XX столећа. У питању су прилози посвећени делу Јелисавете Начић^{11]} и раду арх. Милице Вукшић^{12]}. Остале градитељке, које су обележиле нашу архитектуру, др Ђурић-Замоло је углавном заобишла, сматрајући да ће њихов рад опширније приказати у посебној студији. Истраживање рада жена архитеката са Београдског универзитета (1896-1940) др Ђурић-Замоло је концептовала темељно, у духу властите методологије проучавања историје нашег новијег градитељства. Малобројност историографских и других извора о овој потпуно неистраженој теми није је поколебала да истраживање развије, с амбицијом да га у одређеном тренутку и заокружи. Као и при обради других научних питања, она је планирала да дуго и свеобухватно проучи ову сложену проблематику, да је потпуно исцрпи, па тек онда и

уређење Београда 1898-1914, *ГГБ XXIII*, Београд 1976; А. Бркић, *Знакови у камену. Српска модерна архитектура 1930-1980*, Београд 1992; I. Mladenović, *Arhitektura i njeni privrženici*. Rijeka 1982; М. Живковић, *Градишћељи Ниша*, Ниш 1993; В. Трифуновић, *Архитектура о Крагујевцу*, Крагујевац 1995; Врхунске личности српског градитељства у двадесетом веку, *Време архитектуре, Време* (Београд 19. IX 1994); А. Кадиевић, *Један век националног сјила...* 120-180; видети и приказе послератних објеката жена архитеката у часописима "Техника", "Архитектура-урбанизам", "Урбанизам Београда", "Данас", "Форум", каталоге "Салона архитектуре" у Београду, текстове у дневној штампи, итд.

11] Д. Ђурић-Замоло, *Јелисавета Начић...*1965; Прилог познавању...1989.

12] Исти, *Београд 1898-1914...*36; *Градишћељи Београда...*116;

публикује. У истраживању је отишла далеко, не стигавши, међутим, да посебним текстом и коментарима обогати прикупљену грађу.

У изради спискова и именика дипломираних жена архитеката из поменутог периода, ауторка се служила многим, углавном поузданим изворима, као што су *Споменица о ошварању Универзитетна* (Београд 1906), *Именик дипломираних инжењера и архитеката на Техничком факултету у Београду 1919-1938* (Марковић Војислав, Београд 1939) и *Попис овлашћених инжењера у Краљевини Југославији за годину 1940* (Београд 1940). Ради потпунијег увида у стручно-пословни статус и пребивалишта жена архитеката, користила је адресар *Вођа кроз Београд* (1910), Суворинов адресар – информатор *Цео Београд, Земун и Тошчигер* (Београд 1922), *Поштин адресар Београда, Земуна и Панчева* (Београд 1933) и *Поштин адресар за уједно додручје Управе града Београда* (Београд 1937). Посебан значај за њену тему имало је прегледање каталога изложбе жена уметница Мале Антанте (*Exposition des femmes artistes de la Petite Entente*) из 1938. године, који је сачувала арх. Десанка Јовановић-Павлићевић. Употпуњавајући постепено сопствене спискове дипломираних жена архитеката, др Ђурић-Замоло је обухватила руске емигранткиње, као и оне архитекте које су дипломирале после Другог светског рата, под условом да су започеле студије до 1940. године.

Од историографских извора, углавном оних из послератног периода, осим текста Д. Главинић-Кнез Милојковић и рада М. Минића о Јелисавети Начић, др Ђурић-Замоло је користила и преглед наше новије архитектуре З. Маневића (1972), биографије српских архитеката Г. Гордић из истог каталога, књигу У. Мартиновића о београдској модерној архитектури, монографију Ј. Кеџман *Жене Југославије у радничком покрету и женским друштвима 1918-1941* (Београд 1978), Енциклопедију ликовних умјетности и Ликовну енциклопедију Југославије (Загреб, 1963-1987). Будући да је стручни рад многих жена уписаних на Архитектонски факултет у поменутом периоду трајао и после Другог светског рата, аутор је прегледао и више публикација које описују нашу градитељску и друштвену сцену у том периоду, као што су монографије *Жене Србије у НОБ* (Београд 1975), *Жена у револуцији* (Нови Сад 1978), *Београд из 1984. г., Новија архитектура Београда* (М. Митровић, Београд 1975), *Београд 1945-1975* (Б. Стојановић – У. Мартиновић, Београд 1978).

После обраде историографских извора, логичан ток истраживања водио

је у различите установе у Београду и Србији, од градског, републичког и савезног, до општинских архива, где би се прегледањем грађе и техничке документације сачинио потпунији увид у рад жена архитеката. Осим тога, требало је истражити њихове сачуване дипломске радове, углавном расуте по личним збиркама и факултетским кабинетима, упознати се са оригиналним документима из установа у којима су радиле, прегледати елаборате, техничке прорачуне, конкурсне материјале, идејне и извођачке пројекте. Требало је, затим, детаљно проучити новинске изворе, елаборате о заштити појединих објеката у заводима за заштиту споменика културе, музејску грађу, темељно испитати породичне заоставштине жена архитеката, као и обимну грађу у оставштини оних градитеља који су сачували податке о раду својих колегиница и сарадница. Ваљало је, такође, прегледати старе албуме, разгледнице, дневнике, писма, аутобиографске записе, реализовати анкету, прикупити сећања савременика, обићи и анализирати главна дела наших жена архитеката. Од тог обимног истраживачког посла, какав би требало да изведе тим компетентних стручњака из одговарајућих научних институција, др Ђурић-Замоло је за живота успела да оствари само неколико веома значајних сегмената.

Будући да је по својој научној вокацији превасходно била усредсређена на историју српског неимарства XIX и на почетку XX века, др Ђурић-Замоло се овде претежно служила резултатима својих архивских истраживања посвећених градитељству у поменуто доба. Међутим, будући да је већина српских жена архитеката деловала у каснијем историјском раздобљу, којим се аутор није темељно а ни посебно бавио, прегледање архива и сакупљање осталих релевантних података за тај период није потпуно остварено.

Не стигавши да се потпуно посвети овој специфичној теми, др Ђурић-Замоло се при сакупљању грађе превасходно ослонила на две врсте извора. Први извор у прикупљању драгоцених података представљају усмени подаци, а други је анкета, остварена у сарадњи са арх. Надеждом Богојевић. Подаци сакупљени од угледних протагониста међуратног и каснијег периода наше архитектуре, као и од рођака, пријатеља и осталих савременика, несумњиво представљају незаобилазан извор сазнања о стручном раду наших жена архитеката. Приступајући саговорницима, др Ђурић-Замоло је из њихових субјективно обојених саопштења претежно издвајала основне чињенице о животу и раду наших градитељки. У фактографском погледу, неоспорно најсвежија и најпотпунија била су

сећања арх. Војина Симића, неимара међуратног Београда^{13]}, изузетног познаваоца животних и стручних прилика својих колега. Више пута бележећи Симићева сведочанства у његовом стану у Улици Васе Чарапића 3, др Ђурић-Замоло је највише података сакупила 27. фебруара 1976. године, када је, уосталом, знатно продубила своје истраживање. Осим Симића, корисне податке пренели су јој и архитекти Бранислав Којић, Рајко Татић, Бранко Максимовић, Оливер Минић, научник Љубомир Никић као и колегинице архитекти: Живана Богдановић, Анка Зечевић, Шанка Ђорђевић, Селена Милеуснић-Јотић, Надежда Богојевић, Станислава Стојановић-Христодуло, госпође Петрана Луковић, Вера Мандић, Ружица Радовановић, Лола Савчић, Љиљана Ђорић, Лепосава Шелмић, С. Петковић-Петровић, Д. Мишић, г-ђа Медведев и друге.

Као што је већ напоменуто, писмени одговори на анкету нису били бројни, али су умногоме допринели употпуњавању сазнања о животу и раду жена архитеката, као и сагледавању укупних прилика у архитектонској струци код нас током XX столећа. Иако састављени по посебној схеми (лични и породични подаци, школске квалификације, кретање у служби, рад на стручном пољу, награде, похвале и признања), испуњени углавном прецизним, ретко нејасно изложеним подацима, одговори су по обиму прилично неуједначени. Концизност или екстензивност у излагању чињеница, на одређен начин одсликава однос жена архитеката према анкети и властитом делу. Уместо појединих преминулих градитељки, на анкету су одговорили наследници који су их заступали. Од записаних сећања савременика и одговора на анкету, др Ђурић-Замоло је сачинила најзначајније сегменте досијеа о женама архитектима. Сакупила је двадесет четири најпотпунија, намеравајући да формира бар још стотинак, јер је на својим списковима жена уписаних на Архитектонски факултет утврдила да их је у периоду 1896-1940. г. било више од стотетрдесет. Прва у низу наших градитељки о којима је Дивна Ђурић-Замоло формирала посебан досије јесте Јелена Бајаловић, удата Кангрга. Будући лично састављач одговора на анкету, организовану у марту 1976. године, арх. Бајаловић-Кангрга је приложила неочекивано штуро саопштење о властитом стручном раду. Најважнији подаци који сведоче о њеној активности односе се на сарадњу у пројектовању монументалне зграде Правног факултета у Београду са оцем, проф. Петром Бајаловићем, као и вршење техничког надзора на њеној градњи (1935-1938). Будући да се

13] О арх. Војину Симићу в.: Г. Гордић, Биографије...140.

о њеној улози у реализацији ове зграде, за коју се сматра да је изведена под утицајем монументалне архитектуре фашистичке Италије,^{14]} до сада ништа није знало, тај податак има посебан значај, поготово ако се зна да је арх. Бајаловић-Кангрга дипломирала 1934. године. У разради планова Правног факултета учествовао је такође арх. Петар Анагности, док је градњу надзирала и арх. Јованка Бончић-Катеринић.^{15]} Допринос Ј. Бајаловић-Кангрге у послератном периоду огледао се, пре свега, у раду у београдским пројектантским службама.

За разлику од ње, арх. Живана Богдановић је послала један од најопширнијих и најпотпунијих одговора, чиме је исказала завидно занимање за вредновање свог рада. Завршивши гимназију у тешким условима разарајућег рата, студије архитектуре окончала је с успехом између 1919. и 1924. године. Пошто у то време у Србији није било довољно школованих градитеља, попут многих младих архитеката и руских неимара - емиграната, арх. Богдановић се активно укључила у обнову и изградњу ратом опустошене земље. После краткотрајног рада у Министарству социјалне политике, прешла је у Министарство грађевина Краљевине СХС, осим Архитектонског факултета, стециште најквалитетнијих и најсвестранијих кадрова тадашње српске архитектуре.^{16]} У тој установи је постепено напредовала, али, што је много важније, допринела је изградњи више објеката различитих намена - гимназије у Јагодини, задруге у Панчеву, Среског начелства у Битољу, Окружне болнице у Косанчићу, и других. У стилском погледу, њене грађевине имају одлике касног академизма и зрелог модернизма, с нагласком на монументалне масивне форме. Посебног значаја је и податак да је вршила технички надзор и обрачунавала изведене радове на Универзитетској дечјој клиници у Београду (1936-1941), антологијском делу српске модерне архитектуре Милана Злоковића.^{17]} Као искусан стручњак Министарства грађевина, била је члан разних комисија, међу којима се издвајају колаудационе комисије при зидању

14] О архитектури зграде Правног факултета у Београду в.: З. Маневић, Архитектура и политика (1937-1941), ЗЛУМС 20, Нови Сад 1984, 295-296; П. Анагности, Сећања, у *Руси без Русије. Српски Руси*, Београд 1994, 310.

15] П. Анагности, нав. Дело.

16] О организацији рада и атмосфери у Министарству грађевина в.: Б. Којић, *Друшћивени услови развојка архитеткционске струке...*260-263.

17] О архитектури Универзитетске дечје клинике у Београду в.: З. Маневић, *Злоковић*, Београд 1989, 26-28; М. Ђурђевић, нав. дело, 159-160; А. Бркић, *Знакови у камену...*104 -111.

гимназије на Цетињу арх. Анке Зечевих и Женске учитељске школе у Београду, делу Јованке Бончић-Катеринић. Од послератних радова, свакако је најзначајнији надзор при градњи цркве Св. Константина и Јелене на Вождовцу (саграђена по пројекту арх. Драгомира Тадића).

Као и претходни, досије о арх. Јованки Бончић-Катеринић представља несумњиво значајан сегмент ове грађе. Иако кратак, он је веома садржајан; открива нам узбудљиву животну и радну биографију Јованке Бончић, удате Катеринић, која је била прва жена дипломирани архитект у Немачкој 1913. године (после одласка са београдског Архитектонског факултета). Удајом за Руса, пред Први светски рат она напушта домовину и одлази у Русију. Међутим, из земље у којој ће родити три сина, биће приморана да побегне као политички емигрант, пред револуционарним превирањима. У таласу избеглица 1922. године, међу којима је било и много архитеката, Јованка Бончић-Катеринић ће се вратити у своју земљу. Њена стручна каријера у Министарству грађевина, у којем се одмах запослила, протекла је у континуираном и плодном стваралачком раду. Градила је репрезентативне бањске објекте у Бањи Ковиљачи, реконструисала палату "Анкера" на Теразијама, пројектовала болницу у Деспотовцу, гимназију у Смедереву, зграде Ветеринарског факултета и Женске учитељске школе у Београду. Већина поменутих објеката поседује одлике академизма, са одређеним траговима сецесије, док је зграда Ветеринарског факултета изведена по јаким утицајем модерних градитељских схватања. Осим тога била је ко-аутор (са Анђелијом Павловић и Јованом Ранковићем) Банске палате и Банских двора на Душановом тргу у Бањалуци, грађеним у маниру академизираног националног српског стила, са обиљем пластичне декорације, који су изведени под јаким утицајем носиоца тог правца наше међуратне архитектуре Момира Коруновића.^{18]} За свој рад добила је више признања и награда. После рата није имала значајних реализација.

Дело Милице Вукшић, уз Јелисавету Начић, једну од наших првих дипломираних жена архитеката, др Ђурић-Замоло је већ пенешто осветлила у својим књигама. У овој грађи се, међутим, налазе и нови подаци, који обогаћују и унапређују сазнања о њеном раду (сећање инж. Раденковића, 1966. г., нацртати куће пук. Бајића, цркве у околини Крушевца), представљајући путоказ за даља истраживања. Попут Данице Миловановић-Којић и Станиславе Јовановић-Христодуло, Јелена Големовић је такође постала жи-

18] О личности и делу арх. Момира Коруновића в.: А. Кадијевић, *Момир Коруновић*, Београд 1996 (са обимном старијом литературом)

вотна сапутница једног колеге, архитекта Милана Минића. Претпостављајући самосталној пројектантској каријери успешан породичан живот, она је још почетком треће деценије XX века своје стручно знање подредила раду свог мужа, реномираног градитеља хотелских и стамбених објеката, али и формирању сина Оливера Минића, касније угледног професора Архитектонског факултета. Са неколико других жена архитеката, учествовала је на изложби уметница Мале Антанте 1938. г., где је приказала нацрт ентеријера за тек завршени престонички хотел "Мажестик", дело њеног супруга. Била је активна и у различитим женским удружењима. С друге стране, арх. Велисава Димитријевић (студирала од 1939/40. до 1948. г.) оставила је посебан траг у декоративној архитектури објеката за филм, дизајну намештаја, обради ентеријера и градитељству робних кућа. Бавила се успешно и стручном публицистиком. Музеалством и научним радом на пољу историје архитектуре веома плодно и истрајно се бавила др Дивна Ђурић-Замоло, аутор ове грађе, чије обимно дело и библиографија сведоче о потпуном посвећењу науци и њеним темама. Потпуније сагледавање њеног стручног рада несумњиво тек предстоји.

Осим особених и значајних опуса Живане Богдановић, Јованке Бончић-Катеринић и Данице Миловановић-Којић, својеврсно откриће у овој грађи представља дело Анке Зечевић, градитељке која се такође формирала у међуратном периоду. Радећи у Министарству грађевина и Техничком одељењу Зетске бановине, саградила је гимназије у Берану, Цетињу и Пећи (модерни објекти са траговима академизма), помагала Гојку Тодићу у разради планова Учитељске школе у Книну, надзирала градњу палате Зетске бановине на Цетињу (арх. Николај Краснов),^{19]} као и зграде Друге пореске управе у Београду (арх. Д. Плаовић). Била је члан многих стручних комисија, а после рата је радила на опоравци оштећених објеката.

Маргита Зрнић-Ошмјански и Милица Зрнић-Папо су такође дале стручни допринос изградњи земље. Прва је претежно деловала у међуратном периоду као службеник Министарства грађевина у Београду и Дринске бановине у Сарајеву, док је друга главне радове извела у прво послератно време (1945) као статистичар, надзорни орган и обновитељ срушених објеката. Сличну каријеру остварила је арх. Видосава Игњатијевић,

19] Опширније о палати Зетске бановине в.: А. Кадијевић, Прилог проучавању дела архитекта Николе Краснова у Југославији (1922-1939), Саопштења РЗЗЗСК XXVI, Београд 1994, 181-192 (са старијом литературом).

службеник Управе монопола од 1924. до смрти, 1944. године. Остаће забележено да је сарађивала са угледним стручњаком за статистику и конструктивне системе Војиславом Зађином.^{20]} Осим тога, неопходно је боље испитати њену улогу у изградњи дела комплекса Фабрике дувана у Нишу (1933), који је, према досадашњим сазнањима, у целини саграђен по нацртима бироа арх. Ђорђа Мијовића из Београда, између 1923. и 1930. године.^{21]} Штета је што су изворни документи о раду В. Игњатијевић уништени током рата.

Архитект Ружица Илић, после дипломирања у Београду, једно време се усавршавала у Италији, а затим обрела у атељеу нашег водећег неимара модерне оријентације Милана Злоковића. Такође се нашла међу учесницама изложбе Мале Антанте 1938. године, са пројектом београдске Берзе. Главна дела остварила је у послератном периоду, бавећи се израдом и извођењем урбанистичких планова. Својим интервенцијама обележила је урбана језгра Београда, Ужица, Шапца и Врањске Бање. Њен допринос обликовању чувеног Трга партизана у Ужицу дуго је превиђан на странама наше историографије, што је недавно делимично ублажено.^{22]} Осим праксе, успешно се опробала и у урбанистичкој публицистици.

Архитекта Јованка Јефтановић, која је дипломирала 1937. године, сврстава се у ред наших најуспешнијих и најплоднијих жена архитеката, преваходно афирмисаних у послератном периоду. Реализовала је већи број стамбених јавних зграда, као и хотелско-туристичке објекте на Златибору и у Крагујевцу. У естетском и функционалном погледу, њени објекти поседују одлике архитектуре високог стандарда, изражене у центрима српских градова својом висином и доминантношћу. Осим остварења замишљених у духу сведеног монументализма, извела је и неколико зграда у знаку модернизоване фолклорне традиције, попут хотела "Шумарице" у Крагујевцу.^{23]} Поред Милице Штерић, она је несумњиво најплоднија градитељка у послератном периоду српске архитектуре. Преминула је 1994. године.

Радмила Јовановић, која је дипломирала 1950. године, свој стручни допринос исказала је преваходно као санитарни инжењер и члан мно-

20] О раду Војислава Зађине в. у: Б. Којић, нав. дело, 261.

21] М. Војиновић, Доградња и ревитализација зграде у оквиру комплекса Дуванске индустрије у Нишу за потребе пословног простора, *Гласник ДКС 12*, Београд 1988, 105-109.

22] З. Маневић, *Станко Манџић. Велика награда архитектуре САС-а*, Београд 1992, 6.

23] А. Бркић, *Знакови у камену...* 322-323.

гих комисија. Аутор је програма и програмских скица пројеката зграда здравствене намене у Новом Саду и Београду. Станислава Јовановић, удата Христодуло, радила је између два рата у Министарству грађевина, помажући чувеном Момиру Коруновићу при изради планова за цркве широм Југославије. Остаће забележено да је помагала и арх. Драгомиру Тадићу при разради планова више зграда у кругу Опште државне болнице у Београду. Деловала је и као члан разних стручних комисија, да би се 1937. године, након удаје за арх. Будимира Христодула (извођач радова на костурници на Зејтинлику), повукла из службе. За разлику од ње, арх. Селена Јотић-Милеуснић је веома опширно одговорила на достављени упитник анкете. Од 1925. до 1949, године радила је као архитект у Министарству саобраћаја на изградњи железница. Упослератном периоду деловала је као надзорни орган и руководилац градње монументалне палате Савезног СУП-а, класичном остварењу нашег соцреализма (арх. Бранко Петричић), успешно савладавши сложене проблеме при њеном довршењу. Такође је руководила довршавањем радова на чувеној Војној штампарији у Улици Мије Ковачевића у Београду, антологијском делу наше ауторске модерне послератне архитектуре,^{24]} (арх. Милорад Мацура), замишљеном под јаким утицајем идеја Ле Корбизијеа.

Даница Миловановић-Којић неоспорно припада групи наших најталентованијих градитељки у међуратном периоду. Подробан извештај о њеном раду, обogaћен транспарентним фотографијама, у одговору на анкету приложио је њен супруг арх. Бранислав Којић 1976. године. Занимљиво је да је Даница Миловановић-Којић била ђак основне школе код Саборне цркве у Београду (1906-1910), коју је управо саградила наша прва градитељка Јелисавета Начић. После дипломирања, она је ступила у Министарство грађевина, у коме је радила до 1927. године, од када се потпуно посветила раду у атељеу свог супруга. Самостално је извела више објеката, као и неколико ентеријера. Њено име се такође налази на списку учесница изложбе жена уметница Мале Антанте. Заједно са супругом, израдила је више конкурсних нацрта и уређења ентеријера. Њена самостална дела показују стилски распон од академског до фолклорног приступа. Осим оних у престоници Југославије, требало би истражити објекте Данице Миловановић-Којић изграђене у другим местима Србије. У њеним отменим грађанским ентеријерима може се запазити

24] О згради Војне штампарије в.: З. Маневић, Новија српска архитектура...30; М. Митровић, *Новија архитектура Београда*, Београд 1975, 96-97; А. Бркић, нав. дело, 126-129.

карактеристична лична нота у третману облика и простора; ти простори зраче озбиљношћу, али и својеврсном присношћу. Посебан значај она је придавала студији дневног осветљења у ентеријерима, стварању благих контраста између различито обојених, слојевитих зидних површина, као и улози детаља.

Досије о раду арх. Милице Крстић-Чолак-Антић није обиман, али такође представља полазну основу за даља проучавања њеног рада. Градећи више монументалних профаних јавних зграда у престоници, Милица Крстић је допринела тражењима националног стила у српској међуратној архитектури. Њено дело Друга женска гимназија у Улици Народног фронта (некад краљице Наталије), представља значајно остварење тог смера наше новије архитектуре. У каснијем периоду она ће се определити за модерније форме; активно је учествовала у многим стручним удружењима и манифестацијама (*Жене уметнице Мале Анџианџије*), бавећи се и публицистиком. Више година је била благајник Клуба архитеката београдске секције УЈИА (1935-1941),^{25]} и активно учествовала на архитектонским изложбама на којима су се сучељавале различите стилске тенденције.

Публицистички дар исказала је и Даница Томић-Милосављевић, архитект Београдске општине у међуратном периоду. Радећи на одобравању планова, стекла је исцрпан увид у стање београдске архитектуре у трећој деценији XX века. Написала је и обиман и запажен чланак *О изградњавању Београда* (у књизи *Београд у њошлости и садашњости*, 1927), у коме је описала главне токове урбаног раста југословенске престонице. Указујући на многе слабости и у урбанистичко-комуналном развоју града, критиковала је све израженију стилску шароликост београдског архитектонског миљеа, осврнувши се на улогу страних неимара у изградњи Београда. Њен помоћник у Техничком одељењу Београдске општине била је једно време арх. Радмила Павловић, чији је краћи досије, углавном усредсређен на рад у стручним комисијама, такође обухваћен овом грађом.

Досије о раду арх. Јелисавете Начић једини поседује заокружен историографски текст др Дивне Ђурић-Замоло. Реч је о рукописима њених значајних чланака о нашој првој градитељки, објављеним у рубрици "Жена и породица" листа "Политика" (13. V 1965), као и у Годишњаку

25] Б. Којић, *Друшћивени услови*...46.

града Београда XXXVI (1989). Будући да ти текстови синтетичу главна запажања аутора о личности и делу Начићеве, овде их употпуњава податак о њеном учешћу на изложби уметница Мале Антанте. Оба текста, посебно *Прилог њознавању живојиа и рада архийтекџие Јелисаветџие Начић (1878-1955)*, уз рад Оливере Ножинић из 1983. године,^{26]} представљају за сада најпотпуније огледе о њеном раду.

Краћи досије о раду арх. Ангелине Нешић, једне од наших првих градитељки, такође представља темељ за даља истраживања. Трагом података које је овде сакупила др Ђурић-Замоло може се доћи до нових, вероватно занимљивих сазнања. Рад арх. Вукосаве Пековић, углавном је везан за послератни период у Пројектантском бироу града Београда, "Комграпу", Дирекцији за станове НО Београда, и другим. Остаће забележено да је као главни инжењер руководила изградњом једног дела железаре у Смедереву (1957).

Градитељска делатност до сада потпуно непознате Јелене Томић-Бокур (1889-1961) изазива посебну пажњу, али захтева нова, темељнија архивска и теренска истраживања. И она је завршила основну школу крај београдске Саборне цркве, да би касније, после дипломирања на Архитектонском одсеку Техничког факултета ступила у Министарство грађевина, у коме је брзо напредовала. Ратне године провела је углавном у Скопљу. Међутим, 1923. године постала је шеф Техничког одељења у Вршцу, све до пензионисања 1937. године. Објекти које је извела у Скопљу и Банату заслужују подробнију истраживачку и историографску обраду. Иако непотпуна, грађа др Ђурић-Замоло обухвата драгоцене податке о животу и раду до сада непроучених српских градитељки у XX веку. Њеним објављивањем, њихов рад ће постати ближи и приступачнији најширој јавности, а надајмо се да ће и подстаћи даља монографска истраживања. Може се закључити да су се српске градитељке успешно исказале у многим областима стручног рада, изградивши широм бивше Југославије више објеката, различитих намена, структура и облика. Тек је мањи део жена архитеката успео да оствари нешто плоднију пројектантско-извођачку активност и стекне већу стручну афирмацију. Устилском погледу, попут колега мушкараца, жене архитекти су се прилагођавале новим тенденцијама, тумачећи подједнако солидно традиционалне и нове градитељске обрасце. Са гашењем националног и повлачењем академског стила средином четврте деценије,

26] О. Ножинић, нав. дело.

већина жена архитеката прихватила је начела модерног градитељства.

Најобимнији и најзначајнији опус неоспорно су оствариле Јелисавета Начић, Милица Крстић-Чолак-Антић, Јованка Бончић-Катеринић и Даница Миловановић-Којић. Њихова дела поседују особен ауторски израз, препознатљиве црте њиховог градитељског карактера. Оне су дуго имале водећу улогу међу женама архитектима, утичући на рад и схватања других неимара. Међутим, не може се занемарити дело осталих српских градитељки, мање плодних и мање афирмисаних, које су такође допринеле развоју наше архитектонске струке. Како то потврђују чињенице, већина жена се исказала на секундарним стручним пословима, радећи у надзорним и комисијским телима, често сарађујући и помажући старијим колегама, углавном водећим стручњацима. Ретко су се бавиле урбанизмом и научним радом. Нису их мимоилазила ни признања, похвале и награде. Активно су учествовале у културном животу Србије, као чланице женских уметничких удружења и самостални ствараоци – на конкурсним надметањима, изложбама, стручној публицистици. Уочљиво је да се до послератног периода жене архитекти нису изразитије бавиле педагошким радом. Нису их мимоилазила ни признања, похвале и награде. Активно су учествовале у културном животу Србије, као чланице женских уметничких удружења и самостални ствараоци – на конкурсним надметањима, изложбама, стручној публицистици. Уочљиво је да се до послератног периода жене архитекти нису изразитије бавиле педагошким радом. Архитектонски факултет, као главна образовна установа, дуго је био затворен за градитељке са наставничким амбицијама.

Да би се проучавање ове значајне теме истински употпунило, убудуће би требало синхронизовати и објединити појединачна истраживања, како би се избегли парцијални приступи, импровизације и лутања. Неопходно је одредити приоритетне правце и носиоце тог свеобухватног задатка. У том погледу, неопходна је удружена акција главних стручних установа у Србији које се баве проучавањем нашег новијег градитељства. Након преиспитивања и употпуњавања постојећих сазнања, ваљало би продубити приступе и наћи нове методе сагледавања дела жена архитеката, посматрати њихову улогу у односу на рад градитељки у другим европским земљама. На почетку би било пожељно проучити оне изворе које др Ђурић-Замоло није стигла да обради. Било би корисно да се истраживање прошири на делатност оних жена које су сту-

дирале на Архитектонском факултету у послератно доба, остварујући касније успешну стручну каријеру, попут Милице Штерић, Олге Дивац, Душанке Менегело-Аћимовић, Иванке Распоповић, Софије Палигорић-Ненадовић, Зоране Стојнић, Надежде Филибон-Трбојевић, Весне Матичевић, Љиљане Бакић, Миленије Марушић,^{27]} а такође и оних које су се превасходно бавиле научним и педагошким радом.

Рад талентованих градитељки које су само фрагментарно поменуте у овој грађи, као што је архитекта Радмила Јеврић (помагала Краснову),^{28]} а нарочито Анђелија Павловић (успешан учесник више архитектонских конкурса између два рата), представља посебан изазов за истраживаче. У изворима који се односе на историју српског градитељства између два рата наилазимо и на личности које нису обухваћене овом грађом, а чије би дело требало узети у обзир. Реч је о Десанки Ђорђевић (радила у Министарству грађевина између два рата) и Десанки Манојловић. Било би значајно подробније упознати рад арх. Милице Ристић, ауторке цркве у Дебељачи (Банатска епархија) из 1935. године.^{29]} Железничка станица у Пећи (1936) такође је дело жене архитекте, о чему би требало да пруже потврду накнадна истраживања. Било би занимљивоподробније истражити рад руских емигранткиња формираних у нашој средини, јер се о њима веома мало зна.

Прикупљајући деценијама грађу о женама архитектурама у Србији, др Дивна Ђурић-Замоло је јасно указала да у недовољно истраженој повести нашег новијег неимарства нама малих а ни безначајних тема. Увиђајући прави значај овог специфичног питања, подједнако занимљивог историчарима уметности и архитектурама колико и социолозима, психолозима и историчарима културе, она је поставила основ за његова даља, у перспективи интердисциплинарна продубљивања и тумачења. Пионирски значај и подстицајност ове грађе потврђује у којој мери је тај неуморни повесничар нашег новијег градитељства

27] О раду ових ауторки в.: З. Маневић, Новија...31-34; Г. Гордић, Биографије архитеката...1972; М. Митровић, Новија...1975; У. Мартиновић – Б. Стојановић, Београд 1945-1975...1978; И. Млађеновић. *Архитектура и њени њиврженици*, Ријека 1982; З. Маневић, *Милица Штерић*...1992; А. Бркић, *Знакови*...1992; Време архитектуре...1994; видети и каталоге "Салона архитектуре" у Београду, приказе појединих објеката у часописима "Техника", "Архитектура и урбанизам", "Урбанизам Београда", "ДАНС", "Форум", дневним листовима, итд.

28] О томе в.: А. Кадијевић, *Прилог проучавању дела архитекткиња Николе Краснова*...181-182.

29] Аноним, *Довршена црква у Дебељачи*, *Време* 25. XII 1935, 6.

умео да искорачи изван строго кабинетске историографије, у поље актуелних, свима приступачних и занимљивих тема. Надградивши тиме своју научну позицију, др Ђурић-Замоло је несумњиво оставила још опипљивији и трајнији белег у нашој култури.

СКРАЋЕНИЦЕ

АП	- Аутономна покрајина
АСНОС	- Антифашистичка скупштина народног ослобођења Србије
БОН	- Београдске општинске новине
ВМА	- Војномедицинска академија
ГГБ	- Годишњак града Београда
Гласник	
ДКС	- Гласник Друштва књижевника Србије
ГМГБ	- Годишњак Музеја града Београда
ГП	- Грађевинско предузеће
ДАНС	- Друштво архитеката Новог Сада
ЕЈ	- Енциклопедија Југославије
ЕЛУ	- Енциклопедија ликовних уметности
ЖТП	- Железничко-транспортно предузеће
ИАБ	- Историјски архив Београда
ЗЛУМС	- Зборник за ликовне уметности Матице српске
ИНО	- Извршни народни одбор
ИО	- Извршни одбор
ЈНА	- Југословенска народна армија
Краљевина	
СХС	- Краљевина Срба, Хрвата и Словенаца
ЛЕЈ	- Ликовна енциклопедија Југославије
МГ	- Министарство грађевина
НИН	- Недељне информативне новине
НО	- Народни одбор
НОБ	- Народноослободилачка борба
НРС	- Народна Република Србија
ОГБ	- Општина града Београда
ПИНУС	- Путевима инжењерства у Србији

Саопштења

- РЗЗЗСК - Саопштења Републичког завода за заштиту споменика културе
- САНУ - Српска академија наука и уметности
- САС - Савез архитеката Србије
- СИБ - Савезно извршно веће
- СО - Скупштина општине
- СРС - Социјалистичка Република Србија
- СТЛ - Српски технички лист
- СУП - Секретаријат унутрашњих послова
- УГБ - Управа града Београда
- УЈИА - Удружење југословенских инжењера и архитеката
- ФАП - Фабрика аутомобила Прибој
- ФНРЈ - Федеративна Народна Република Југославија

On Researching Material about the Work of Women Architects of Belgrade University (1896-1940) by dr Divna Đurić-Zamolo

Architectural work of Serbian women who studied Architectural faculty in Belgrade (generations 1896-1940 th) is the main topic of this text, announced as posthumous work of dr Divna Đurić-Zamolo (1922-1995). Text includes interesting material dedicated to life and work of Serbian women architects, constituted of their answers for inquiry facts about their careers, remembrances of their colleagues, relatives and other contemporaries. Among twenty four personal files, we can find many relevant facts for history of recent Serbian architecture.

Except for Jelisaveta Načić, Milica Krstić-Čolak-Antić, Danica Milovanović-Kojić and Jovanka Bončić-Katerinić, fertile and specific work had produced also other women architects, like Milica Vukšić, Anka Zečević, Živana Bogdanović and Jelena Tomić-Bokur. In the stylistic sense, Serbian women architects were designed in different stylistic appropriations – since academical eclecticism, national Serbian style, to modern functionalism. The values and facts about their work, undoubtedly deserve further scientific investigations.

Dr Aleksandar Kadijević

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд
72-055.2 (497.11)"1896/1940"

Ђурић-Замоло, Дивна

Грађа за проучавање дела жена архитеката са Београдског универзитета, генерације 1896-1940. године / Дивна Ђурић-Замоло; за штампу приредио и предговор и поговор написао Александар Кадијевић. – Београд : Заједница техничких факултета Универзитета : Музеј науке и технике: Лола Институт, 1996 (Београд : Визартис). – 89 стр. : илустр.; 24cm – (Серија Путевима инжењерства у Србији (и у Срба) – ПИНУС Записи; 5)

Тираж 600. – Предговор приређивача: стр. 7. – О грађи за проучавање дела жена архитеката са Београдског универзитета од 1896. до 1940. године др Дивне Ђурић-Замоло: стр. 69-85. – Summary: On Researching Material about the Work of Women Architects of Belgrade University (1896-1940) by Divna Đurić-Zamolo.

А) Жене архитекте – Србија – 1896-1940
ИД=50664460

ПУТЕВИМА ИНЖЕЊЕРСТВА У СРБИЈИ (И У СРБА)