
 175

XVI – PREGLED PROJEKATA KARLA PARŽIKA ZA KATOLIČKU CRKVU U BOSNI

I HERCEGOVINI U PERIODU 1921-1937

1921

74 – OBNOVA CRKVE SV. KATARINE FRANJEVAČKOG SAMOSTANA U KREŠEVU1

Najstarija crkva kreševskog samostana građena je u XIV stoljeću, a srušena je 1524.g.

Druga crkva građena je u periodu 1854-1860 kao trobrodna bazilika sa 14 stubova, polukružnim

lukovima između stubova i bačvastim svodom od drveta, a toranj uz crkvu izgrađen je 1872.g.

(Sl. 74.a, 74.b).2

Još 1880.g. gvardijan fra Augustin Krstić tražio je pomoć za popravak krova crkve.3 U

kronici samostana navodi se da se 1914.g. “stalo ozbiljno misliti na gradnju” nove crkve i da se

pripravljao materijal.4 Te godine bio je pozvan i došao je u Kreševo Karlo Paržik da odredi “novu

situaciju gradilišta”.5 O daljoj sudbini ove crkve ponovo se počelo razmišljati 1921.g. i tada je

ponovno pozvan Karlo Paržik, te je on došao 7.IX 1921.g. “razgledao svestrano kroz dva dana

zgradu crkvenu, zakopao oko temelja i uočio svu njenu gradnju”, a potom predložio da se crkva

rekonstruira i obnovi, “jer u sadanjim strašno skupim okolnostima ne može se ni pomisliti da se

sva zgrada iznova gradi”.6

Pařik je donio u Kreševo idejni nacrt za obnovu 18.XI 1921.g., a u kronici je zapisano:

“Svi smo ga u glavnom odobrili i sa malim preinakama radi udobnosti naše povjerili mu detaljnu

izradbu.”7 Zatim, u kronici su opisane i izmjene građevine prema Paržikovom projektu (Sl. 74.e,

74.f, 74.g).8 Kako navodi kroničar, nova intervencija u prostoru crkve bio je kor do kojeg se

dolazilo novim stepenicama iz bočnog broda, a bio je nadograđen iznad ulaznog prostora i

oslanjao se preko krstatih svodova na dvojne polustupove povezane lukovima. Zatim, svetište je

dobilo pravougaonu sonovu pregradnjom prema bočnim brodovima. Svi stupovi su ojačani, a

1 Karl Pařik, Samostanska crkva u Kreševu. Nacrt za obnovu. (IX/1921). (Arhiv franjevačkog samostana u Kreševu.)

Zahvaljujem fra Stjepanu Buljanu na pomoći u prikupljanju dokumentacije iz arhiva i podataka iz kronike samostana

u Kreševu.
2 I. Strukić, Crtice franjevačkog samostana u Kreševu, Sarajevo 1899; Stari franjevački samostani u Bosni i

Hercegovini, Sarajevo 1984.
3 ABH, ZVS-opšta građa, 1880., K. 6/I.
4 AFSK, Kronika franjevačkog samostana u Kreševu, 246.
5 Isto, 247.
6 Isto, 248.
7 Isto.
8 “1. Kor (pjevalište) od portala unešen unutra počiva na dva ozidana stupa, od kojih se na desnoj strani pokrajne

lađe nalazi krstionica (gdje je i prije bila), a na lijevoj prolaz u zvonik, odnosno kroz isti kor; 2. Kod sanktuarija

učinjene su prezide s obe strane – jer je prije bilo to otvoreno i gori na drvenim gredama zidano i strop držalo, jer su

svodovi od stupova bili zavinuti prema krajnim lađama, kako je to i sada vidjeti u pregradama – za sakristije kod

svetišta; 3. Stupovi uzduž crkve bili su od kamena iz jednog komada sa postamentom i vijencom nastavljenim, ali

pošto nijesu bili uglađeni, osim onih kod sanktuarija dvaju, koji su bili od mramora domaćeg – a bili su pretanki da

bi se izgladili, te jer njihovi svodovi nijesu bili svojim polukrugom jednaki, arhitekt je izjavio da se moraju obzidati

što je učinjeno sedrom. I tako su sadanji stupovi postali deblji a svodovi manji. Tim je dosta pogled iz pokrajnih lađa

u svetište ostao spriječen, ali drugačije nije moglo biti radi solidnosti i simetrije; 4. Strop (nebo) bio je tobož

poluokruglo presvođen u svim lađama, ali od samog drveta (dasaka i nekakvih drvenih savijanih lukova)

omalterisanih, pak usljed prokišnjavnja sve trulo i otpadalo. Zato je sada isti – jer se nije moglo presvađati radi

promijenjenog ravnijeg krova – ravan, napravljen od čvrstih hrastovih greda i jelovih dasaka. Usljed toga, mogle su

se odstraniti grede koje su prije preko unutrašnjosti crkve vezale zgradu i grdno izgledale.” (AFSK, Kronika

franjevačkog samostana u Kreševu, 253.)

 176

raspon između njih je izjednačen (raspon između trećeg i četvrtog stupa bio je najveći, što

sugeriše da je na tom mjestu bila planirana kupola). Umjesto polukružnog drvenog svoda

postavljena je ravna drvena konstrukcija stropa nad brodovima, te su odstranjene drvene grede

koje su poprečno povezivale zidove brodova.

U kronici je zabilježeno da su nekada bila dvoja vrata “od istočne (kreševske) strane koja

su sada zazidana, a otvorena ona sadanja jedna sa portalom gdje su i prije bila glavna vrata”.9

Dijelovi zidova su obnovljeni, ojačani i utegnuti željezom.10

Poređenje nacrta prvobitnog izgleda istočne fasade (Sl. 74.d) sa fotografijama objekta

nakon obnove (Sl. 74.c) otkriva i druge izmjene: zidovi glavnog broda bili su nadograđeni da bi

se dobili veći, polukružno nadsvedeni, prozori u ravnomjernom rasporedu; nagib krova nad

glavnim brodom je smanjen, a pokrov izmijenjen; južni kraj istočne fasade markiran je rizalitom

na kojem je jedan prozor. Toranj je ranije bio podijeljen na dvije zone središnjim horizontalnim

vijencem, a nakon obnove raščlanjen je na tri zone. Prozori tornja su povećani, a završna zona

naglašena je polukružnim arkadicama, vijencem, ugaonim ojačanjima i biforama na sve četiri

strane. Perspektivna skica (Sl. 74.g), pokazuje da je Paržik predividio da se oblikuje i nova ulazna

fasada prema padini.

Obnova je izvršena u toku 1924.g.11, a na unutarnjem uređenju radilo se i kasnije. Nacrt

za glavni oltar uradio je Paržik 1927.g., a izrada i postavka ovog oltara od umjetnog kamena bila

je povjerena sarajevskoj firmi Rebhan i Matijević, te je oltar postavljen u decembru 1928.g.12

Obnova i adaptacija samostanske crkve u Kreševu, ograničena skromnim materijalnim

sredstvima, doprinijela je konstruktivnoj sanaciji, te odmjerenom i stilski cjelovitijem unutarnjem

i vanjskom izgledu građevine.

1924

75 – ŽUPNA CRKVA SV. ANTE PADOVANSKOG U RASTIČEVU

Župni ured iz Rastičeva obavijestio je 10.II 1924.g. ordinarijat da je osnovan odbor za

gradnju crkve i da je odlučeno “da crkva bude duga s presbiterijem 23 m, te široka 11 m”.13 U

martu je isti župni ured dostavio jedan poklonjen projekt za crkvu, ali je ordinarijat odgovorio da

je dijecezanski arhitekt negativno ocijenio projekt, te da će on uraditi novi projekt koji će biti za

mjesec dana dostavljen, ističući sljedeće: “Nadbiskupski ordinarijat polazi pri tom sa stanovišta

da je dobar nacrt glavna stvar i da je jako nezgodno pri njegovoj izradi paziti samo na to da dođe

što jeftinije, često na žrtvu vrijednosti cijele crkve.”14

9 Isto, 256.
10 “…Sve je izmijenjeno osim zidova koji su također popravljeni izmjeniv sve što je u njima bilo trošno, trulo;

svodovi ispunjeni ponovnim presvođenjem od cigle i dotjerani da budu jednaki; prozori na novo probijeni radi

simetrije, a stari zazidani. Nad portalom posve je nov zid sa velikim okruglim prozorima kao i cijelim pročeljem na

stupovima. Nov je posve i prolaz između kora i zvonika. Nova su i vrata obadvoja crkvena, novo svetište presvođeno

betonom sa željeznim šipkama. Strop (nebo) posve novo cijele crkve. Zidovi utegnuti željeznim jakim ključevima

uzduž, osobito oni u svetištu (prezide). Sve je dakle građeno što može biti solidnije.” (AFSK, Kronika franjevačkog

samostana u Kreševu, 257.)
11 AOVN, 1924., br. 805.
12 AFSK, Kronika franjevačkog samostana u Kreševu, 282.
13 AOVN, 1924., br. 308.
14 AOVN, 1924., br. 482.

 177

U maju 1924.g. javljeno je župnom uredu da je projekt za crkvu završen i da će koštati

3.000 dinara.15 Istog mjeseca nacrti su dostavljeni.16 U aprilu 1926.g. poslati su u Rastičevo još

neki nacrti za crkvu17, a u septembru iste godine dostavljena je skica krovne konstrukcije koja je

trebala biti pokrivena eternitom.18

Crkva je završena u oktobru 1927.g.19 U maju 1928.g. župnik je urgirao da se dostavi

naručeni oltar od firme Kaplan iz Zagreba, a ordinarijat je odgovorio da se “arhitekt g. Pařik

izjasnio protiv toga da u novu crkvu u Rastičevu dođe drveni oltar, jer da taj ne bi stajao ni u

kakvoj harmoniji sa objektom”, te se ordinarijat obratio jednoj firmi radi izrade kamenog oltara.20

Kor nad ulazom izgrađen je tek 1953.g., a “kasnije je nabavljen veliki drveni oltar”21, te

sudeći po ovom podatku izgleda da kameni oltar nije bio postavljen ili je, ako je postojao, u ratu

bio uništen.

Crkva u Rastičevu odmah privlači pogled zbog svog skladnog uklapanja u krajolik (Sl.

75.a). Sa puta, duž ravne kupreške visoravni, skreće se na šljunkovitu stazu koja vodi do crkve

pod brežuljkom. Prvi utvrđeni međuratni Paržikov novi objekat predstavlja autora promišljenim

izborom materijala, pritesanog kamena, u odnosu na prirodno okruženje (Sl. 75.b, 75.c, 75.d) Iz

jednobrodne osnove sa kvadratičnom apsidom i bočnom sakristijom izvučene su jednostavne

forme sa naglaskom na glavnoj fasadi koja je završena niskim kubičnim zvonikom sa dvovodnim

krovom. Rustičnoj ekspresivnosti materijala izgradnje podređeni su svi oblikovni elementi,

formalno istoricističkog porijekla (Sl. 75.e, 75.f, 75.g, 75.h, 75.i, 75.j). Dobro proporcioniranje,

rudimentarnost oblika i materijala ostvaruju monumentalan dojam ovog malog objekta. Siva boja

kamena, grubo pritesani blokovi, čvrsti, elementarni volumeni sa jednostavnom primarnom i

sekundarnom plastikom prikladni su surovom, vjetrovitom kupreškom podneblju.

Iz dopisa u vezi sa izborom odgovarajućeg oltara zaključuje se da je Paržik nastojao da i

uređenje unutrašnjosti bude usklađeno sa vanjskim izgledom građevine, ali njegovo današnje

stanje ni u kom pogledu ne zadovoljava (šareni keramički pod, željezna konstrukcija klupa i

kristalni lusteri) (Sl. 75.k, 75.l).

Svojim vanjskim izgledom ova crkva se izdvaja kao vrijedno ostvarenje među malim

katoličkim crkvama u međuratnom periodu, te zavrijeđuje i odgovarajuće unutrašnje uređenje.

76 – OBNOVA I DOGRADNJA ŽUPNE CRKVE UZNESENJE BL. DJ. MARIJE U

KOMUŠINI22

Stara crkva u Komušini bila je izgrađena 1860.g.23 U septembru 1924.g. ordinarijat je

dostavio župnom uredu u Komušini “naručene planove za restauraciju tamošnje crkve od g.

arhitekta Pařika” (Sl. 76.a, 76.b).24 U decembru iste godine dostavljen je i “primjerak razglednice

sa nacrtom obnovljene crkve u Komušini”, te je župnom uredu preporučeno da se, prema

15 AOVN, 1924., br. 906.
16 AOVN, 1924., br. 940.
17 AOVN, 1926., br. 759.
18 AOVN, 1926., br. 1824.
19 AOVN, 1927., br. 1989.
20 AOVN, 1928., br. 1039.
21 M. Džaja, Sa kupreške visoravni, Otinovci-Kupres 1970, 261, 262.
22 Karl Pařik, Župska crkva u Komušini. Nacrt za obnovu. (IX/1924). (AOVN, 1924., br. 1614.)
23 P. Pranjić, Sadašnje stanje župe i svetišta Komušina i Kondžilo, Komušina 1981., 169.
24 AOVN, 1924., br. 1614.

 178

mišljenju arhitekte, izrada razglednica povjeri knjižari Leona Finzia u Sarajevu.25 U martu

1929.g. župnik je obavijestio ordinarijat da se planira završetak obnove crkve u proljeće iste

godine, te zamolio preporuku za izradu nacrta za oltar, a ordinarijat je preporučio firmu “Josip

Kaplan” iz Zagreba.26

Kako je župnik izvijestio, u julu 1929.g. jedan klesar iz Usore radio je “tarac” u crkvi, a

ponudio je da izradi i oltar, te je župnik zamolio savjet u vezi nacrta za oltar.27 Ordinarijat je

preporučio da Paržik uradi ovaj nacrt.28 Obnova crkve završena je u oktobru 1930.g.29

Crkva je nadograđena u visinu za jedan metar; dobila je novi svod; dograđeno je novo

svetište; toranj je povišen za tri metra; prozori su povećani i “uređeni prema stilu same crkve”.30

Međutim, tlo ispod crkve bilo je nestabilno, te je to”uzrokovalo popuštanje temelja”.31 Crkva je

srušena 1983.g., a ostao je još samo stari zvonik.32

Nacrt obnove ne prikazuje raniji oblik svetišta i drugih dijelova objekta koji su dograđeni

ili obnovljeni, te se ne može precizno odrediti koje su sve bile Paržikove intervencije na

građevini. Crkva je jednobrodna, veličine 7x15 m iznutra i sa polukružnim svetištem dubine 4 m.

Novi su bili pilastri koji nose luk nad svetištem i dvije lezene na bočnim zidovima. Konstrukcija

kora i njegovog stepeništa bila je od drveta. Polueliptični drveni svod konstruktivno je

stabilizovan dvjema poprečnim drvenim gredama. Bočno od svetišta nalazi se sakristija sa

tornjem iznad nje. Visinska dogradnja zahtijevala je intervenciju na ulazanoj fasadi koja je

završena jednostavnim vijencem duž dvovodnog pada krova, sa horizontalnim završecima i

postamentom za križ u vrhu. Rubovi fasada markirani su rustikom koja je konzolno istaknuta pod

krajevima krovnog vijenca. Kao posljedica nadogradnje, vjerovatno su se na ulaznoj fasadi

pojavili kao novi otvori kružna rozeta sa širokim okvirom i uski vertikalni ventilacioni prozori

tavana. Na bočnim fasadama otvoren je još jedan prozor, a svi su završeni polukružno, sa

širokom, glatkom trakom oko luka.

Nepoznato je da li su zadržani prvobitni oblici i dekoracija ulaza u crkvu i u sakristiju, ali

su trijem i nadstrešnica nad njima Paržikovo rješenje. Njihova konstrukcija je od drveta, a

uočavaju se profilacije na uglovima stubova, kosnika i greda.

Masivan četverougaoni toranj izdijeljen je u četiri polja uskim i glatkim vijencem, a

uglovi su naglašeni rustikom. U završnoj zoni tornja nalaze se dva polukružno nadsvedena

prozora sa širokom trakom oko lukova. Na jednoj staroj fotografiji uočava se da je obnova bila

dosljedna Paržikovom projektu.33

Obnova i dogradnja crkve u Komušini bile su skromnog obima, što je vjerovatno bilo

uslovljeno materijalnim sredstvima i potrebama. Primijenjeni oblikovni elementi su

istoricističkog porijekla, ali jednostavni, reducirani. Elementarni masivni oblici volumena, bijela

fasada i rustičnost drvene konstrukcije nadstrešnice nad ulazima pokazuju težnju ka uklapanju u

pitomi seoski krajolik.

25 AOVN, 1924., br. 1889.
26 AOVN, 1929., br. 477.
27 AOVN, 1929., br. 1225.
28 Isto.
29 AOVN, 1930., br. 2012.
30 Komušina: Blagoslov župske crkve, Katolički tjednik, 44, 2.studenog 1930, 5.
31 P. Pranjić, nav. djelo, 169.
32 Podatak naveden prema odgovoru na anketu koji je stigao iz župnog ureda u Komušini.
33 P. Pranjić, nav. djelo, 159.

 179

77 – DOGRADNJA ZVONIKA ŽUPNE CRKVE SV. IVANA KRSTITELJA U

OTINOVCIMA34

Crkva u Otinovcima na Kupresu izgrađena je 1889.g.35 U oktobru 1924.g. ordinarijat je

dostavio župnom uredu u Otinovcima nacrte za “dogradnju zvonika tamošnje župne crkve od g.

arh. Pařika” (Sl. 77. a).36 Dogradnja je završena 1930.g.37

Pošto se ne zna ništa o prvobitnom izgledu ulazne fasade, ne može se utvrditi da li su

izvršene i neke druge intervencije na fasadi osim dogradnje zvonika. Ova mala jednobrodna

crkva građena je od sedre, te je i dogradnja zvonika od istog materijala. U unutarnjem prostoru

crkve Pařik je intervenisao unošenjem kvadratičnih stubaca koji su povezani polukružnim

lukovima i koji nose toranj.

Kao njegova intervencija prepoznaje se i oblikovanje jednostavnog krovnog vijenca koji

slijedi pad dvovodnog krova i završava se horizontalno na konzolno istaknutim krajevima, kako

je već bio oblikovao ovakav detalj na crkvi u Komušini. Niski kvadratični zvonik sa dvovodnim

krovićem izrasta iz plitkog centralnog rizalita fasade, a na sve četiri strane rastvoren je sa po dva

polukružno nadsvedena prozora, uokvirena uskom glatkom trakom duž rubova. Takve

jednostavne trake pojavljuju se kao dekorativni detalji na rizalitu ispod tornja.

Mada se na portalu crkve nalaze nešto složenije profilacije, Paržik je na dograđenim

dijelovima primijenio samo glatke, malo istaknute trake. Njegova dogradnja poštuje materijal

izgradnje i istoricističku fasadu prvobitnog objekta, ali sa jednostavnijim detaljima koji ostvaruju

novu, skladnu kompoziciju (Sl. 77.b, 77.c, 77.d).

1925

78 – ŽUPNA CRKVA UZNESENJA BL. DJ. MARIJE U OLOVU38

O nekadašnjem franjevačkom samostanu i crkvi u Olovu pisao je 1889.g. Kosta Hörmann

i objavio nacrt iskopanih temelja39, ali prema istraživanjima koje je obavio Ćiro Truhelka.40

Istorijat samostana i crkve seže u XIV stoljeće, a rušenje se dogodilo krajem XVII stoljeća.41 Fra

Pavao Semunović je 1886.g., gradeći novu drvenu crkvicu, otkrio temelje starih objekata, a ova

crkvica srušena je 1913.g.42

Fra Anđeo Anđelović, župnik i tajnik Odbora za gradnju crkvice na prošteništu Gospe

olovkse, uputio je u februaru 1924.g. dopis ordinarijatu sa molbom za odobrenje ovog odbora i

gradnje crkvice “čiji će se plan naknadno priložiti”.43 U istom dopisu priložen je i zapisnik sa

34 Karl Pařik, Crkva u Otinovcima. Nacrt za dogradnju zvonika. (X/1924). (AOVN, 1924., br. 1658.)
35 M. Džaja, nav. djelo, 243.
36 AOVN, 1924., br. 1658.
37 M. Džaja, nav. djelo, 243.
38 Karl Pařik – Marijan Pařik, Gospa olovska (II/1925). (AŽU Olovo) Zahvaljujem fra Bernardinu Matiću na pomoći

u prikupljanju dokumentacije o ovoj crkvi.
39 K. Hörmann, Olovo, Glasnik Zemaljskog muzeja III, Sarajevo 1889, 63-74.
40 Ć. Truhelka, nav. djelo, 53-58.
41 Fra Lj. Zloušić, Prošlost i obnavljanje olovskog prošteništa, Zagreb 1933, 6-8.
42 Isto, 10.
43 AOVN, 1924., br. 349.

 180

konstituirajuće sjednice Odbora od 8. septembra 1923.g., gdje pod tačkom IV stoji: “Stil crkve

treba da bude historijski, a u unutrašnjosti može se i moderni stil primijeniti.”44

Paržik je potpisao nacrte za olovsku crkvu u februaru 1925.g., a uz njegov potpis

pojavljuje se i potpis njegovog sina Marijana Paržika, građevinskog inženjera (Sl 78.a, 78.b,

77.c, 77.d, 77.e, 77.f, 77.g, 77.h, 77.i, 77.j, 77.k, 77.l).

U toku projektovanja Paržik je sarađivao sa fra Arkanđelom Grgićem koji je o tome

zapisao sljedeće: “Drago mi je da sam ih (tj. planove olovske crkve) ja s Paržikom sastavljao.

Cijele sam sate s njim o tome konferirao u Sarajevu. Triput smo po najgoroj zimi išli i na lice

mjesta, u Olovo, da vidimo teren. Paržik kaže da je to njegov najljepši plan što ga je do sada

učinio i da bi mu vrlo drago bilo da se izvede.”45

Projekt je premašio predviđena sredstva, te je izgradnja odgođena, ali je inicijativa

ponovo pokrenuta početkom 1928.g.46 Provincijalat Franjevačke provincije Bosne Srebrne uputio

je 9.VII 1930.g. dopis ordinarijatu radi odobrenja izgradnje “svetišta i franjevačkog hospicija

prema nacrtima graditelja Pařika”, što je odobreno.47

Gradnju je započeo poduzetnik Josip Colombatti iz Olova.48 Nesmotreno se počelo sa

izgradnjom bez prethodnog ispitivanja tla49, što je ubrzo rezultiralo pukotinama na građevini koje

su i danas aktuelne. Zidovi crkve izgrađeni su do pod krov, ali je gradnja obustavljena zbog

ekonomske krize u periodu 1932-1935.50 Izgradnju je nastavio 1936.g. poduzetnik Vinko Doutlik

iz Sarajeva i te godine crkva je pokrivena51 (Sl. 78.m). Drenaža crkve, izgradnja pločnika,

saniranje pukotina i izgradnja kora završeni su 1959.g.; svod od lesonita (umjesto projektovane

kupole), oblaganje portala bračkim mermerom i postavljanje mozaika na njemu završeni su

1961.g.; temelji su sanirani u periodu 1963-1965; dvije prednje kule izgrađene su u periodu 1968-

1971.52 Nekadašnji pokrov od crijepa zamijenjen je bakarnim limom.

Objekat nije završen do kraja prema Paržikovom projektu. Projekt je predviđao da prostor

ispred crkve, mjesto okupljanja vjernika ovog prošteništa, bude bočno obuhvaćen arkadnim

trijemom sa niskim kulama na krajevima u kojima su bile predviđene sobe za sveštenike. Crkva

je jednobrodna, a njena izdužena osnova ima diskretno naznačen oblik križa kvadratičnim

proširenjem u centralnom dijelu nad kojim je bila predviđena kupola (unutarnje dimenzije crkve

su 22x6,3 m, odnosno 8x8 m pod kupolom). Kvadratično svetište uzdignuto je za par stepenika, a

polukružna sakristija smještena je iza njega. Ulazna partija naglašena je trijemom, a nad ulaznim

prostorom se nalazi kor. Na uglovima tlocrta raspoređene su kvadratične kule koje su povezane

trijemom duž bočnih zidova crkve. Dvije prednje kule povezane su sa nižom kulom trijema i

visokim tornjem.

Zidne površine od grubo pritesanog kamena raščlanjene su jednostavnim glatkim

vijencima. Otvori su oblikovani kao jednostruki ili dvostruki vertikalni pravougaonici ili su

polukružno završeni, a njihova raznolikost u obliku i veličini podređena je strogoj kompoziciji.

Prostorna kompozicija raščlanjena je dinamično uravnoteženim volumenima različitih

visina koji su međusobno povezani uvučenim, nižim elementima.

44 Isto.
45 Fra B. Matić, Gospa olovska, Olovo-Sarajevo 1980, 52.
46 AOVN, 1928., br. 258, br. 501.
47 AOVN, 1930., br. 1159.
48 AOVN, 1931., br. 1139.
49 Fra B. Matić, nav. djelo, 40.
50 Isto, 40.
51 Isto, 41.
52 Isto, 43-46.

 181

U načinu raščlambe prepoznaju se Hansenovi uticaji, kao na primjer sa Hansenovih

projekata za crkvu u Atini (Sl. V) i za crkvu u Késmarku (Sl. IX). U oblicima prozora na

Hansenovim projektima, pa tako i na ovom Paržikovom projektu, uočavaju se vizantijski uticaji.

Ali ne samo po ovim formalnim sličnostima, nego po ukupnom istoricističkom projektantskom

pristupu sagledava se produženi Hansenov uticaj. Pri tome, Paržik se izborom materijala i

načinom njegove obrade nastojao prilagoditi stjenovitom okruženju lokaliteta, oblikujući na

malom prostoru monumentalnu kompoziciju za jedno tradicionalno proštenište.

Projektovani kompleks nije završen u cjelosti. Izgrađen je samo osnovni korpus crkve sa

dvije prednje kule, ali bez bočnih trijemova duž crkve i kula uz svetište i bez tornja i trijemova

ispred crkve (Sl. 78.n, 78.o, 78.p). Odstupljeno je od projekta i kod izvedbe portala i kora, a

umjesto kupole nad centralnim prostorom stoji drveni križni svod. Pretjerana elegancija obrade

portala bijelim mermerom nije u skladu sa prvobitnim projektom i kontrastira rustičnoj vanjštini

objekta.

Unutrašnjost crkve je bijelo okrečena, svijetla i plijeni jednostavnošću (Sl. 78.r). Nacrt za

kameni oltar sa tabernakulom također je uradio Paržik, a izradio ga je Franjo Rebhan iz

Sarajeva.53 Usporedba opisa prvobitnog izgleda oltara i jedne stare fotografije54 sa današnjim

stanjem pokazuje da je u međuvremenu nastala izmjena, odnosno da su uklonjeni masivni

kvadratični stupci bočno od oltara, te da je stećak ugrađen u zid sakristije prekriven malterom, što

je eliminisalo nastojanje projektanta da ugradnjom ovog elementa, pronađenog na lokalitetu,

naglasi kulturnoistorijski kontinuitet ovog prostora.

Zanimljivo je da se navodi da je Plečnik bio upoznat sa ovim Paržikovim projektom i da

je o njemu dao pohvalno mišljenje.55 Iako nedovršen, objekat ne ostavlja posjetioca ravnodušnim,

jer ekspresivnost materijala i monumentalnost proporcija daju naslutiti mogući sklad cjeline.

Nakon tri uspješne obnove crkvi u Kreševu, Komušini i Otinovcima, te prvog cjelovito novog

projekta za malu crkvu u Rastičevu, projekt za crkvu i franjevački hospicij u Olovu pokazuje da

je Pařik u ovom periodu pokazivao težnje ka ekspresionističkoj upotrebi materijala, usklađenoj sa

seoskim lokalitetima u kojima se nalaze ovi objekti, ostajući pri tome u okvirima istoricističkog

pristupa u dispoziciji osnove i prostornoj kompoziciji, ali sa redukcijama u oblikovanju detalja

istoricističkog prijekla.

53 “Godine 1938. u crkvi je, do sakristijskog zida postavljen veliki oltar sa tabernakulom. Oltarska menza je dugačka

3 m, raspon između krajnjih stupova 3,6 m, visina tih stupova je 2,6 m, a visina samog tabernakula 1 m. … Ispod

menze u oltar je ugrađen stećak-sanduk, tako da ornamentima ukrašena strana stećka zauzima gotovo sav prednji dio

ispod menze. Drugi stećak – ploča čija je gornja površina ornamentirana, ugrađen je u gornjoj visini oltara, u

sakristijski zid tako da je njegova ornamentima ukrašena površina okrenuta prema lađi crkve: u zid je uzidano

njegovo podnožje, a jedna bočna strana (širine 20 cm) je odmah ispod okvira oltarske slike te može služiti za

stavljanje svijeća i cvijeća pred sliku. Od nekog stećka, na kome je bio ornament križ, istesan je obelisk, koji

dominira visinom oltara. Bilo je u nacrtu da se i tabernakul izradi u sljemenastom stećku okrenutom njegovom

prednjom stranom nad oltarsku menzu, a zadnjom u sakristijski zid. Međutim, stećak se pri izrađivanju razbio pa je

onda majstor doradio tabernakul mekanim kamenom. …Zato tabernakul ima oblik sljemenastog stećka s podnožjem

a za ukrase su uzeti modeli ornamenata sa onog stećka: pleteno uže, spirala, rozeta-križ.” (Fra B. Matić, nav. djelo,

57-59.)
54 Fra B. Matić, nav. djelo, 58.
55 “Arh. Plečnik jednom se izrazio o ovoj crkvi da se tako slaže sa svojom okolinom kao što kćerka sliči na majku.”

(Fra B. Matić, nav. djelo, 52.)

 182

79 – ŽUPNA CRKVA SV. ANE U ŽABLJAKU

Selo Žabljak nalazi se u blizini puta Doboj-Teslić. Župna crkva uzdiže se na jednom

brežuljku, a u crkvenom dvorištu je i župni stan koji je, također, projektovao Paržik.

Župni ured iz Žabljaka dostavio je 1924.g. ordinarijatu nacrte za buduću crkvu, ali ovi

nacrti nisu odobreni i preporučeno je da se “naruče drugi preko dijecezanskog arhitekte

Paržika.”56 Prvi Paržikovi nacrti dostavljeni su u februaru 1925.g. župnom uredu sa napomenom

da se skice vrate “da ih se može točnije izraditi” i da se župljani upozore “da su to samo nacrti u

glavnim konturama, pa da će u posljednjoj redakciji mnogo ljepše izgledati”, a u istom dopisu

konstatuje se da će župni stan “biti dozidan crkvi radi manjih troškova izgradnje”.57 Tadašnji

župnik Stjepan Kočiš odgovorio je da mu se “lično sviđa ideja”, ali da župljani smatraju da takav

stan odgovara “više jednom begu nego li njihovu župniku”.58 Očigledno je neposredan kontakt

župnog stana sa crkvom rezultirao bogatijim i reprezentativnijim rješenjem koje ostaje

nepoznato, jer nijedna projektna varijanta nije sačuvana.

U daljoj prepisci ordinarijat je krajem februara 1925.g. naglasio je da je “g. arhitekt

spreman da u svemu izađe u susret” i da mu se “već sada saopće glavne želje obzirom na

eventualne promjene u planu”.59 Polovinom marta župnik je poslao detaljne primjedbe koje se

odnose na smanjenje dimenzija crkve i župnog stana, ali i na rješenje župnog stana i crkve.60

Župljani su ipak odlučili da se stan i crkva ne grade skupa.61 Novi nacrti za crkvu

dostavljeni su župnom uredu u Žabljaku u aprilu 1925.g. sa napomenom da će se detalji za

vijence poslati naknadno.62 U maju 1925.g. dostavljena su “preostala dva primjerka plana za

crkvu župni stan”.63

Dozvolu za izgradnju župne crkve i stana u Žabljaku ordinarijat je uslovio time “da se

cijela gradnja obaju objekata provede u cjelosti prema nacrtu koji je izradio g. arhitekt Karl

Paržik”.64

56 AOVN, 1924., br. 1763.
57 AOVN, 1925., br. 277.
58 AOVN, 1925., br. 374.
59 AOVN, 1925.g., br. 455.
60 “… Radi toga bi se po mom mnijenju crkva mogla suziti za jedan ili barem za pola metra, a skratiti za jedan metar,

a kad bi se to učinilo, mogli bi se crkveni zidovi sniziti. … Također bi se po mom mnijenju mogao toranj, odnosno

sakristija barem za pola metra suziti i barem za 4 m sniziti. …Umjesto 3 m, kako je u planu predviđeno (za župni

stan), neka zidovi budu visoki 2, 5 m. To je posve dosta. Tako je na dva sprata prišteđen jedan metar. …Isto će se

tako valjda i krov moći sniziti za pola metra, a pod prizemlja kućnog može se odrediti još za pola metra niže, dakle

mjesto 1 m, 1,5 m niže od poda crkvenog. Na taj bi se način crkva snizila od 9 m na 7 m. …Dopisu prilažem skicu

jednog inženjera za prizemlje stana. Meni se ova razdioba više sviđa, jer mi izgleda praktičnija. Kuhinja treba da

bude što veća, a kraj kuhinje je najzgodnije da bude soba kuharičina. Čekaonica je pretvorena u kancelariju, a kao

čekaonica može posve dobro da posluži predsoba, kako ju je on odredio. U podrum bi se moglo ulaziti izvana, ako bi

ulaz iznutra previše mjesta zauzimao. Na sličan način bila bi razdioba i na prvom katu. …Radi toga, jer puk običaje u

neprestanom kontinuitetu obilaziti crkvu, a vrlo je nezgodno da to čini kroz sakristiju, držim da će svakako trebati na

lijevoj strani crkve pred svetištem odrediti vrata, kako je to na skici naznačeno. Kako je s jedne strane crkve župski

stan, izgleda da bi crkva bila previše tamna ako bi imala sa desne strane samo tri, odnosno četiri prozora. Zato se na

priloženoj skici vide još dva prozora s desne strane, a jedan s lijeve strane. Ako se to ne bi protivilo pravilima

umjetnosti, odnosno estetici, želio bih da se u planu tako odredi.” (AOVN, 1925., br. 455.)
61 AOVN, 1925., br. 598.
62 AOVN, 1925., br. 665.
63 AOVN, 1925., br. 854.
64 AOVN, 1925., br. 1117.

 183

Izgradnja crkve počela je u oktobru 1925.g.65, a u novembru je bila ozidana pod krov.66

Crkva je završena u julu 1927.g.67

Prethodno navedena prepiska ilustruje uticaj župljana i župnika na konačno projektno

rješenje. Također, upozorenje ordinarijata da se crkva i župni stan moraju izvesti u cjelosti prema

projektu skreće pažnju na mogućnost izmjena u odnosu na projekt. Te izmjene su nastale, ali

naknadno – sačuvana je jedna fotografija crkve na čijoj je poleđini napisano da je snimljena

1928.g., te se vidi da toranj još nije bio završen (Sl. 79.e). Također, sagledava se prvobitni izgled

ulazne fasade i portala, te se zapaža da prvobitno ova fasada nije imala bočne prozore i

nadstrešnicu nad ulazom. Široka traka oko portala i središnjeg prozora je uklonjena.

Crkva je jednobrodna sa kvadratičnim svetištem uz koje je bočno smještena sakristija sa

kvadratičnim tornjem iznad nje (Sl. 79.a, 79.b). U unutrašnjosti iznenađuje armiranobetonska

konstrukcija stropa sa vidljivim gredama i ista konstrukcija kora nad ulazom bez središnjih

oslonaca (Sl. 79.c, 79.d). Pošto se ovakva konstruktivna rješenja ne nalaze na drugim Paržikovim

projektima, može se pretpostaviti da su djelo nekog lokalnog inženjera sa kojim je župnik

sarađivao.

Stepenovanje i raščlanjenost volumena koji proizlaze iz istoricističkih uzora, pravougaono

svetište sa okulusom nad olatrom, ravne fasade sa jednostavnim vijencima i glatkim okvirima

otvora prepoznaju se kao elementi tadašnjeg Paržikovog projektantskog pristupa, ali ostaju

nedoumice u pogledu dosljednosti izvedbe pojedinih elemenata vanjštine i unutrašnjosti objekta u

odnosu na originalni projekt.

80 – ŽUPNI STAN U ŽABLJAKU

Projekt za župni stan u Žabljaku završen je u maju 1925.g., istovremeno sa projektom za

crkvu68, ali je odlučeno da će njegova gradnja uslijediti tri godine nakon izgradnje crkve.69

Projekt nije sačuvan te se ne može sa sigurnošću tvrditi u kojoj mjeri je izvedba dosljedna

prvobitnim nacrtima. Unutarnji prostor, mada pregrađivan od vremena izgradnje, pokazuje

organizaciju oko malog centralnog hola iz kojeg vode stepenice u potkrovlje. Prostorije su

komotne, visoke i dobro osvijetljene. Fasada prema crkvenom dvorištu riješena je u simetričnoj,

strogoj kompoziciji sa po dva prozora bočno od centralno postavljenog ulaza (Sl. 80.a). Prozori

su povezani glatkom, malo istaknutom prozorskom klupicom, a u gornjem dijelu uokvireni su

glatkom trakom sa prelomom trake u središnjoj zoni. Bočne pune zidne plohe markirane su u

središtu vertikalno postavljenim rombom. Široka glatka traka obrubljuje krajeve fasade i gornju

ivicu pod strehom. Fasada prema padini i okolnom pejzažu rastvorena je sa šest prozora i vratima

koja izlaze na natkrivenu terasu sa drvenom ogradom (Sl. 80.b). Oblikovanje fasada pokazuje

težnju da se razgraniči odnos objekta prema crkvenom dvorištu od intimnijeg odnosa sa

prirodom. Pri tome je fasada prema crkvenom dvorištu dobila skromne dekorativne detalje čija je

postavka u kompoziciji secesijskog projekla, a fasada prema padini sa drvenom ogradom terase i

krovom na “lastavicu” obilježja bogatije seoske kuće.

Oblikovanje župnog stana nije ni u kakvoj uzajamnoj vezi sa oblikovanjem crkve.70

65 AOVN, 1925., br. 1918.
66 AOVN, 1925., br. 2109.
67 AOVN, 1927., br. 1392.
68 AOVN, 1925., br. 854.
69 AOVN, 1925., br. 1846.
70 Zahvaljujem župniku Anti Bajiću na saradnji.

 184

81 – DOGRADNJA TORNJA ŽUPNE CRKVE SV. ILIJE PROROKA U SOLAKOVOJ KULI

Solakova Kula je malo planinsko selo, sjeverno od Jablaničkog jezera, do kojeg se stiže

lošim seoskim putem, a smješteno je na obroncima na oko 1.500 m nadmorske visine. Stara crkva

sagrađena je 1883.g.71 U martu 1925.g. župnik je pisao ordinarijatu da se namjerava zidati zvonik

na crkvi, te da je odabran “plan gračačkog zvonika”, ali je ordinarijat preporučio da se za

projektovanje dogradnje ipak angažuje Karlo Paržik.72 Iz ovog dopisa ordinarijata zaključuje se

da je svojim dotadašnjim dogradnjama crkvi i projektima novih Paržik stekao povjerenje

ordinarijata i da je imao punu podršku u svojim nastojanjima da i skromni crkveni objekti budu

cjelovito arhitektonski oblikovani.

Župnik je pozavo Paržik da “dođe čim prije preko Ostršca i Podhuma na Solakovu Kulu,

a sa Kule bi mogao otići na Uzdol da pregleda usput novosagrađenu crkvu”, te je obavijestio da

će ga na stanici u Ostrošcu čekati konj i pratilac.73

Već 27.IV 1925.g. ordinarijat je dostavio župnom uredu nacrte za obnovu crkve i

dogradnju zvonika74, a u maju je izgradnja počela.75 Radi pregleda izgradnje zvonika, Paržik je

ponovo došao u Solakovu Kulu 3.VII 1925.g.76 Zadivljuje njegova vitalnost i spremnost na

ovakve teške terenske obilaske u vrijeme kada je imao 68 godina. U maju 1926.g. dostavljeni su

još neki detalji za zvonik77, a u julu nacrt za spomen-ploču na zvoniku.78

U oktobru 1926.g. župnik je zamolio dozvolu “za blagoslov novosagrađenog zvonika,

crkvenog portala i krstionice.”79

Nisu sačuvani nikakvi nacrti ove crkve, te se procjena o Paržikovoj intervenciji može dati

samo na osnovu uvida na licu mjesta (Sl. 81.a). Toranj sa stepeništem i malom krstionicom

dograđen je ispred jednobrodne crkve i kontrastira svojom masivnošću, raščlanjenošću oblika i

zidom od pritesanog kamena ravnim malterisanim zidovima crkve i njenom jednostavnom

volumenu, te kompozicija ne djeluje jedinstveno. Stiče se utisak da je toranj naznačen kao

element novog objekta, odnosno, kao da se planirala i buduća rekonstrukcija crkve u skladu sa

novim tornjem (Sl. 81.b, 81.c, 81.d, 81.e).

Zvonik izrasta iz dogradnje koja je uža od crkve. Bočno od ulaza su krstionica i stepenice.

Ovi bočni prostora su niži od broda crkve, a uglovi su im ojačani, te ta ojačanja prelaze nad

krovnim vijencem u kvadratične stupce. Ojačanja se pojavljuju i na uglovima kvadratičnog tornja

71 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 349.
72 “ ...Nadbiskupski ordinarijat ipak ne može da dadne dozvolu da se toranj zida po planu gračačke crkve bez

stručnog savjeta arhitekta. Pritom ordinarijat polazi od stanovišta da će stručnjak mnogo bolje znati izabrati plan za

toranj, koji će i estetski i stilski odgovarati drugoj crkvi, nego bi to učinili laici u graditeljstvu. A ako se već crkva

dograđuje, glavna je stvar da se to učini što ljepše i solidnije, jer se učinjene pogreške kasnije ne daju više popraviti.

Stoga bi ordinarijat najvolio da tamo na lice mjesta dođe dijecezanski arhitekt g. Karl Pařik, te nakon pregleda crkve

i cijelog terena i položaja sam odabere, odnosno izradi plan za toranj, te tom prilikom predloži i eventualne zgodne

manje adaptacije crkve, da ova bude zaokružena i cjelovita. Trošak na arhitekta i plan biće obilato rekompenzovan

vrijednošću novogradnje, a po svoj prilici i manjim troškom, pošto arhitekt od poziva mnogo bolje zna ekonomisati u

gradnji nego obični domaći graditelji ili poduzetnici. Izvolite stoga bilo na ordinarijat bilo izravno na g. arhitekta

javiti jeste li sporazumni, te kada i kojim bi putem najzgodnije mogao g. arhitekt posjetiti Solakovu Kulu.“ (AOVN,

1925., br. 437.)
73 AOVN, 1925., br. 532.
74 AOVN, 1925., br. 670.
75 AOVN, 1925., br. 897.
76 AOVN, 1925., br. 1128.
77 AOVN, 1926., br. 1063.
78 AOVN, 1926., br. 1353.
79 AOVN, 1926., br. 2195.

 185

i završavaju se u zoni trostrukih prozora zvonika. Nad ovim prozorima zvonik je sužen i završen

šatorastim krovom na kvadratičnoj osnovi. Cijela kompozicija je stepenasto piramidalna.

Donja zona ulazne fasade slična je fasadi crkve u Rastičevu kako po raščlanjenju

lezenama, tako i po rustičnoj obradi kamenog zida. Visoki masivni toranj, piramidalna

raščlanjenost volumena, krajnja jednostavnost detalja i, posebno, primjena grubo pritesanog

kamena ostvaruju ekspresivnu snagu u skladu sa još surovijim podnebljem od onoga na

kupreškoj visoravni.

U okviru primarno istoricističkih oblikovnih uzora, Paržik je tragao za ekspresivnim

oblicima materijala koji je odabran u skladu sa okruženjem, slično kao za crkve u Rastičevu i

Olovu, a ovo ostvarenje bilo bi bliže željenom cilju da je i volumen crkve doživio adekvatnu

transformaciju.

82 – DOGRADNJA TORNJA ŽUPNE CRKVE SV. IVANA KRSTITELJA U UZDOLU

Uzdol je selo u istom području kao i Solakova Kula, sjeverno od Jablaničkog jezera, pa

iako se nalazi na nižoj nadmorskoj visini od Solakove Kule, pristup do njega nije ništa manje

težak, bilo da se dolazi iz Prozora ili iz Gornjeg Vakufa.

Hronologija projektovanja i izgradnje crkve u Uzdolu prilično je zamršena, a biće

izložena na osnovu dokumentacije koja je dosad pronađena. Još 1919.g. postojale su incijative za

gradnju crkve u Uzdolu.80, a 1921.g. ordinarijatu je dostavljen projekt za crkvu koji je uradio N.

Kristićević (Sl. 82.a, 82.b), te je nacrt dostavljen Josipu Vancašu na reviziju.81 Pošto je Vancaš

imao primjedbe na ovaj projekt, ordinarijat je dostavio župnom uredu te primjedbe i dva nacrta za

crkvu koje je uradio Vancaš – jedan sa tornjem nad ulazom, “gdje se priklonio nacrtu N.

Kristićevića” (Sl. 82.d), drugi sa zvonikom sa strane (Sl. 82.c), te je preporučen drugi nacrt zbog

prostranijeg kora.82 Mada je župnik ponovo insistirao na prvobitnom projektu, ordinarijat je

ocijenio da taj projekt ne zadovoljava.83

Vancaševi nacrti za crkvu u Uzdolu sačuvani su zajedno sa dopisom župniku od 28.VIII

1921.g. u kojem obavještava ordinarijat da nikako ne može da se donese odluka o projektu, jer

postoje dileme u izboru između besplatnog Kristićevićog projekta, Vancaševog projekta po cijeni

od 1.000 dinara i čak trećeg Vancaševog projekta koji im je preporučen, a po kojem je izgrađena

crkva u Vidovcima.84 Sa odlukom se odugovlačilo i u toku 1922.g. zbog loših materijalnih

prilika, a župnik je tada iznio mišljenja da crkva ne bi trebala da bude duža od 21 m, niti šira od

8-9 m, sa tornjem na pročelju i dvije male sakristije.85

Gradnja crkve počela je 1923.g.86, a u oktobru 1924.g. crkva je bila pokrivena.87 Nigdje se

ne navodi prema čijem projektu je građena. U ovoj etapi izgradnje nije bio izgrađen toranj.

Paržik je, vjerovatno, prilikom odlaska u Solakovu Kulu početkom 1925.g. obišao i crkvu

u Uzdolu, kako je predložio župnik iz Solakove Kule88, odnosno prema pozivu župnika iz Uzdola

od 2.III 1925.g.89

80 AOVN, 1919., br. 1383, br. 1404.
81 AOVN, 1921., br. 6400.
82 AOVN, 1921., br. 6577.
83 AOVN, 1921., br. 7123.
84 AOVN, 1921., br. 7206.
85 AOVN, 1922., br. 9395.
86 AOVN, 1923., br. 873, br. 1932.
87 AOVN, 1924., br. 1783.
88 AOVN, 1925., br. 532.

 186

Župnom uredu u Uzdolu dostavljeni su 24.IV 1925.g. “nacrt za zvonik, šablone za vijence

(Gesims), računi za izradbu nekih predmeta, kao i podnesak arhitekta za honorar.”90 Josip Kaplan

iz Zagreba obavijestio je 18.VI 1925.g. ordinarijat da je gotov naručeni oltar za crkvu u Uzdolu.91

U aprilu i maju 1926.g. dostavljeni su župnom uredu u Uzdolu još neki Paržikovi nacrti92, a u

julu 1927.g. župnik je obavijestio ordinarijat da je “crkva u glavnom već sada dovršena osim

nekih malenkosti”93, te je posveta crkve bila u septembru iste godine.94

Međutim, Karlo Paržik i njegov sin Marijan imali su i kasnije posla na ovoj crkvi, jer je

1.IV 1932.g. župnik javio da zbog jakih kiša i poplave “voda nadire u temelje i zidove crkve, te

zbog vlage otpada malter” i zatražio da na lice mjesta dođe vještak.95 U toku 1934.g. pribavljena

su sredstva za popravak crkve96, a u avgustu iste godine Marijan Paržik je napisao tehnički

izvještaj o stanju crkve, razlozima prodora vlage (nepovoljan položaj uz strmi teren, prenizak

nivo poda crkve, nekvalitetno zidanje) i predložio sanaciju (spuštanje nivoa terena oko crkve,

poduhvatanje temelja potpornog zida iza crkve i temelja crkve, drenaža terena).97 Radovi na

sanaciji trajali su od 15.V-23.VI 1935.g., a nadzirao ih je inženjer M. Paržik.98

Prema izloženim podacima može se sa sigurnošću zaključiti da je Karlo Paržik

projektovao toranj crkve u Uzdolu, ali pošto nisu sačuvani nacrti ne zna se da li je uradio i neke

druge intervencije na objektu. Crkva je postavljena na vrlo malom prostoru koji čini prelaz

između dvije strme padine, tako da je svetište uz samu padinu, a drugi kraj crkve sa zvonikom,

također, na rubu strmog terena (Sl. 82.e, 82.f, 82.g). Jedini mogući pristup je duž bočnog zida

crkve uz koji je pridodat trijem na drvenim stupovima.

Kvadratični toranj spojen je sa jednobrodnom crkvom nižim, uvučenim veznim

elementom, što podsjeća na slično Hansenovo rješenje za crkvu u Késmarku (Sl. IX).

Karakteristično je da su oblici otvora raznoliki, a sami otvori usječeni u zidnu masu bez ikakvih

okvira. Dominira puna zidna masa glatkog malterisanog zida čije su plohe u središnjem dijelu

neznatno uvučene u odnosu na široke rubne površine. Istoricizam je sveden na geometrizam

primarnih oblika i detalja u pokušaju približavanja elementarnim formama u modernoj

arhitekturi. Bojenje zidova potencira plitka raščlanjenja i primarnu likovnu kompoziciju fasada.

U cjelini, oblikovanje se doima kao “ogoljeni” reducirani istoricizam koji čini ustupke

vremenu nastanka bez odlučujućeg iskoraka ka modernoj arhitekturi u kompoziciji, oblicima i

detaljima.

83 – PROJEKT ŽUPNOG STANA ZA BUKOVICU KOD DREVENTE I POLJAKE KOD

BRČKOG99

U Bukovici kod Dervente planiralo se osnivanje župe 1925.g., te je upućen dopis

ordinarijatu u kojem se izlaže namjera o izgradnji župne kuće “poprilici kao što je ona na Bijelom

89 “G. arhitekt Pařik svakako će morati doći ovamo na proljeće da pregleda i kolaudira građu crkve, pak tom prilikom

može uzeti nacrt za oltar.” (AOVN, 1925., br. 405.)
90 AOVN, 1926, br. 666.
91 AOVN, 1925, br. 1064.
92 AOVN, 1926., br. 860, br. 915.
93 AOVN, 1927., br. 1357.
94 AOVN, 1927., br. 1523.
95 AOVN, 1932., br. 1017.
96 AOVN, 1934., br. 1288.
97 AOVN, 1934., br. 2121.
98 AOVN, 1935., br. 1344.
99 Karl Pařik, Župska zgrada (IV/1925). (AOVN, 1925., br. 1397.)

 187

Brdu”100, a uz ovaj dopis nalazi se nacrt župnog stana koji je potpisao Kalo Paržik u aprilu

1925.g. i koji je dostavljen župnom uredu u Bukovici (Sl. 83.a, 83.b).101

Do izgradnje tada nije došlo, a 1935.g. ordinarijat je uputio dopis sa revizijom nekog

projekta za župni stan.102 Iz drugog dopisa od 26.VI 1937.g. saznaje se da je zgrada župnog stana

prizemna, da ima kancelariju, dvije sobe za župnika, kuhinju, sobu za kuharicu i sušionicu103, te

se iz ovog opisa zaključuje da objekat nije izveden prema Paržikovom projektu iz 1925.g., gdje je

bilo predviđeno da kuća ima prizemlje i sprat.

Nije poznato zašto Paržikov projekt nije usvojen, ali može se pretpostaviti da je razlog i u

tome što je bila predviđena izgradnja većeg objekta od onog koji je izveden.

Paržikov projekt sadržavao je u prizemlju čekaonicu, kancelariju, kuhinju i sobu za

poslugu, a na spratu tri sobe. U arhivu župnog ureda u Poljacima kod Brčkog nalazi se identičan

Paržikov projekt za župni stan104, koji je ordinarijat dostavio u aprilu 1925.g.105 Međutim,

crkveni odbor nije usvojio ovaj projekt.106 Vjerovatno je za skromne seoske uslove ovaj projekt

bio predimenzioniran – ukupna visina objekta u osi sljemena iznosi 10,5 m – iako su fasade vrlo

jednostavne, glatke i završene vijencem koji slijedi liniju krova. Na zabatnoj strani krovni vijenac

je na krajevima horizontalno završen, a u vrhu oblikovan kao postament križa – slično kao na

projektu za adaptaciju crkve u Komušini. Okviri prozora su naglašeni kao šire, glatke trake, a

uglove otvora markiraju kvadrati koji izlaze iz linije okvira.

U cjelini, projekt je dao jedno rješenje skromnih arhitektonskih vrijednosti.

84 – ŽUPNA CRKVA SRCE MARIJINO U FOČI KOD DOBOJA

Iz dopisa župnika iz Foče kod Doboja od 22.1 1925.g. saznaje se da se planirala izgradnja

nove crkve, pa pošto je postojao jedan stari projekt, koji se učinio župniku “preluksuzan”,

dostavio ga je ordinarijatu sa molbom da se preradi.107 Revizija projekta povjerena je Karlu

Paržiku, a on je iznio mišljenje da je projekt “za današnje prilike iznutra i izvana odviše

komplikovan i kitnjast, pa da bi njegova izvedba i kasnije izdržavanje crkve stajali jako

mnogo.”108 Ponudio je da izradi “novi jednostavniji plan, koji bi bio mnogo jeftiniji, a ipak

dovoljno lijep i ukusan”, te predložio da dođe na lice mjesta radi izrade novog projekta.109 Pošto

je župnik postavio upit o cijeni izrade novog projekta, ordinarijat je odgovorio da će cijena biti

4.000 dinara, dok za putne troškove arhitekt ne traži ništa drugo nego da se plati “željeznička

karta drugog razreda, te stan i hrana za vrijeme tamošnjeg boravka.”110

Paržikovi projekti dostavljeni su župnom uredu u Foči kod Doboja u junu 1925.g.111 Sa

gradnjom se zapelo zbog nesloge mještana oko lokacije nove crkve.112 Ordinarijat je urgirao u

septembru 1928.g. da izgradnja konačno počne.113

100 Stari župni stan u Bijelom Brdu kod Dervente bio je skroman objekat koji su seljaci izgradili, a tada je već bio u

lošem stanju. (Vidjeti prilog o Bijelom Brdu.)
101 AOVN, 1925., br. 1397.
102 AOVN, 1935., br. 2318.
103 AOVN, 1937., br. 1570.
104 Zahvaljujem prof. dr Petru Babiću i župniku iz Poljaka Miri Bešliću na saradnji u prikupljanju dokumentacije.
105 AOVN, 1925., br. 610.
106 AOVN, 1927., br. 339.
107 AOVN, 1925., br. 250.
108 AOVN, 1925., br. 388.
109 Isto.
110 AOVN, 1925., br. 456.
111 AOVN, 1925., br. 949.

 188

Pregled terena za izgradnju crkve izvršio je predstavnik Tehničkog odjeljenja u Derventi

u julu 1931.g. , a ordinarijat je dao definitivno odobrenje za izgradnju crkve prema Pařikovom

projektu u toku istog mjeseca.114 Međutim, gradnja je opet bila odložena zbog nesloge

mještana.115 Stara crkva bila je u vrlo lošem stanju 1933.g., te je ordinarijat naložio da se zatvori i

da je pregleda stručno lice.116 Konačno, u julu 1933.g. župnik je izvjestio da je počela izgradnja

crkve117, ali je zbog nedostatka sredstava došlo do zastoja krajem 1934.g.118 Crkva je završena

tek 1942.g.119 Danas je građevina u vrlo lošem stanju, sa pukotinama na zidovima, i planira se

njeno rušenje i izgradnja nove crkve (Sl. 84.a, 84.b, 84.c, 84.d).

Od vremena projektovanja 1925.g. do početka izgradnje 1933.g. prošlo je osam godina, a

do završetka objekta prošlo je ukupno 17 godina. U odnosu na Paržikove projekte u periodu do

1925.g. uočava se konitnuitet projektantskog pristupa koji je najbliži (po piramidalnoj

kompoziciji) projektu za dogradnje crkve u Solakovoj Kuli. Ali, umjesto grubo tesanog kamena,

za izgradnju je upotrijebljena opeka, te su fasade glatko malterisane. Iz osnovnog istoricističkog

koncepta jednobrodne crkve sa kvadratičnim svetištem, bočnom sakristijom, korom i tornjem nad

ulazom izrasli su masivni volumeni na kojima prevladava zidna ploha.

Ekspresivnost masivnih formi tornja crkve u Solakovoj Kuli, pospješena grubo pritesanim

kamenom, doima se monumentalno, a istoricizam ostaje u drugom planu. S druge strane, izvedba

još naglašenijih volumena u opeci sa glatko malterisanim fasadama na crkvi u Foči kod Doboja

ostvaruje utisak pretjerane težine i pretenciozne monumentalnosti.

85 – ADAPTACIJA ŽUPNE CRKVE SV. ANTE PADOVANSKOG U PODHUMU

Selo Podhum nalazi se u području sjeverno od Jablaničkog jezera. Polovinom 1924.g.

župni ured iz Podhuma obavijestio je ordinarijat da se namjerava popraviti crkva i izgraditi

toranj120, a u dopisu od 5.XI 1924.g. župnik moli dozvolu “da blagoslovi novi križ na novom

tornju župne crkve”.121 Naknadno su dostavljeni ordinarijatu nacrti za toranj i adaptaciju crkve sa

župnikovom napomenom da se pokažu dijecezanskom arhitekti da o svemu da svoj sud, a u

prilogu ovog dopisa nalazi se troškovnik u kojem se navodi da je 18.IX 1922.g. plaćeno 1.199

dinara za nacrte g. ing. Makaleu.122 Paržik je imao primjedbe na ovaj projekt čija je realizacija

već bila u toku.123

112 AOVN, 1926., br. 1576.
113 AOVN, 1928., br. 1896.
114 AOVN, 1931., br. 1352.
115 AOVN, 1931., br. 1708.
116 AOVN, 1933., br. 200.
117 AOVN, 1933., br. 1815.
118 AOVN, 1934., br. 3118.
119 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 356.
120 AOVN, 1924., br. 997.
121 AOVN, 1924., br. 1839.
122 AOVN, 1924., br. 2093.
123 “Ove nacrte nisam prije vidio, ali sam čuo da postoji namjera da se u Podhumu izgradi toranj od betona. S

obzirom na to da u Podhumu sigurno postoji dobar kamen, te da se tamo proizvodi i dobar kreč, mnogo bi

racionalnije bilo da se ovaj toranj izgradi od kamena i, osim toga, bilo bi mnogo ljepše. Sa estetskog stanovišta ovi

planovi su laički. Svodove bi trebalo projektovati sa većom visinom. Potrebno je ustanoviti koji su radovi dosada

urađeni, dokle se stiglo sa obnovom i koji radovi su preostali i, konačno, koliko će koštati ovi završni radovi.

Sarajevo, 12.XII 1924.g., K. Pařik.” – Prevod sa njemačkog Paržikovog rukopisa. (AOVN, 1924., br. 2093.)

 189

Poduzetnik Nikola Šijanić obavijestio je ordinarijat u junu 1925.g. o nesolidnosti gradnje

crkve u Podhumu i zatražio “stručnjački pregled”124, a župnik je brzojavno pozvao Paržika da

dođe u Podhum.125 Paržik je nakon posjete Podhumu izradio nacrte za adaptaciju župne crkve i

stana126, a iz jednog drugog dokumenta saznaje se da je tada uradio projekt i za jednu kapelicu,

ali svi ovi poslovi, kao i putni troškovi, nisu mu bili isplaćeni.127

Nacrti koji se pominju u navedenim dokumentima nisu pronađeni, a u “Općem šematizmu

Katoličke crkve u Jugoslaviji 1974” navedeno je da je crkva u Podhumu izgrađena 1962.g.128, te

se o ovoj Paržikovoj intervenciji ne može dati detaljniji prikaz.

86 – PROJEKT ZA OBNOVU ŽUPNE CRKVE SV. JOSIPA U ZENICI

Još 1923.g. postavljalo se pitanje o sudbini stare crkve sv. Josipa u Zenici (Sl. 86.a.

86.b)129, a početkom avgusta 1925.g. dostavljeni su župnom uredu u Zenici nacrti i stručno

mišljenje arhitekte Karla Paržika o sanaciji crkve.130 U kronici župe zapisano je da su bile date

sljedeće upute: “… Gornji dio zidova, ukoliko je prokisao, očistiti. Crkvu nadozidati za 1,5 m i

postaviti krovnu konstrukciju za crijep. Zadržati razdiobu crkve na tri lađe, ostaviti hrastove

stupove koji nose teret krajnjih lađa. Zvonik s prednje starne ozidati uz zid crkve.”131

Međutim, tek 1934.g. ponovo je aktuelizirana popravka i tada je ordinarijatu dostavljen

novi troškovnik za neophodne radove, a izradio ga je “državni nadzornik puteva o građevina

Ivan Pitković”.132 Župnik je ipak naručio projekt za izgradnju nove crkve od građevinske firme

Adama Tilla.133 Ordinarijat je insistirao da se isplati i Paržikov honorar za prvi projekt134, a u

januaru 1936.g. odobrio je projekt nove crkve sv. Josipa u Zenici koji je izradila firma Adama

Tilla.135

Paržikovi nacrti za obnovu stare crkve nisu pronađeni, ali se iz opisa u kronici župe

zaključuje da je nastojao sačuvati stari objekat i dograditi novi toranj uz crkvu umjesto

porvobitnog drvenog zvonika nad ulazom. Pošto do ove obnove i dogradnje nije došlo 1925.g., u

narednih deset godina crkva je propadala i, sudeći po fotografijama iz 1935.g., bila u vrlo lošem

stanju, te je odlučeno da se sruši i izgradi nova crkva.

1926

87 – PROJEKT HRVATSKOG KATOLIČKOG DOMA U DOCU KOD TRAVNIKA

Dolac je varoš u blizini Travnika u kojoj su mještani početkom 1926.g. pokrenuli

inicijativu za gradnju Hrvatskog katoličkog doma.136 Ordinarijat je dostavio tamošnjem župnom

124 AOVN, 1925., br. 1040.
125 AOVN, 1925., br. 1046.
126 AOVN, 1927., br. 340.
127 AOVN, 1930., br. 266.
128 Opći šematizan Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 348.
129 AOVN, 1923., br. 767, br. 1342.
130 AOVN, 1925., br. 1373.
131 AŽU sv. Josipa u Zenici, Kronika župe.
132 AOVN, 1934., br. 406. Uz ovaj dopis priložene su i fotografije stare crkve sv. Josipa u Zenici – sl. 86.
133 AŽU sv. Josipa u u Zenici, Kronika župe.
134 AOVN, 1935., br. 2630.
135 AOVN, 1936., br. 17.
136 AOVN, 1926., br. 167.

 190

uredu krajem februara iste godine “skice koje je za Hrvatski katolički dom u Docu izradio g. arh.

Pařik” sa napomenom da se o projektu da mišljenje, odnosno primjedbe i želje.137 Župnik je

odgovorio početkom marta da je “usvojen u cjelosti plan g. arh. Pařika”, a crteži su vraćeni da se

po njima izradi “plan i troškovnik za gradnju”.138 Polovinom aprila 1926.g. dostavljen je župnom

uredu završen projekt koji je Paržik predao u ordinarijatu.139 Iz nepoznatih razloga do izgradnje

nije došlo, te je 1934.g. najavljena “prodaja na licitaciji zemljišta za Katolički dom u Docu”.140

Nacrti nisu pronađeni, te preostaje da se ovaj projekt evidentira kao jedan od nerealizovanih

Paržikovih projekata.

88 – ŽUPNA CRKVA BEZGREŠNO ZAČEĆE BL. DJ. MARIJE U VIJAKI KOD VAREŠA

Prve incijative za gradnju crkve u Vijaki kod Vareša javile su se 1923.g.141 i 1924.g., jer

je stara crkva bila “slaba i gotovo srušena”.142 U toku 1925.g. pribavljen je materijal za gradnju

(kamen, kreč, drvo)143, a u aprilu 1926.g. dostavljeni su župnom uredu prvi Paržikovi nacrti za

novu crkvu.144 Početkom juna iste godine ordinarijat je poslao “konačno preuređene planove”145,

a krajem juna je intervenisao u vezi nesuglasica oko Paržikovog honorara, te se iz tog dopisa

zaključuje da se pomenuto “preuređenje plana” odnosilo na položaj tornja.146

Prvi projekt predviđao je bočni toranj, ali pošto je to bilo preširoko za odabranu lokaciju,

zatraženo je da se toranj postavi nad ulazom, te je prema ovom Paržikovom nacrtu počela

izgradnja u julu 1926.g.147 U septembru 1926.g. izgradnja je dobro napredovala i kupovao se

materijal za krov148, a crkva je završena 1931.g.149

Nacrti nisu pronađeni te se ne može precizirati da li je objekat u potpunosti izveden prema

projektu (Sl. 88.a, 88.b). Crkva je jednobrodna, sa malom pravougaonom apsidom i bočnom

sakristijom, a kvadratična osnova tornja isturena je pred ulazom u crkvu. Građevina je zidana od

prilično sitnog pritesanog kamena i prvobitno je bila omalterisana, kao i toranj. Da je prilikom

uklanjanja maltera postament ostao omalterisan, proporcije bočnih fasada bile bi skladnije –

ovako, jedinstvena kamena zidna ploha djeluje previsoko bez naglašenog postamenta, posebno na

dijelu objekta gdje je postament viši zbog pada terena.

Sumnju u dosljednost izvedbe prema projektu podstiču i oblici i dimenzije otvora u

donjem dijelu tornja (pravougaoni ulaz bez ikakvog okvira i akcenta, te predimenzionirani prozor

iznad njega).

Analogija u odnosu na prethodne Paržikove projekte nalazi se u oblicima gornjeg dijela

tornja, ugaonim lezenama na kojima se horizontalno završava krovni vijenac, oblicima svetišta i

137 AOVN, 1926., br. 408.
138 AOVN, 1926., br. 439.
139 AOVN, 1926., br. 758.
140 AOVN, 1934., br. 2892.
141 AOVN, 1923., br. 714.
142 AOVN, 1924., br. 177.
143 AOVN, 1925., br. 418.
144 AOVN, 1926., br. 781.
145 AOVN, 1926., br. 1151.
146 “… S jedne strane se, i protiv njegova nagovaranja i protivljenja, traže izmjene plana i prenos tornja, a s druge

strane, kad je plan iza duga truda promijenjen i davno već poslan, saopćuje se jednostavno, lakonski i bez motivacije

da ne treba nikakvih promjena.” (AOVN, 1926., br. 1257.)
147 AOVNB, 1926., br. 1433.
148 AOVN, 1926., br. 1858.
149 AOVN, 1931., br. 1262, br. 1425.

 191

oblicima ostalih otvora. Međutim, u cjelini objekat ne djeluje kao skladno rješenje, djelimično i

zbog naknadnih intervencija, a vjerovatno i zbog nedosljednosti u realizaciji projekta.

89 – ŽUPNA CRKVA PRESV. SRCE ISUSOVO U BRČKOM

Župni ured iz Brčkog obratio se u martu 1926.g. ordinarijatu sa molbom da mu se

pomogne oko pribavljanja projekta za crkvu, a dostavljen je i jedan tlocrt trobrodne crkve

(ukupnih dimenzija 15x27 m), koji je potpisao u martu 1926.g. Josef Zauler (nečitak potpis) (Sl.

89.a).150 Već u maju iste godine dostavljene su Paržikove idejne skice151, a u junu je crkveni

odbor usvojio predloženo rješenje.152

Paržik je bio uradio dvije projektne varijante za ovaj objekat, ali nacrti nisu sačuvani.

Njegova profesionalnost i angažovanost u poslu nisu uvijek nailazili na razumijevanje i respekt

kod naručioca, te je Paržik sve češće protestirao kod ordinarijata zbog takvih situacija.

Nakon početnog nesporazuma sa crkvenim odborom153 iz Brčkog, projekt je bio

definitivno završen u januaru 1927.g. prema jednoj od pomenutih varijanti.154 U maju iste godine

rješavani su administrativni poslovi oko pribavljanja građevinske dozvole155, a u junu je

postavljen temeljni kamen.156

Na molbu crkvenog odbora Paržik je preuzeo i nadzor nad izgradnjom crkve.157 U pismu

od 7.V 1928.g. sinu Karlu, koji je tada živio u Beogradu, arhitekt Karlo Paržik napisao je u post

scriptumu: “Sutra putujem u Brčko radi izgradnje crkve koja je, uzgred rečeno, jedini crkveni rad

koji mi je nešto donio.”158

150 AOVN, 1926., br. 531.
151 AOVN, 1926., br. 1025.
152 AOVN, 1926., br. 1144.
153 “Nadbiskupskom ordinarijatu u Sarajevu

Od župnika u Brčkom primio sam dopis od 15.IX 1926.g., te izjavljujem sljedeće:

Gospodin župnik iz Brčkog je, nakon primitka dviju skica, naručio od mene, u ime odbora za izgradnju crkve,

projekt prema drugoj od tih skica. Ja sam izradio nacrte za projekt, nacrtao perspektivni izgled i predao ordinarijatu,

gdje sam prijavio moj honorar za ovaj rad. Odbor je prihvatio ovaj projekt. Na moje veliko čuđenje odbor veže uz

plaćanje mog honorara neobičan uslov – da treba da izvršim i dalje obimnije poslove.

Odbor nema nikakvih prava da mi postavlja nove uslove, jer je projekt u njihovim rukama i već usvojen, te samo

mogu da mi isplate honorar. Ako odbor od mene traži dalje tehničke radove, onda to treba, nakon prethodnog

dogovora, posebno honorirati. Stoga molim da mi odbor odmah isplati honorar, a nakon toga ću dostaviti još dvije

kopije projekta.

Projekt za crkvu u Brčkom izradio sam vrlo savjesno i uvjeren sam da bi svaki tehnički žiri imao razumijevanja za

takav rad i vrlo povoljno ga ocijenio. Na kraju, moram još da kažem da imam mnoga priznanja za moj dosadašnji rad

za katoličke sakralne građevine, koji sam najvećim dijelom smatrao za idealistički rad, te su prema tome i moji

honorari bili vrlo skromni. Ponekad sam se i odrekao honorara. Sada, nažalost, moram da kažem da ću, ako i dalje

moji radovi budu nailazili na nesporazume i nezahvalnost, biti prisiljen da otkažem svaku daljnju saradnju na

sakralnim građevinama. Sarajevo, 23.IX 1926., Karl Pařik.” – Prevod sa njemačkog Paržikovog rukopisa. (AOVN,

1926., br. 1988.)
154 AOVN, 1927., br. 85.
155 AOVN, 1927., br. 941.
156 AOVN, 1927., br. 1168.
157 AOVN, 1927., br. 828.
158 Pismo u rukopisu, na njemačkom jzeiku, iz privaten dokumentacije Lidije Tanasijević koja je bila ljubazna da ga

prevede i ustupi kopiju originala za ovaj rad.

 192

Jedan od izvođača radova (za glavni svod crkve i svu unutrašnjost, osim poda) bio je

Luigi Candotti iz Tuzle.159 Blagoslov crkve obavljen je 15.IX 1933.g.160, ali je 1934.g. dograđena

i druga sakristija.161

Crkva je trobrodna, a masivni kvadratični stubovi (2x4) povezani su polukružnim

lukovim i razdvajaju brodove (Sl. 89.b, 89.c). Svetište je uzdignuto za par stepenika u odnosu na

pod naosa i iznutra je polukružno. Bočno od svetišta nalaze se kvadratične sakristije. Kor nad

ulazom oslanja se na dva središnja stupca koji su povezani polukružnim lukovima sa bočnim

zidovima. Puna ograda kora oivičena je u dnu i pri vrhu uskim profilisanim vijecem. Kor je

osvijetljen preko rozete i dva prozora iznad nje, a po dva prozora na svakom traveju bočnih

brodova obezbjeđuju prirodnu rasvjetu naosa. Jedini otvor na zidovima svetišta je visoko

postavljen okulus.

Na stranama prema brodovima stupci imaju lezene koje se u srednjem brodu nastavljaju u

polukružne svodnice, a prema bočnim brodovima u lukove koji ograničavaju traveje. Uska

profilacija u visini prozorske klupice produžava se duž svih zidova u unutrašnjosti, a pojavljuje

se na istoj visini i na stubovima. Profilisani vijenac nalazi se i u osnovici bačvastog svoda

glavnog broda i nastavlja se duž svih zidova.

Kvadratični toranj postavljen je bočno od ulazne fasade (Sl. 89.d, 89.e). Svi prostorni

elementi (glavni brod, bočni brodovi, svetište, sakristije, toranj) izvana su jasno raščlanjeni (Sl.

89.f, 89.g). Visine glavnog broda i svetišta su iste, a kako svetište izvana ima ravne zidove, na

stražnjoj strani crkve pojavljuje se visoki kubični volumen između nižih bočnih sakristija. Zidovi

sakristija su malo uvučeni u odnosu na zid svetišta.

Raščlanjivanjem krovnih površina postignuta je dalja dinamičnost prostorne kompozicije.

Glavni brod pokriven je trovodnim krovom. Dva središnja traveja bočnih brodova pokrivena su

jednovodnim krovom, a krajnji traveji dvovodnim krovom, te su njihovi zabati sa flankiranim

uglovima plastično raščlanjeni. Sakristije su pokrivene dvovodnim krovom čiji prelomljeni

profilisani vijenac ponavlja linije krovova ugaonih traveja.

Glavna fasada raščlanjena je po visini u tri nivoa – najviši je bočni toranj, slijedi glavni

brod, a najniži su, nešto uvučeni, dijelovi kora.

Svi prozori su polukružno nadsvedeni (osim malog najnižeg otvora na tornju, okulusa u

svetištu i rozete nad portalom), a pojavljuju se kao jednostruki, dvostruki ili trostruki otvori (Sl.

89.h).

Pošto je vodio nadzor nad izgradnjom ovog objekta, Paržik je imao mogućnost da utiče na

dosljednu izvedbu svih detalja, te su fasade plitko raščlanjene lezenama, uvlačenjem okvira oko

prozora, uvlačenjem nekih parapeta, profilisanim vijencima u visini prozorskih klupica bočnih

brodova i profilacijom u visini krovnog vijenca. Zatim, toranj je izdijeljen vijencima na pet polja.

Završne zone glavnog broda i tornja imaju dekorativno naglašene uglove koji su povezani

arkadicama.

Pravougaoni ulaz dobio je portal sa polukružnim profilisanim nadvojem i dvovodnim

vijencem iznad njega. Svi okviri otvora su profilisani, a nisu izostali ni manji dekorativni

profilisani detalji, kao npr. “viseći” akcenti ispod vijenca ili u nišama.

Paržik je na ovom objektu iskoristio priliku da do kraja izvede djelo čija je umjetnička

ideja utemeljena na težnji ka daljem kreativnom razvoju istoricizma. Istoricistička dispozicija

sadržaja poslužila je kao ishodište za novu kompoziciju volumena u kojoj se prepoznaju i

159 Brčko: Dogradnja nove crkve, Katolički tjednik, 23, 4. lipnja 1933., 6.
160 AOVN, 1933., br. 2468.
161 AOVN, 1934., br. 2861.

 193

Hansenovi uticaji na ulaznoj fasadi (uporediti sa projektom za crkvu u Késmarku, Sl. IX), ali se

pojavljuje i nova raščlamba brodova, svetišta i sakristija.

90 – ŽUPNA CRKVA UZNESENJA BL. DJ. MARIJE U OSOVI

Selo Osova, u blizini Žepča i Zavidovića, imalo je nekada crkvicu zidanu od kamena,

izgrađenu 1857.g., koja je u međuratnom periodu bila u tako lošem stanju da je morala biti

zatvorena.162 Akcija za gradnju nove crkve pokrenuta je 1925.g.163 Dopisom od 19.VI 1925.g.

župnom uredu u Osovi najavljen je “dolazak arh. K. Paržika radi gradnje crkve”.164

Međutim, u januaru 1926.g. Provincijalat bosanskih franjevaca u Sarajevu obavijestio je

ordinarijat da je preporučio župniku “plan župske crkve u Doboju, koja bi za župu u Osovi

dostatna bila”, te da je zemljište na kojem se nalazi župni stan sa zgradama i crkvom u Osovi

upisano gruntovno kao vlasništvo franjevačkog samostana u Kreševu i da se sada poklanja crkvi i

dozvoljava sječa potrebne građe u samostanskom gaju.165 I župnik je obavijestio ordinarijat o

poklonu zemljišta, ali i o tome da je crkveni odbor odbio plan dobojske crkve, jer je ta “crkva za

njih prevelika (10x22 m), te da žele crkvu dužine 16 m, širine 10 m i visine 3 m.”166

Uvidjevši opasnost da bi mještani svojim nestručnim zahtjevima mogli nepovoljno uticati

na izbor projekta, odnosno na konačan izgled same crkve, ordinarijat je izričito zatražio da se

projekt dostavi na odobrenje.167

Ovaj primjer ilustruje principijelne stavove ordinarijata u nastojanju da se i u malim,

udaljenim selima grade arhitektonski vrijedne sakralne građevine.

Kada su, projektovanju skloni, mještani nastavili razradu rješenja buduće crkve,

određujući da će “plafon biti ravan, toranj sa starne do velikog oltara, a da bude ujedno i

sakristija”, te su već i pitali “nekakvog inženjera u Zavidovićima” da im takav nacrt izradi,

župnik je zatražio pomoć od “diecezanskog arhitekte”.168 Ordinarijat je u odgovoru preporučio

Paržika, kao “priznatog stručnjaka i praktičara u crkvenim gradnjama”, koji bi još jednom došao

na teren i saslušao želje župljana, a “cijena projekta bi bila oko 3.000 dinara.”169

Nakon ove prepriske u januaru 1926.g., župnik je obavijestio ordinarijat krajem marta da

će najdalje za mjesec dana biti dostavljen projekt na odobrenje i da se “sa inženjerom Tillom iz

Broda pregovara” da crkvu izgradi.170 Adam Till je bio napravio i projekt za crkvu u Osovi, ali je

u kronici župe zapisano da se “taj nacrt nije dopao ordinarijatu u Sarajevu”.171 Krajem jula

1926.g. župnom uredu u Osovi dostavljeni su odobreni Paržikovi nacrti za ovu crkvu.172

162 Nova crkva i župski stan u Osovi, Franjevački vjesnik, 10. listopad 1930., 362.
163 AOVN, 1925., br. 1975, br. 362.
164 AOVN, 1925., br. 1071.
165 AOVN, 1926., br. 56.
166 AOVN, 1926., br. 141.
167 “… Nastojte, koliko je god moguće, da župljane oduševite i pridobijete da sagrade jedan dostojan Božji stan i po

jednom stručnjačkom i ukusnom planu. Međutim, ako ne bi nikako htjeli slušati, i ako se odluče da rade po svojoj

glavi i na nesolidan način, morate biti energični, jer ordinarijat ne može ni u jednom slučaju dopustiti da se grade

crkve koje ni u praktičnom ni u estetskom smislu ne odgovaraju svrsi i ne udovoljavaju pravilima svete umjetnosti.

Plan mora na svaki način i u svakom slučaju prije izvedbe biti pregledan i odobren na ordinarijatu.” (AOVN, 1926,

br. 141,)
168 AOVN, 1926., br. 142.
169 Isto.
170 AOVN, 1926., br. 661.
171 AŽU Osova, Kronika župe.
172 AOVN, 1926., br. 661.

 194

U toku 1927.g. pribavljen je materijal za gradnju173, a u maju 1928.g. ordinarijat je

upozorio župni ured “da se kod gradnje crkve oslanja na vještaka”.174 Paržik je izradio predmjer i

predračun radova, koji je dostavljen župnom uredu u julu 1928.g175, a dopisom od 11.VIII

1928.g. župnik je najavio blagoslov temeljnog kamena i obavijestio da je gradnja crkve pogođena

s Antunom Gruškovnjakom iz Visokog, “i to zidarija i krovište za ovu godinu”.176

Župni ured je brzojavno zamolio 22.VIII 1928.g. da “odmah dođe g. Pařik radi

ustanovljenja tvrdoće tla za zvonik”, a odgovoreno je da “Pařik nije sada u Sarajevu i da se vraća

koncem druge sedmice”, te da se javi treba li da dođe.177 Iz pronađenih dokumenata nije se moglo

utvrditi da li je Paržik otišao po ovom pozivu koji je bio vrlo važan za budućnost objekta, jer je

kasnije došlo do statičkog poremećaja zbog kojeg je crkva morala biti srušena.

Gradnja crkve počela je u septembru 1928.g.178, a već u decembru dovedena je pod

krov.179 U avgustu 1930.g. javljeno je da je crkva završena180 i najavljen blagoslov crkve za 19.

oktobar.181

Zbog propusta u gradnji prve popravke su rađene već u aprilu 1936.g.182

Nacrti za ovu crkvu nisu pronađeni, a pošto je srušena, tek na osnovu tri sačuvane

fotografije može se zaključiti nešto o njenom vanjskom izgledu (Sl. 90.a, 90.b, 90.c). Poređenje

ovih fotografija sa crkvom u Lukavcu, koju je Paržik projektovao 1928.g., pokazuje sličnost u

oblikovanju. Crkva je bila jednobrodna sa tornjem desno od ulazne fasade. Zvonik je bio spojen

sa crkvom uskim, malo uvučenim i nižim veznim elementom. Primarna podjela fasada

horizontalnim vijencima u visini arhitrava nad ulazom i u osnovici zabatnih arkada produžena je i

na donje dijelove tronja. Jednostavan, malo istaknut pravougaoni portal, okulus sa križom iznad

portala, pet slijepih arkada u zabatnoj zoni – čine glavne elemente kompozicije glavne fasade.

Arkade su međusobno razdvojene trakama od kojih se dvije krajnje spuštaju duž zidova do

vijenca u visini arhitrava portala. Završeci svih traka naglašeni su jednostavnim dekorativnim

detaljem ispod vijenaca – a ovakav, bogatiji detalj pojavljuje se i na fasadama crkve u Brčkom.

Projektantski pristup sveden je na traganje za originalnim likovnim rješenjem fasada u

okvirima osnovne istoricističke dispozicije prostora i kompozicije volumena. Prisutna je

redukcija dekorativne plastike uz naglasak na linearizmu motiva, što je istaknuto i kontrastnim

bojama fasade.

Na fotografiji koja je bila snimljena prilikom nekog skupa seljanki pred crkvom, ovaj

strogi kontrast svijetlih i tamnih tonova na fasadi neobično dobro korespondira sa svijetlim i

tamnim tonovima seoskih nošnji, te ovaj dojam upućuje na ideju o promišljenom izboru motiva i

kolorita fasada za ovu seosku crkvu u pitomom, brežuljkastom krajoliku.

173 AOVN, 1927., br. 1719.
174 AOVN, 1928., br. 1040.
175 AOVN, 1928., br. 1447.
176 AOVN, 1928., br. 1661.
177 AOVN, 1928., br. 1710.
178 AOVN, 1928., br. 1847.
179 AOVN, 1928., br. 2807.
180 AOVN, 1930., br. 1365.
181 AOVN, 1930., br. 1825.
182 AOVN, 1936., br. 836.

 195

91 – PROJEKT ZA ŽUPNI STAN U SVILAJU

Ordinarijat je dostavio župnom uredu u Svilaju 23.VII 1926.g. Paržikov projekt za novi

župni stan.183 Iz dosada pronađene dokumentacije nije se moglo utvrditi da li je župni stan bio

izgrađen prema ovom projektu. Župna kuća je uništena u Drugom svjetskom ratu, a nisu

sačuvane ni stare fotografije ovog objekta, niti nacrti.184

1927

92 – ŽUPNA CRKVA UZNESENJE BL. DJ. MARIJE I ŽUPNI STAN U GORNJEM VAKUFU

Polovinom marta 1924.g. ordinarijat je uputio župnom uredu u Gornjem Vakufu dopis u

kojem podržava ideju za gradnju nove crkve i preporučuje da se gradi na ravnom i pristupačnom

terenu, a “ne gdje je sada, na najgorem i najvrletnijem mjestu u cijelom gradu”.185 Međutim,

gradnja nije odmah započela, a tek u martu 1926.g. župnik je javio da je osnovan odbor za

gradnju crkve i da imaju jedan stari projekt iz 1913.g. koji im ne odgovara, jer je predviđao

dužinu crkve od 21 m, a planiralo se da nova crkva bude duga 30-35 m, te je zamolio ordinarijat

“da plan preko svog stručnjaka poruči”.186 Ordinirijat je odgovorio krajem marta iste godine da će

projektovanje biti povjereno arhitekti Karlu Paržiku i da arhitekt traži situacioni plan, informacije

o vrsti, položaju i veličini terena, te preporučuje da se angažuje geometar koji će premjeriti

zemljište i dati opis.187

U međuvremenu, crkveni odbor odlučio je da se crkva gradi prema “novosarajevskom

planu”188, te je ordinarijat upozorio da, ukoliko se bude ponovo naručivao projekt, treba dati

arhitektu precizne podatke koje je tražio o terenu, o veličini i obliku crkve, o broju vjernika koje

bi trebalo da primi, o tome da li u blizini ima kamena koji je dobar za tesanje, itd.189

Iz sadržaja župnikovog dopisa od 15.IX 1927.g. zaključuje se da je Paržik bio izradio

projekt za novu crkvu u Gornjem Vakufu, ali da je isplata duga za njegov honorar bila odgođena

dok se ne proda na licitaciji građevinski materijal, jer je izgradnja objekta bila obustavljena.190

Razlog za obustavu bila je nesloga župljana oko teritorijalne podjele župe191, te je crkveni odbor

vratio projekte ordinarijatu polovinom januara 1928.g. uz obavijest da se crkva neće graditi.192

Međutim, u septembru 1928.g. pojavio se članak u “Katoličkom tjedniku” u kojem stoji

da je “crkva kroz ovo ljeto izgrađena pod krov”.193 Crkva je, ipak, građena po Paržikovom

projektu, ali je bilo problema oko odobrenja ovog projekta u Građevinskoj direkciji u Sarajevu –

jer Paržik “nije imao koncesije za izradu planova”, te je crkveni odbor platio inženjeru arhitekture

Helena Baldasaru koji je projekt pregledao i “pod svojim imenom” uputio Građevinskoj direkciji,

183 AOVN, 1926., br. 1542.
184 Podaci navedeni prema informaciji župnika iz Svilaja, fra Valerija Stipića, kome zahvaljujem na saradnji.
185 AOVN, 1924., br. 466.
186 AOVN, 1926., br. 537.
187 AOVN, 1926., br. 648.
188 Vjerovatno se pod ovim imenom podrazumijevala crkva sv. Trojstva u Novom Sarajevu, izgrađena po

Vancaševom projektu.
189 AOVN, 1926., br. 1275.
190 AOVN, 1927., br. 1678.
191 AOVN, 1927., br. 597.
192 AOVN, 1928., br. 134.
193 Gornji Vakuf (Bosna): Gradnja crkve, Katolički tjednik, 41, 7. listopada 1928., 4.

 196

gdje je bio odobren.194 U istom dopisu župnik se žalio da od Paržika nije dobio nijedan nacrt

detalja, kao ni predračun radova, te je sve navedeno smatrao dovoljnim razlogom da se ne isplati

ostatak honorara Paržiku.195

Blagoslov crkve obavljen je 15.VIII 1931.g.196, ali crkva ipak nije bila u potpunosti

završena, te su se i u toku 1937.g. prikupljala sredstva za završetak nekih radova.197

Nacrti za ovaj objekat nisu pronađeni. Crkva je trobrodna građevina sa pravougaonim

svetištem i dvije, približno kvadratične, sakristije (Sl. 92.a). Kor je smješten nad ulazom, kao i

masivni zvonik sa dva bočna, niža tornja. Brodovi su međusobno odvojeni masivnim

pravougaonim stupovima sa kojih polaze lezene i spajaju se sa poprečnim ravnim gredama u

stropu. Sve tavanice su ravne. Svetište je uzdignuto za par stepenika u odnosu na naos, a

naglašeno je lučnim nadvojem. Kor se oslanja na dva stupca, koji su pvezani ravnom gredom sa

bočnim zidovima, a osvijetljen je preko okulusa. Duž bočnih zidova nižu se dvostruki,

polukružno nadsvedeni, prozori koji obezbjeđuju prirodnu rasvjetu naosa (Sl. 92.b, 92.c, 92.d).

Tlocrtna dispozicija brodova, svetišta i sakristije podsjeća na rješenje crkve u Brčkom, ali

su ovdje tavanice potpuno ravne i svetište pravougaono. Organizacija volumena brodova, svetišta

i sakristija, također, podsjeća na oblikovanje crkve u Brčkom, ali su krovovi nad bočnim

brodovima i sakristijama ovdje trovodni, te je linija krovnog vijenca potpuno ravna (Sl. 92.e).

Postavka masivnog zvonika u osovini, upotpunjena bočnim tornjevima, ostvaruje piramidalnu

kompoziciju – slično kompozicijama tornjeva na crkvama u Solakovoj Kuli i Foči kod Doboja.

Na pročelju crkve dominira masivnost volumena i punoća zidnih ploha, što je ublaženo

raščlanjenjem fasadnog platna uvlačenjima, jakim i brojnim profilisanim vijencima, raznolikim

otvorima sa naglašenim okvirima i plitkom horizontalnom rustikom fasade (Sl. 92.f).

U jednom dopisu iz 1937.g. Paržik navodi da je projektovao i župni stan u Gornjem

Vakufu (Sl. 92.g, 92.h), ali da mu honorar za taj projekt nije nikada isplaćen.198 Oblikovanje

fasada ovog objekta usklađeno je sa izgledom crkve, a pri tome su istoricistički detalji (okviri oko

prozora, grupisane lezene) primijenjeni u kompoziciji koja je asimetrična i slobodnija od

istoricističkog likovnog koncepta.

93 – PROJEKT ZA ADAPTACIJU ŽUPNE CRKVE UZNESENJE MARIJINO U SUHOM

POLJU

U decembru 1925.g. ordinarijat je bio obaviješten da se u Suhom Polju na Kupresu

namjerava dograditi zvonik uz postojeću crkvu, a župnik je u istom dopisu podsjetio da je

“zvonik započet već davno po planu gospodina Vancaša…, i radnja, kako je po njemu započeta, i

dovršiće se”.199 Ipak, Karlo Paržik je radio neke nacrte za ovu crkvu, što se zaključuje prema

njegovoj urgenciji za isplatu honorara u septembru 1927.g., a ordinarijat mu je tada odgovorio da

će župni ured iz Suhog Polja iznos od 3.000 dinara isplatiti kada dovrši i pošalje još neke detalje

koji nisu gotovi.200 O kakvoj projektanskoj intervenciji se radilo saznaje se iz literature: “Fra

194 AOVN, 1929., br. 189.
195 Isto.
196 AOVN, 1931.g. br. 1618; Novogradnje u nadbiskupiji vrhbosanskoj, Katolički tjednik, 33, 16. kolovoza 1931., 5.
197 AOVN, 1927., br. 1241.
198 AOVN, 1937., br. 1699.
199 AOVN, 1925., br. 2333.
200 AOVN, 1927., br. 1636.

 197

Bogdan Vrdoljak je namjeravao cijelu crkvu preudesiti u stilu zvonika i već je za to pribavio plan

arhitekta K. Pařika iz Sarajeva.”201

Koliko se može prosuditi prema starim fotografijama, ipak na crkvi nisu izvedeni zahvati

radi usklađivanja njenog vanjskog izgleda sa novim tornjem (Sl. 93.a). Crkva je u toku II

svjetskog rata bila teško oštećena, kao i župni stan, a sva dokumentacija je tada uništena.202

Obnova crkve i tornja u skladu sa nekadašnjim izgledom izvršena je 1964.g. (Sl. 93.b).203

94 – PROJEKT ZA ŽUPNI STAN U RADUNCIMA

U novembru 1926.g. ordinarijat je dostavio župnom uredu u Raduncima kod Zavidovića

nacrt za novi župni stan.204 U ovom dopisu nije navedeno ime projektanta, ali se iz drugog

dokumenta, u kojem je Paržik potraživao honorar za ovaj projekat, zaključuje da je on uradio ove

nacrte.205 Međutim, u septembru 1928.g. župnik je zamolio dozvolu da se izradi drugi projekt, jer

je prethodni bio odviše skup, a iz njegovog opisa saznaje se da je Paržikov projekt predviđao

prizemlje i sprat.206 Nije pronađen bilo kakav dokument koji bi doveo u vezu Karla Paržika sa

izradom drugog projekta za župni stan u Raducima.

Kao i za župne kuće u Bukovici kod Dervente i u Poljacima kod Brčkog, Paržik je

ponudio projekt koji nije odgovarao seoskim župama zbog velike investicione vrijednosti.

1928

95 – PROJEKT ZA ŽUPNI STAN U LUKAVCU

Župnom uredu u Lukavcu dostavljen je Paržikov projekt za župni stan 26.III 1928.g.207

Dijelovi tog projekta nalaze se u arhivu župnog ureda u Tesliću (Sl. 95.a, 95.b), a u istom arhivu

pronađeni su nacrti Floriana Straussa iz Tuzle prema kojima je župni stan izveden. Nije poznato

zašto je Paržikov projekt odbijen, ali poređenje ovih projekata pokazuje da je Straussovo rješenje

malo racionalnije, te je moguće da je to bio razlog za opredjeljenje za njegov projekt.

96 – ŽUPNA CRKVA SV. ANTE PADOVANSKOG U LUKAVCU

Kada je u martu 1928.g. dostavljen župnom uredu u Lukavcu Paržikov projekt za novi

župni stan, sugerisano je da se “dadne načiniti novi plan za crkvu koja će sa kućom sačinjavati

harmoniju” i ordinarijat je preporučio da i taj projekt uradi Paržik.208 Naime, postojao je i projekt

za župnu crkvu u Lukavcu koji je potpisao Josip Vancaš 18.IV 1909.g.209 Iz sačuvanih nacrta

(poprečni i podužni presjeci, bočne fasade) vidi se da je bila projektovana jednobrodna crkva sa

vanjskim dimenzijama 12,7x41 m i sa tornjem bočno od ulaza.

201 M. Džaja, nav. djelo, 250.
202 Isto, 156.
203 Opći šematizam Katoličke crkve u Jugoslaviji 1974, 352.
204 AOVN, 1926., br. 2454.
205 AOVN., 1927., br. 1468.
206 AOVN, 1928., br. 1957.
207 AOVN, 1928., br. 635.
208 Isto.
209 Joisp Vancaš, Plan für die Röm. Kath. Pfarrkirche in Lukavac (18.IV 1909.) (AŽU Lukavac). Zahvaljujem

župniku Ivanu Bošnjaku na pomoći u prikupljanju dokumentacije.

 198

Paržikov projekt bio je završen početkom jula 1928.g.210, a početak izgradnje uslijedio je

odmah u avgustu.211 Izgradnja je bila povjerena građevinskoj firmi Floriana Straussa iz Tuzle.212

Crkva je završena polovinom 1930.g.213 Paržikovi nacrti za ovu crkvu nisu pronađeni, a iz

dokumentacije izvođača radova preostao je nacrt temelja.

Crkva je jednobrodna sa pravougaonim svetištem uz koje je kvadratična bočna sakristija.

Nad ulaznim prostorom nalazi se kor, a toranj je izdvojen iz korpusa crkve za jedan metar i

povezan sa njom malo uvučenim veznim elementom (Sl. 96.a, 96.b, 96.c, 96.d, 96.e). Ova crkva

je manja od one koju je projektovao Vancaš, a razlikuje se i po položaju zvonika, obliku svetišta,

te po konstrukciji glavnog broda i kora. Kompozicija volumena crkve, kao i motiv arkada sa

produženim trakama niz fasadu, podsjeća na nekadašnju crkvu u Osovi, Paržikov projekt iz

1928.g. Razlike se pojavljuju u oblikovanju portala, rozete i detalja tornja. Oblikovanje crkve ima

ishodište u istoricističkoj dispoziciji i elevaciji, a u kompoziciji ulazne fasade i u detaljima

uočava se težnja ka kreativnoj inovaciji.

97 – KAPELA U ZVIRNJAČI

Katoličko odelenje Ministarstva vera iz Beograda poslalo je upit ordinarijatu u junu

1928.g. u vezi sa odobrenjem za izgradnju kapele u selu Zvirnjači na kupreškoj visoravni, a

odgovoreno je da je projektant ovog objekta Karlo Paržik “koji ima baš kod crkvenih gradnji vrlo

dobru reputaciju i dugogodišnju praksu”, te je obrazloženo da “kapela nije zamišljena kao crkva

sa redovitim bogosluženjem (župska crkva), već da će služiti samo za potrebe sela Zvirnjača i za

izvanredne prilike kao filijala.”214

Tek 1932.g. ordinarijat je obaviješten da je “prošle godine dozidana i pokrivena crkva u

Zvirnjači”.215 Zvonik je dograđen oko 1970.g., “a prije je zvono visjelo na drvenim stupovima”

(Sl. 97.a, 97.b, 97.c, 97.d).216

Nacrti za ovu kapelu zasad nisu pronađeni, te se ne može znati da li je izvedba dosljedna

projektu i kakav je zvonik bio prvobitno predviđen, ali je izvjesno da Paržik ne bi postavio

betonski zvonik uz kamenu crkvu. Jednostavne forme i pritesani kamen u skladu su sa kupreškim

podnebljem. Novije dogradnje (toranj i sakristija) devalvirale su skromne arhitektonske

vrijednosti ove kapele.

1929

98 – HRVATSKI DOM U DERVENTI

Prvi projekt za Hrvatski dom u Derventi uradio je Karlo Paržik u toku 1929.g., što se

saznaje iz dopisa ordinarijata od 8.X 1929.g. kojim se urgirala isplata duga od 4.400 dinara za

honorar za izradu ovog projekta.217 Ova isplata potraživana je i krajem 1930.g.218

210 AOVN, 1928., br. 1358.
211 AOVN, 1928., br. 1465, br. 1815.
212 Izvještaj Odbora za gradnju rimokatoličke crkve u Lukavcu za 1928.g. (AŽU Lukavac).
213 AOVN, 1930., br. 1029.
214 AOVN, 1928., br. 1459.
215 AOVN, 1932., br. 568.
216 Podatak je dao fra Franjo Žilić iz Šćita, te mu zahvaljujem na saradnji.
217 AOVN, 1929., br. 1614.
218 AOVN, 1930., br. 2501.

 199

Odbor za gradnju Hrvatskog doma izvijestio je, septembra 1935.g., da se sa gradnjom

došlo do pod krov i priložio snimak objekta u izgradnji (Sl. 98.a).219 U novembru iste godine

ordinarijat je ponovo insistirao na isplatu duga Paržiku.220 Župnik iz Dervente je u odgovoru na

ovaj dopis naveo da je intervenisao kod Odbora za gradnju Hrvatskog doma, a zatim je pomenuo

da je u septembru 1934.g. bio kod Paržika u Sarajevu i po odobrenju Odbora “naručio skicu za

dom” (drugi projekt?), ali je Odbor ovu skicu “posve izmijenio i naručio plan današnjeg

prizemnog doma” (treći projekt?) u prisustvu “mladog inženjera Paržika”.221

Župnik zatim dodaje: ”Koliko mi je poznato isplata honorara se je zategla radi toga što je

odboru izgledalo previše dati 9.000 dinara honorara za prizemnicu (u vrijednosti od 180.000

dinara) bez proračuna i detalja, a i plan se je radi nekih nedostataka neodobren povraćao sa

banske uprave.”222

Nijedan od pomenutih nacrta nije pronađen, a usporedba fotografija objekta u izgradnji i

njegovog današnjeg izgleda (Sl. 98.b, 98.c) pokazuje da su na fasadi, a vjerovatno i u

unutrašnjosti objekta, nastale izmjene, te nije moguća precizna analiza ovog Paržikovog

projekta. Ipak, poređenje pojedinih oblikovnih elemenata sa prethodnim i kasnijim Paržikovim

ostvarenjima ukazuje na sličnosti (ugaone lezene koje se produžavaju u stupce na uglovima

zabata, jednostavni horizontalni vijenci, itd.)

1930

99 – ŽUPNA CRKVA SV. ANTE PADOVANSKOG U SIVŠI

Prve inicijative za gradnju crkve u Sivši kod Teslića javile su se 1923.g.223, a kada je

župnik 1929.g. zamolio od ordinarijata projekt za novu crkvu, preporučeno mu je da se obrati

Karlu Paržiku.224

Rušenje stare crkve odobreno je u martu 1930.g., ali ordinarijat nije dozvolio izgradnju

nove dok ne dobije na uvid projekt.225 Župnik je javio u maju iste godine da ima projekt za crkvu

“od g. Tome Sojaka iz Odžaka, koji je još prije 1926.g. za crkvu u Dubravama odobren”, a

ordinarijat je zatražio da se taj projekt dostavi na uvid.226 Moguće je da nakon revizije ovaj

projekt nije odobren, jer je u avgustu 1930.g. ordinarijat dostavio župnom uredu u Sivši nove

odobrene nacrte za crkvu, ali se u ovom dopisu ne navodi ime projektanta.227 Crkva je građena u

toku 1930.g.228 i 1931.g.229 Pod krovom je bila u roku od 85 dana, kako je javljeno Franjevačkom

provincijalatu u Sarajevu dopisom od 14.I 1931.g.230 U pismu od 26.I 1931.g. fra Dominik Ćosić,

gvardijan franjevačkog samostana u Plehanu, naveo je da je graditelj crkve u Sivši bio poduzetnik

Candotti.231

219 AOVN, 1935., br. 2051.
220 AOVN, 1935., br. 2501.
221 AOVN, 1935., br. 2579.
222 Isto.
223 AOVN, 1923., br. 1217.
224 AOVN, 1929., br. 430.
225 AOVN, 1930., br. 475.
226 AOVN, 1930., br. 752.
227 AOVN, 1930., br. 1368.
228 Crkve u gradnji, Katolički tjednik, 45, 9. studenog 1930., 5.
229 Novogradnje u nadbiskupiji vrhbosanskoj, Katolički tjednik, 33, 16. kolovoza 1931., 5.
230 AFPS, K. LXXII-d-Plehan.
231 Isto.

 200

Da je projektant ove crkve bio Paržik saznaje se iz dopisa kojim je, krajem 1935.g.,

zatražio intervenciju ordinarijata za naplatu honorara za ovaj projekt.232 Ordinarijat je odmah

intervenisao233, kao i u avgustu 1940.g.234 i u januaru 1941.g.235, ali izgleda da Paržik nije uspio

da dobije honorar za ovaj rad.

Crkva je završena 1938.g.236 Nacrti za ovaj objekt nisu pronađeni, te ni na ovom primjeru

nije moguće analizirati izvedbu u odnosu na projekt. Crkva je jednobrodna sa pravougaonim

svetištem i bočnom, pravougaonom sakristijom. Toranj je povezan sa crkvom nižim, malo

uvučenim veznim elementom koji podsjeća na slično rješenje crkve u Uzdolu (Sl. 99.a). Unutar

crkve, ulaz je premošten armiranobetonskom konstrukcijom kora bez središnji oslonaca, a

armiranobetonska konstrukcija primijenjena je i za lukove i svodove (Sl. 99.d, 99.e). Ista

konstrukcija kora nalazi se u ranije izgrađenoj crkvi u obližnjem Žabljaku. Bočno od ulaza nalazi

se mala kvadratična krstionica.

Izvana, volumeni su jasno raščlanjeni, zidne plohe su glatke, otvori usječeni stepenasto u

zidnu masu bez okvira, a jednostavni vijenci pojavljuje se samo uz ivice krovova i pod dvojnim

prozorima tornja (Sl. 99.b, 99.c). Otvori su nadsvedeni polukružnim ili segmentnim lukovima.

Glavna fasada raščlanjena je izvlačenjem ulaznog prostora sa korom iznad njega ispred šireg

korpusa naosa crkve, a njena jednostavna kompozicija sa portalom u osovini i dva prozora nad

njim, završena je uskim vijencem koji prati linije dvovodnog krova i završava se ravno na

ugaonim konzolicama.

U cjelokupnoj istoricističkoj dispoziciji i “hansenovskoj” kompoziciji ove crkve

karakteristično je odsustvo istoricističke dekoracije. Primijenjena armiranobetonska konstrukcija

podaruje koru smjelu eleganciju, ali lukovima i stropovima neoplemenjeni brutalizam natur-

betona. Bilo da je u potpunosti izveden prema Pařikovom projektu ili ne, objekat je primjer

oblikovnih i konstruktivnih modifikacija i redukcija istoricizma u razdoblju moderne arhitekture.

100 – KAPELA NA GROBLJU U STUPU KOD SARAJEVA

Župnik iz Stupa zamolio je od ordinarijata, dopisom od 20.X 1930.g., dozvolu za gradnju

kapelice u stupskom groblju, a naveo je da je projekt izradio arhitekt Karlo Paržik.237 Krajem iste

godine najavljen je početak izgradnje ove kapelice238, te je ovaj mali objekat vjerovatno ubrzo i

završen.

Nacrti za kapelicu nisu pronađeni, a sudeći po samom objektu – glatke fasade, jednostavni

vijenci, oblici otvora i zvonik “na preslicu” (bez zvona) na stepenasto raščlanjenom zabatu – čiste

geometrijske forme elemenata oblikovanja ukazuju na distanciranje od istoricizma u oblikovanju

fasade, ali ne i u konceptu kompozicije građevine (Sl. 100).

232 AOVN, 1935., br. 2438.
233 AOVN, 1935., br. 2500.
234 AOVN, 1940., br. 2105.
235 AOVN, 1941., br. 183.
236 Opći šematizam katoličke crkve u Jugoslaviji 1974., Zagreb 1975, 358.
237 AOVN, 1930., br. 1910.
238 Sarajevo: Crkve u gradnji, Katolički tjednik, 45, 1930., 5.

 201

101 – KAPELA UZVIŠENJA SV. KRIŽA U TARČINU

Prvi projekt za kapelu u Tarčinu dostavljen je Paržiku na reviziju u avgustu 1928.g.239, a

on je poslao primjedbe na projekt ordinarijatu narednog mjeseca.240 Odbor za gradnju kapele u

Tarčinu zamolio je u septembru 1930.g. da ordinarijat naruči odgovarajući projekt za kapelu koja

bi bila široka 6 m i duga 12 m.241 Nacrti su završeni u decembru 1930.g.242, a odobrenje za

gradnju crkve u Tarčinu “prema planovima g. ing. M. Paržika” izdao je ordinarijat u maju

1931.g.243 Međutim, 1932.g. Odbor za gradnju ove crkve zamolio je da se odobri gradnja manjeg

objekta (8x11 m) zbog nedostatka sredstava “uslijed sveopće krize”.244 Zahtijev je odobren, ali uz

napomenu da “rekonstrukcija plana mora biti stručnjački pregledana i podnesena ordinarijatu na

odobrenje”.245

Gradnja crkve počela je tek u septembru 1936.g.246, a završena je u septembru 1940.g.247

Nisu pronađeni nacrti za ovaj objekat, što onemogućava analizu dosljednosti izvedbe u

odnosu na projekt. Asketski izgled kapele, u svakom slučaju, odražava krizno vrijeme u kojem je

građena (Sl. 101.a, 101.b, 101.c). U dispoziciji male jednobrodne kapele sa pravougaonim

svetištem, neuobičajena je postavka sakristije iza svetišta. Rješenje ulazne fasade ima u donjem

dijelu elemente kompozicije crkve u Sivši, a stepenasta linija zabata podsjeća na crkvu u

Rastičevu. Ulaz bez ikakvog oblikovnog akcenta svjedoči o krajnjim redukcijama, pa se može

pretpostaviti da su neke od njih nastale i mimo prvobitnog, vjerovatno također skromnog,

projektnog rješenja. S obzirom na analogiju sa prethodnim Paržikovim projektima, oblikovanje

ove kapele sagledava se kao varijanta njegovog tadašnjeg projektantskog pristupa, te se Marijan

Paržik pojavljuje kao saradnik u ovom projektu, odnosno potpisnik nacrta kao ovlašteni

projektant.

1931

102 – FRANJEVAČKI SAMOSTAN U PLEHANU

U Plehanu je izgrađena prva crkva 1870.g., a samostanski objekat bio je završen 1873.g.,

te je Plehan proglašen samostanom 1875.g.248 Nova crkva (18x40 m) počela se graditi 1898.g. po

nacrtima Ivana Holza, a završena je 1902.g.249 Prvo proširenje samostana izvršeno je 1881.g.250 U

jednom dopisu Franjevačkom provincijalatu u Sarajevu od 12.V 1929.g. navodi se da je donesena

“odluka o popravci ili gradnji novog samostana – kako stručnjak procijeni”251, a dopisom od

239 AOVN, 1928., br. 1576.
240 AOVN, 1928., br. 1920.
241 AOVN, 1930., br. 1861.
242 AOVN, 1930., br. 2243.
243 AOVN, 1931., br. 941.
244 AOVN, 1932., br. 1643.
245 Isto.
246 AOVN, 1936., br. 1701.
247 AOVN, 1940., br. 2543.
248 Dr A. Zirdum, dr M. Karamatić, dr V. – B. Jarak, Plehan, Plehan 1987, 33.
249 Isto, 4.
250 Isto, 45.
251 AFPS, K. LXXII-d-Plehan.

 202

16.VI 1931.g. zamoljeno je da se “obori stari trošni samostan i da se potvrde planovi za novi

samostan od g. Pařika izrađeni”.252

Gradnja samostana počela je u avgustu 1931.g.253 U septembru 1932.g. Franjevački

provincijalat obaviješten je da je izgradnja pri kraju, te je pozvan Paržik u Plehan radu

kolaudacije i procjene nepredviđenih radova.254

Projektna dokumentacija nije pronađena, ali se prema nekim dokumentima iz arhiva

franjevačkog samostana u Plehanu zaključuje da je projekt predviđao i intervencije na crkvi radi

ostvarivanja cjelovitog arhitektonskog ansambla.255 Nepoznato je u kojoj mjeri su sačuvani

dijelovi starog samostana.

Sadašnja dispozicija prostora je takva da je jedno krilo objekta u neposrednoj vezi sa

crkvom. U tom krilu su službene prostorije samostana. Drugo, duže krilo ima stambenu funkciju,

a postavljeno je okomito na osovinu crkve i povezano sa njenom apsidom trijemom i galerijom.

Stepenište koje vodi do vrta prati oblinu apsidalnog zida. Na taj način krila samostana, trijem i

apsida crkve zatvaraju mali atrij (Sl. 102.f, 102.g, 102.h).

Kompozicija volumena usklađena je sa masivnim oblicima crkve i visokim, strmim

krovovima tornjeva, te se i na samostanu pojavljuju vrlo strmi krovovi, što inače nije

karakteristično za Paržikove projekte (Sl. 102.a). U odnosu na statičnu masivnost crkve unesena

je dinamičnija igra oblika, pa čak i elegancija u oblikovanju trijema i galerije uz atrij, te

stepeništa uz apsidu. Dinamika je postignuta raščlanjivanjem na krila koja su, potom, dobila

ugaone kule i niže dijelove, a sve je dalje razigrano raznolikim oblicima krovova. Slikovitost

ansambla doprinosi i asimetričnost kompozicije (Sl. 102.b, 102.c, 102.d, 102.e).

Samostanska zgrada je razuđena, otvorena prema lijepom vrtu i pogledu na široku

panoramu brežuljkastog krajolika. Unutarnji prostori su ugodni i svijetli, a preko širokih terasa

uspostavljaju vezu sa okolinom.

Fasade su potpuno glatke, osim na osmougaonim kulama gdje se pojavljuju jednostavni

vijenci u visini prozorskih klupica i pod krovom, te užljebljeni motivi u parapetu i na

međuprozorskim stupcima. Pravougaoni prozori, različitih širina, uokvireni su glatkom trakom, a

klupice su im naglašene.

U oblikovanju najveće terase kombinovana je klasična balustrada sa geometrijski

jednostavnim dvojnim stubovima. Na sličan način oblikovan je i trijem sa galerijom uz atrij.

Krajnju konstruktivnu i oblikovnu jednostavnost imaju forme pergole nad ulazom u samostan (Sl.

102.g, 102.h).

U cjelini, sagledava se težnja ka usklađivanju samostanske zgrade sa masivnim oblicima

crkve u okviru dinamične kompozicije, neuobičajene za dotadašnje samostanske građevine u

BiH. Istoricistički pristup uočava se u nekim elementima oblikovanja (kule, vijenci, balustrade)

koji su ukomponovani sa novim, konstruktivističkim detaljima. U odnosu na razvoj moderne

arhitekture tog perioda, rješenje ne donosi nešto posebno novo, ali njegovi kvaliteti nalaze se u

252 Isto.
253 Plehan: Blagoslov temeljnog kamena novog franjevačkog samostana, Katolički tjednik, 34, 23. kolovoza 1931.,

4.
254 AFPS, K. LXXII-d-Plehan
255 “Stvarajući arhitektonsku cjelinu s dijelom starog samostana i crkvom, arhitekt je pokazao veliko umijeće,

usprkos teškoćama s kojim se susreo. Naime, neke pojedinosti u vanjskom izgledu crkve nisu odgovarale estetskim

standardima, pa je on stoga projektirao korekcije na fasadi crkve da bi poboljšao njezin izgled. Predvidio je trijem do

portala, te male vijence (simsove) na fasadi da bi se time ostvarila neposrednija arhitektonska veza između novog

samostana i crkve. Korekcije nisu u cjelosti izvedene.” (Dr A. Zirdum, dr M. Karamatić, dr V. – B. Jarak, nav. djelo,

45.)

 203

uspostavljanju skladnog odnosa spram postojećeg objekta i njegovih oblikovnih karakteristika, u

dispoziciji prostora koja je iz tog proizašla, u pozicioniranju građevine u prirodnom okruženju i u

prožimanju unutarnjih i vanjskih prostora. Ovi kvaliteti bi još više došli do izražaja kada bi se

objekat i njegov ugodan vrt kontinuirano održavali.

103 – ŽUPNA CRKVA SV. JOSIPA U TESLIĆU256

Pripreme za gradnju crkve u Tesliću vršene su 1929.g. kada se pribavljala drvena

građa.257 Po dr A. Buljanu poručeno je Karlu Paržiku, u julu 1931.g., da dođe u Teslić “radi

planova za novu crkvu”.258 Nacrte je ovjerio inženjer Marijan Paržik, sin Karla Paržika, u

novembru 1931.g., a u septembru 1932.g. počela je izgradnja.259 Crkva je završena u novembru

1934.g.260, a graditelj je bio poduzetnik Adam Till.261

Crkva je jednobrodna sa kvadratičnim svetištem i bočnim sakristijama, korom nad ulazom

i kvadratičnim tornjem koji je spojen sa korpusom crkve nižim, uvučenim veznim elementom (Sl.

103.a, 103.b, 103.c, 103.d). Objekat je građen od opeke, a stropna i krovna konstrukcija su od

drveta (Sl. 103.j, 103.k).

Poređenje nacrta i izgrađene crkve pokazuje dosljednost izvedbe u svim elementima

projekta, u čijoj se kompoziciji i detaljima uočavaju produženi uticaji Hansenovog vizantizma

(Sl. 103.e, 103.f, 103.i). Ovaj uticaj potenciran je izvanrednom primjenom opeke u oblikovanju

detalja na fasadama (naglašavanje uglova objekta, okviri otvora, vijenci), a inventivnost u

primjeni ovog materijala naročito je došla do izražaja u rješenju portala (Sl. 103.g, 103.h).

Jednostavnim geometrijskim formama i stepenovanim uvlačenjem opeke ostvareno je

dekorativno rješenje ulaza i cijele ulzane fasade, te se ovo rješenje izdvaja kao jedan od

najkvalitetnijih detalja iz Paržikovog opusa.

Po detaljima u opeci, fasade crkve u Tesliću su jedinstvene u Paržikovoj projektantskoj

djelatnosti i svjedoče o poznavanju temeljnih graditeljskih vještina i o istraživačkoj kreativnosti

autora u stvaranju novih, izrazito dekorativnih oblika pomoću ovog drevnog građevinskog

materijala.

1932

104 – DOGRADNJA I ADAPTACIJA FRANJEVAČKOG SAMOSTANA U JAJCU262

Franjevački samostan i crkva u Jajcu izgrađeni su 1886.g.263 U februaru 1932.g.

dostavljeni su Franjevačkom provincijalatu u Sarajevu “nacrti g. Karla (Marijana) Paržika iz

Sarajeva na odobrenje”, a tadašnji gvardijan Jaroslav Jovanović je u propratnom dopisu napisao:

“Nacrti su, u glavnom, našim potrebama sve prostorije preuređajem staroga samostana odredili.

256 Marijan Paržik, Katol. župska crkva u Tesliću (1.XI 1931.) (AŽU Teslić).
257 AOVN, 1930., br. 1213.
258 AOVN, 1931., br. 1524.
259 AOVN, 1932., br. 2419.
260 AOVN, 1934., br. 2795.
261 AOVN, 1937., br. 1006.
262 Samostan Jajce (nepotpisani i nedatirani nacrti). (AFS Jajce). Zahvaljujem gvardijanu franjevačkog samostana u

Jajcu na saradnji u prikupljanju dokumentacije za ovaj rad.
263 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 725.

 204

Moguće da bi se ulaz za župsku kancelariju od sjevera stavio, kako je olovkom na mapi prizemlja

označeno, a drugo je po našoj želji udovoljeno.”264

Dopisom od 7.VII 1934.g. Provincijalat je obaviješten “da će početi popravka samostana

po odobrenom planu, a izvođač je ing. Franjo Holtz”.265 Radovi su završeni 1935.g.266

O izgledu samostana prije adaptacije može se prosuditi po starim fotografijama na kojima

se vidi da je samostanska zgrada imala osnovu u obliku slova L i da je jednim krilom bila

povezana sa crkvom (Sl. 104. a, 104.b). Građevina je imala suteren, prizemlje i sprat, a fasade su

bile krajnje jednostavno riješeno ujednačenim ritmom pravougaonih prozora (po osam osovina na

svakom krilu) i horizontalnim vijencima između etaža.

Sačuvani nacrti osnove podruma, prizemlja i drugog sprata i dviju fasada idejnog projekta

pokazuju da su na krilu uz crkvu bile planirane izmjene u oblicima prozora, kao i dogradnja

novog, okomitog krila sa kuhinjom i zimskom baštom u prizemlju i sobama na spratu, te

dogradnja trijema prema predbašti (Sl. 104.d, 104.e, 104.f, 104.g, 104.h, 104.i). Na drugom krilu

bila je predviđena dogradnja još jednog sprata i balkona, a uočavaju se izmjene u oblicima

prozora. U osnovi prizemlja bila je planirana nova pergola koja bi povezivala krilo samostana sa

crkvom, zatvarajući prostor vrta.

Izvedbeni nacrti južne i istočne fasade pokazuju da je idejni projekt pretrpio znatne

izmjene (Sl. 104.j, 104.k). Naime, izostavljeno je krilo sa kuhinjom, kao i pergola ispred ulaznog

vrta, a umjesto planirane dogradnje sprata izmijenjena je konstrukcija krova na jednom krilu i

ostvaren mansardni prostor sa odgovarajućim prozorima. Oblici prozora su, također, izmijenjeni

(naizmjenični širi i uži pravougaonici), ali u jednostavnijim formama nego što je to bilo

predviđeno u idejnom projektu. U prizemlju je izvršena dogradnja nekih prostorija, te su

oblikovani rizaliti sa balkonima iznad njih i atikama u krovu. Posebna pažnja posvećena je

rješenju trijema i fasada uz samostanski vrt (Sl. 104.l, 104.m, 104.n, 104.o). Trijem ima trostruke

stubove koji nose terasu. U središtu ove fasade nalazi se isturena poligonalna kula sa stepeništem.

Prozori prvog sprata raspoređeni su u zgusnutom ritmu osovina.

Sve dogradnje izvršene su pravilnim klesancim od sedre sa naglašavanjem

armiranobetonskih serklaža i jednostavnih vijenaca kontrastnom bojom (Sl. 104.p, 104.r, 104.s,

104.t, 104.u, 104.v, 104.z, 104.x). Oblici i detalji geometrijski su jednostavni i podređeni

ekspresivnosti materijala ovog područja, u jednostavnim detaljima oblika od sedre i u efektnoj

kombinaciji sa armiranobetonskom konstrukcijom, zatim, u dinamici kompozicije volumena i

fasada, te u oblikovanju trijema i fasada prema ulaznom vrtu. Ostvaren je specifičan, smiren, ali

reprezentativan ugođaj.

I ovaj projekt svjedoči o Paržikovom istraživanju mogućeg razvoja arhitekture nakon

istoricizma, a njegov pristup akcentira ekspresivnost građevinskog materijala u skladu sa

prirodnim okruženjem, dispoziciju u kojoj se prožimaju unutarnji i vanjski prostori, slikovitost

asimetričnih kompozicija i geometrijsku jednostavnost detalja. Adaptacija franjevačkog

samostana u Jajcu predstavlja uspješan pokušaj u tom pravcu.

264 AFPS, K. LXXVII-c-Jajce (1919-1936).
265 Isto.
266 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 725.

 205

1934

105 – ŽUPNA CRKVA KRISTA KRALJA U CERU

Župa u Ceru kod Dervente osnovana je 1933.g.267, a u julu 1934.g. ordinarijat je odobrio

nacrte za crkvu koje je izradio “ovlašteni graditelj ing. Marijan Paržik”.268 Versko odeljenje

Ministarstva pravde u Beogradu izdalo je građevinsku dozvolu za gradnju ovog objekta u julu

1935.g.269 U novembru 1936.g. ordinarijat je bio obaviješten da se gradnja tornja završava.270

Crkva je u potpunosti završena 1939.g.271 Zbog pukotina koje su se pojavile na crkvi, ona je

morala biti srušena 1977.g.272

Nacrti ovog objekta nisu pronađeni, ali bez obzira na podatak da je nacrte izradio Marijan

Paržik, oblikovanje građevine ukazuje na kontinuitet stvaralaštva Karla Paržika. O izgledu crkve

može se samo djelimično steći utisak na osnovu nekoliko sačuvanih fotografija koje su bile

snimljene 1977.g. (Sl. 105.a, 105.b, 105.c, 105.d, 105.e). To je bila jednobrodna crkva sa

bočnim, kvadratičnim tornjem koji je sa crkvom bio povezan nižim, uvučenim elementom. U

kompoziciji volumena i fasada nalazi se sličnost sa crkvom u Tesliću i drugim ranijim

Paržikovim crkvama, a specifičnost ovog objekta je u kontrastu materijala, pritesanog kamena i

glatke, malterisane fasade. Poznate teme u kompoziciji i oblikovanju detalja produžavale su i

varirale Hansenove uticaje i na ovoj Paržikovoj građevini.

1935

106 – FISKULTURNA DVORANA UZ FRANJEVAČKU GIMNAZIJU U VISOKOM

Fiskulturna dvorana uz franjevačku gimnaziju u Visokom izgrađena je 1935.g. po

projektu Karla Paržika (Sl. 106.a).273 Originalni nacrti nisu sačuvani, ali postoje nacrti za

adaptaciju ovog objekta za bioskopsku dvoranu, a nacrte je izradio Vinko Doutlik 1942.g. (Sl.

106.b, 106.c, 106.d, 106.e).274

Dvorana je izgrađena kao samostalan prizemni objekat na ravnom terenu u sjevernom

dijelu današnjeg samostanskog vrta. Na sva četiri ugla pravougaone dvorane smješteni su

pomoćni prostori. Lijevo i desno od ulaza nalazile su se svlačionice. Nasuprot ulaza uzdiže se

podijum sa bočnim prostorijama za rekvizite. Rješenje je jednostavno i funkcionalno.

Dispozicija prostora i oblikovanja građevine simetrični su u odnosu na dužu osovinu.

Dobro prirodno osvjetljenje dvorane omogućavaju veliki pravougaoni prozori na bočnim

zidovima. Ostali prozori raznoliko su oblikovani (vertikalni pravougaonici, horizontalni

pravougaonici, polukrug). Kompozicija masa raščlanjena je u skladu sa unutarnjim sadržajima, a

267 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 355.
268 AOVN, 1934., br. 1781.
269 AOVN, 1935., br. 1501.
270 AOVN, 1936., br. 2539.
271 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 355.
272 Podatak je dao župnik iz Cera, a iz župskog ureda potiču i stare fotografije crkve, te zahvaljujem župniku na

saradnji.
273 Franjevačka gimnazija u Visokom 1882-1982, Visoko 1983, 40. (Podaci navedeni prema Kronici Gimnazije,

sveska II.)
274 AFS Visoko. Zahvaljujem fra Ignaciju Gavranu na pomoći u prikupljanju dokumentacije.

 206

svi uglovi su naglašeni nadozidanim stupcima. U cjelini – skromna, ali ne i nezanimljiva

arhitektura.

107 – KAPELA SV. IVANA KRSTITELJA U BUKOVICI

Selo Bukovica nalazi se u blizini puta Travnik-Guča Gora, a smješteno je na oko 1000 m

nadmorske visine. Dopisom od 15.V 1935.g. javljeno je ordinarijatu da “župljani žele da podignu

zidanu kapelicu u svom selu”, te je navedeno da bi “kapelica dominirala nad Travnikom, a po

predaji na istom mjestu bila je u staro doba kršćanska crkva, pa je i to razlog da se na istom

mjestu podigne kapelica”.275 Projekt za kapelicu odobren je u septembru iste godine276, a

izgradnja je počela u septembru 1936.g.277 Kapelica je završena u septembru 1938.g.278

Da je projektant ovog malog objekta bio Karlo Paržik zaključuje se iz njegovog dopisa od

14.XI 1935.g. kojim je molio intervenciju ordinarijata radi naplate duga od samostana Guča Gora

za ovaj projekt.279 Nacrti za kapelu nisu pronađeni, te se ne može utvrditi da li je ovaj skromni

objekat izveden dosljedno prema projektu.

Dolazak na lice mjesta potvrđuje opise o izvanrednom položaju građevine u blizini

vertikalne litice, na prostoru sa kojega se kroz procjepe oblaka sagledava lašvanska dolina u

dubini, na poziciji koja simbolizuje metafizičko značenje sakralnih objekata – između zemlje i

neba. U blizini se nalaze pomenuti ostaci neke starije građevine.

Nepoznato je da li je Paržik bio na samoj lokaciji, ali ako se sudi po oblikovanju kapelice

i ako je ona izvedena u skladu sa njegovim projektom, onda se ne bi moglo pretpostaviti da je

posjetio ovaj izvanredni lokalitet (Sl. 107). Konvencionalnost oblika kapele odudara od izuzetnih

pirodnih kvaliteta njenog okruženja.

108 – ŽUPNA CRKVA SV. IVANA KRSTITELJA U BIJELOM BRDU280

Karlo Paržik posjetio je selo Bijelo Brdo pored Dervente u maju 1928.g. radi pregleda

župnog stana koji je imao pukotine na zidovima i tada je ostavio župniku svoje stručno mišljenje

o popravci župnog stana.281 Ordinarijat je preporučio da Paržik projektuje novi župni stan282, ali

projekt nije naručen, niti je bio izgrađen novi župni stan, te je župnik u avgustu 1933.g. molio za

popravak starog.283

Ordinarijat je bio obaviješten 1934.g. da se planira izgradnja nove župne crkve u Bijelom

Brdu, a župnik je tada zamolio “nekoliko planova po kojima su prijašnje crkve pravljene” da bi

odabrao projekt.284 U odgovoru na ovaj dopis ordinarijat skrenuo pažnju na to da se kod izgradnje

novih crkvenih građevina ne treba ugledati na stare, te je ovakvim principijelnim stavom uticao

275 AOVN, 1935., br. 1043.
276 AOVN, 1935., br. 1746.
277 Blagoslov temeljnog kamena crkvice na Bukovici, Katolički tjednik, 37, 13. rujna 1936., 5.
278 Kapelica sv. Ivana Krstitelja na Bukovici, Katolički tjednik, 47, 20. studenog 1938., 8.
279 AOVN, 1935., br. 2438.
280 Ing. (M.) Pařik, Crkva u Bijelom Brdu (24.IX 1935.). (AŽU Bijelo Brdo). Zahvaljujem župniku Miri Bešliću i

prof. dr. Petru Babiću na pomoći u prikupljanju dokumentacije o ovoj građevini.
281 AOVN, 1928., br. 1169.
282 AOVN, 1928., br. 1897.
283 AOVN, 1933., br. 2558.
284 AOVN, 1934., br. 2521.

 207

na dalji razvoj sakralne arhitekture.285 Kasnije, ordinarijat je preporučio da se modifikuje projekt

crkve u Žabljaku za novu crkvu u Bijelom Brdu, jer je taj plan originalan, jednostavan u stilu

crkvenom, a ipak nije šablonski”.286

Krajem avgusta 1935.g. župnik je javio da se u septembru namjerava postaviti temeljni

kamen nove župne crkve, čiji je projekt uradio Karlo Paržik, a sa Marijanom Paržikom bila je

pogođena izgradnja betonskih temelja.287 Nacrte za crkvu potpisao je Marijan Paržik u septembru

1935.g., a tada ih je odobrio i ordinarijat (Sl. 108.a, 108.b, 108.c).288 I na ovom projektu, koji je

potpisao Marijan Paržik, nalaze se karakteristike projektantskog pristupa Karla Paržika.

Izgradnja crkve počela je bez građevinske dozvole, te su oko toga nastali problemi289, a

dozvola nije pribavljena sve do 1938.g., odnosno do trenutka kada se ispunjeni tehnički uslovi

(drenaža terena) prema zahtjevu tadašnje banske uprave.290 Crkva je završena 1941.g.291

Poređenje nacrta i današnjeg izgleda crkve pokazuje neke manje nedosljednosti u izvedbi

(izostavljanje vijenca u visini prozorske klupice na bočnim fasadama i zvoniku, okvira oko

prozora, vijenca ispod krova na manjem tornju, ventilacionih krovnih otvora; izmjena oblika niše

u portalu; izostavljanje arhitravne trake na portalu; izostavljanje vijenca, niše i križa na apsidalnoj

fasadi, itd.) (Sl. 108.d, 108.e, 108.f). Ovaj primjer sugeriše na mogućnost nedosljednosti u

izvedbi i drugih Pařikovih objekata za koje nisu pronađeni projekti.

Crkva u Bijelom Brdu je jednobrodna sa kvadratičnim svetištem i bočnom, kvadratičnom

sakristijom. Nad ulaznim prostorom nalazi se kor, a krstionica i kružno stepenište za kor bočno

od ulaza. Novost u kompoziciji volumena ove poznate tlocrtne dispozicije nalazi se u asimetriji

glavne fasade na kojoj se pored kvadratičnog zvonika pojavljuje osmougaoni toranj nad

stepeništem. Također, novinu predstavlja izrastanje tornjeva iz glatke fasade, bez raščlanjivanja

zidnog platna. Oblikovanje završne zone zvonika varira motiv dvostrukih prozora i ugaonih

ojačanja na nov način. I dalje ne odustajući od istoricističke dispozicije, Paržik je tragao za

novom kompozicijom. Sve manji broj istoricističkih detalja na fasadama svodi se na

prepoznatljive, pojednostavljane uzorke koji su ukomponovani na netradicionalan način.

1936

109 – ŽUPNA CRKVA SV. JOSIPA U SARAJEVU292

Ideja o izgradnji crkve sv. Josipa u Sarajevu postojala je najmanje dvije decenije prije

njene izgradnje. Arhitekt Anton Möller iz Warnsdorfa (Češka) navodi 1918.g. (u svom spisku

285 “Glede planova ističemo da bi bilo s više razloga nepodesno da upotrijebite koji stari plan. Planovi se prave prema

terenu, specijalnim željama i konkretnim prilikama. Treba svaka crkva da ima nešto posebno. Stariji su planovi svi

rađeni prema jednoj šabloni, za današnje su shvaćanje neukusni, a ne bi se mogli ni upotrijebiti bez odštete autoru.

Mišljenje je, stoga, ordinarijata da sa planovima ne smijemo nikako krpariti i suviše štedjeti: to je najmanji trošak

kad se uzme u obzir čitava gradnja. Stoga se Vi izvolite obratiti na g. Marijana Pařika, a možete i na kojeg drugog

arhitekta, ako Vam dadne povoljnije uslove. Arhitektu svakako treba reći i to s kolikom se svotom novca može

računati da može prema tome planirati veličinu i uređaj crkve.” (AOVN, 1934., br. 2521.)
286 AOVN, 1935., br. 747.
287 AOVN, 1935., br. 1748.
288 AOVN, 1935., br. 2015.
289 AOVN, 1936., br. 1764.
290 AOVN, 1938., br. 2017.
291 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 355.
292 Karl Pařik, Crkva sv. Josipa Sarajeva (VII/1936). (AŽU sv. Josip u Sarajevu). Zahvaljujem župniku Anti Jeliću na

saradnji.

 208

projekata, koje je uradio za katoličku crkvu u BiH) da je “izradio tri različita projekta za crkvu sv.

Josipa u Terezija ulici u Sarajevu” prema želji nadbiskupa Stadlera, ali ne precizira vrijeme

izrade ovih, sada nepoznatih projekata.293 Ova crkva je tada bila planirana kao župna crkva u

Teraziji ulici (današnja Dobrovoljačka ulica), a predviđala se i izgradnja nove katedrale na

Marindvoru.294

Odbor za gradnju crkve sv. Josipa bio je osnovan polovinom 1933.g.295, a krajem godine

osnovano je i “Društvo sv. Josipa” sa ciljem da prikuplja sredstva za izgradnju crkve.296 Iste

jeseni kupljeno je zemljište za izgradnju na Marindvoru297, te je naredni korak bio povezan za

izradu projekta.

Karlo Paržik imao je tada 76 godina i mada je bio dugogodišnji projektant sakralnih

građevina za Vrhbosansku nadbiskupiju (u zadnjim godinama u saradnji sa sinom Marijanom,

građevinskim inženjerom), on nije pominjan kao mogući projektant ove crkve.

Na poziv nadbiskupa Šarića u Sarajevo je došao polovinom novembra 1933.g. bečki

arhitekt Otto Schottenberger radi konsultacija u vezi sa gradnjom crkve.298 Angažovanje stranog

arhitekte bez raspisivanja konkursa izazvalo je reakciju Udruženja jugoslovenskih inženjera i

arhitekata – Sekcija Sarajevo, te je održan protestni skup i usvojena rezolucija koju je, uz podršku

UJIA - Sekcija Zagreb, objavio zagrebački “Tehnički list”.299 Akcent oštro intonirane rezolucije

bio je na osudi angažovanja stranih arhitekata za ovakav projekt, pored značajnih domaćih

arhitekata. Polemika se razvila preko novina300, a u njoj je interesantan prikaz tadašnje

nezadovoljavajuće organizacije i sprovedbe arhitektonskih konkursa u Sarajevu – po ocjeni

arhitekata B. Bunića, D. Grabrijana i M. Radovanovića.301 Od domaćih, poznatih arhitekata

sakralnih građevina pomenuto je samo ime Josipa Plečnika u polemičkom prilogu arhitekte Mate

Baylona.302

293 AOVN, 1918., br. 1517; U ovom pismu Anton Möller je naveo da su prema njegovim projektima izgrađene i

crkve u Foči na Drini, u Potocima kod Mostara i u Crkvici kod Zenice. Osim toga, naveo je da je dao 25 stručnih

mišljenja za gradnju crkvi u raznim mjestima u BiH, a priložio je spisak drugih svojih izvedenih i neizvedenih

projekata za katoličku crkvu u Češkoj i Austriji.
294 Nešto i za naše Sarajevo, Katolički tjednik, 47, 23. studenog 1930, 6.
295 AOVN, 1933., br. 2172.
296 AOVN, 1933., br. 3143.
297 Kupnja gradilišta za crkvu sv. Josipa, Katolički tjednik, 42, 15. listopada 1933., 5.
298 Oko gradnje crkve sv. Josipa, Jugoslavenski list, 312, 23.XII 1933., 3.
299 Rezolucija U.I.J.A. – Sekcija Zagreb i U.I.J.A. – Sekcija Sarajevo po pitanju izgradnje crkve sv. Josipa u

Sarajevu, Tehnički list, 13/14, 31.VII 1934., 222; “… Ovim je postupkom ne samo teško ponižen ugled našeg

inženjerskog staleža, nego je time ponižen i ugled naše narodne kulture, jer crkvu treba da stvori sredina kojoj će

služiti i ona treba da bude dokument vlastitog nacionalnog stvaranja. …Štiteći interese svojih kolega kao i ugled

našeg cjelokupnog tehničkog staleža, Udruženje ne može a da ne osudi postupak cj. nadbiskupa Dra Šarića, koji nije

ni pokušao da u zemlji potraži stručnjaka za izradu projekta katedrale iako je mogao znati, prateći naš kulturni i

tehnički napredak, da u našoj zemlji imade dovoljan broj arhitekata koji su svojim već izgrađenim djelima pokazali

da za ovu vrstu poslova imaju daleko veće kvalifikacije nego što ih ima g. Schottenberger. Gosp. nadbiskupu i

njegovim savjetodavcima trebalo je ipak biti poznato da mi u našoj zemlji imamo arhitekata čiji su radovi dobro

poznati i cijenjeni, pa i izvan granica naše države.”
300 Oko gradnje crkve sv. Josipa, Jugoslavenski list, 312, 23.XII 1933.; Oko planova za crkvu sv. Josipa, Katolički

tjednik, 1, 7. siječnja 1934., 5.
301 B. Bunić, D. Grabrijan, M. Radovanović, Nova katolička crkva – Trg kralja Petra, Katolički tjednik, 1, 7. siječnja

1934, 7; Kao neuspješno organizovani konkursi navedeni su konkursi za gradsku štedionicu, za željezničarsku

koloniju na Crnom Vrhu, za regulaciju Trga kralja Petra (današnji Trg Oslobođenja).
302 M. Baylon, Oko gradnje crkve sv. Josipa u Sarajevu, Jugoslavenski list, 317, 31.XI 1933., 10.

 209

Nadbiskup Šarić boravio je u Beču u aprilu 1934.g. i “ujedno je arh. Schottenbergeru dao

upute za definitivnu izradu planova za zavjetnu crkvu sv. Josipa”.303 Svoju odluku nadbiskup

Šarić saopštio je i u izjavi koja je objavljena u “Katoličkom tjedniku”.304 Udruženje

jugoslavenskih inženjera i arhitekata – Sekcija Sarajevo održalo je sastanak 29.VII 1934.g. i tada

je usvojena rezolucija kojom se izražava protest zbog anagažovanja bečkih arhitekata

Schottenbergera i Kautzkog.305 Ovu rezoluciju podržale su i zagrebačke kolege.306

Sve ove reakcije okončane su u martu 1935.g. objavom da je izrada nacrta povjerena

sarajevskom arhitekti A. Lavrenčiću.307 Iz opisa Lavrenčićevog projekta zaključuje se da je bila

predviđena postavka crkve tako da je osovina građevine paralelna sa Ulicom vojvode Putnika, a

projektno rješenje bitno se razlikuje od kasnijeg Pařikovog (Sl. 109.a).308 Lavrenčićev projekt

dao je raščlanjenu bazilikalnu kompoziciju sa bočnim kampanilima koji su povezani nižim

elementima sa korpusom crkve. Istorijske matrice su uproštene i asociraju na istovremenu

arhitekturu u Italiji. Metafizičko i oblikovno “siromaštvo” ovog rješenja još je naglašenije u

poređenju sa Plečnikovim projektom za crkvu sv. Josipa u Sarajevu.

U ljeto 1935.g., na podsticaj svog prijatelja fra I. Markušića, Josip Plečnik je, također,

napravio projekt za novu sarajevsku crkvu (Sl. 109.b, 109.c, 109.d).309 Njegov projekt predviđao

je centralnu potkupolnu građevinu, kružne osnove, sa izbočenim pravougaonim svetištem, a

nasuprot svetišta nalazi se ulazni portal sa visokim tornjevima.310 Plečnikovo oblikovanje nove

katoličke crkve za Sarajevo može se tumačiti kao pokušaj arhitektonskog izražavanja posebnosti

kulture i arhitekture Sarajeva u kojima se prepliću uticaji Istoka i Zapada. U vertikalizmu

međusobno povezanih tornjeva i njihovim rudamentarnim oblicima naznačeni su potezi

kompozicije pročelja ranogotskih katedrala, ali sa polukružno nadsvedenim otvorima čija se

forma ponavlja u stepenovanom tamburu plitke kupole. Kupola asocira na lakoću i bogatsvo

svjetlosti monumentalnih vizantijskih potkupolnih građevina i monumentalnih osmanskih

džamija. Da je izgrađen, ovaj bi objekat svojim dimenzijama nadmašio Vancaševu neogotičku

katedralu Srca Isusova i Gazi-Huservbegovu džamiju u Sarajevu, transformišući kreativno

elemente arhitekture obje građevine i objedinjujući simbolično oblicima genius loci Sarajeva.

303 Povratak preuzv. g. Nadbiskupa sa putovanja, Katolički tjednik, 18, 6. svibnja 1934, 5.
304 Izjava preuzv. g. nadbiskupa Šarića o gradnji crkve sv. Josipa, Katolički tjednik, 30, 29. srpnja 1934., 5.
305 Isto kao bilješka br. 299.
306 I zagrebačka sekcija jugoslavenskih inženjera i arhitekata protiv nadbiskupa Šarića, Katolički tjednik, 33, 19.

kolovoza 1924,. 4.
307 Gradnja nove katedrale sv. Josipa, Jugoslavenski list, 64, 16.III 1935; “… Naš domaći arhitekt pri izradi nacrta

nije se držao idejne skice bečkog arhitekte g. Schottenbergera, nego je projekat izradio sasvim samostalno i potpuno

originalno. … Pročelje crkve biće okrenuto prema novoprojektovanoj ulici, koja će ići iz Vojvode Putnika ulice do

Kranjčevićeve ulice ispod Crnog Vrha. Na katedrali su tri ulaza, glavni sa strane nove ulice, a sporedni ulazi sa

strane Crnog Vrha i sa strane glavne ulice. Uz katedralu arhitekt je predvidio također i nadbiskupski dvor i župski

stan. Arhitektura ovih zgrada sačinjavaće prelaz od crkvene arhitekture na arhitekturu okolnih stambenih zgrada.

Sama crkva je u modernom i jednostavnom građevnom stilu, te sa dva pobočna tornja pruža lijepu cjelinu. Tornjevi

su visoki cca 45 m, a na vrhu tornjeva stajaće dva krsta visoka oko 7 m, što će noću svjetliti plavim svjetlom. Pred

crkvom je predviđen slobodan prostor dug 90, a širok 24 m. Ponutricu crkve sačinjavaće tri lađe, kapele i prezbiterij.

Glavni oltar je okrenut prema istoku. Projektant je unutrašnjost riješio tako da svjetlo pada u prezbiterij odozgora…”
308 Perspektivna skica Lavrenčićevog projekta potiče iz ondašnje beogradske štampe, a za potrebe ovog rada ustupio

mi je iz svoje iztraživačke dokumentacije arhitekt Predrag Milošević, te mu zahvaljujem na ljubaznosti.
309 Arhitekt Jože Plečnik, Razstava v Ljubljani – katalog, Ljubljana 1986, 149.
310 Jože Plečnik – Architecte (1872-1957), katalog izložbe u Galerie du CCI, mars-mai 1986, Paris 1986, 177;

Arhitekt Jože Plečnik, Razstava v Ljubljani – katalog, Ljubljana 1986, 149.

 210

Ipak, ni Lavrenčićev niti Plečnikov projekt nije izabran za izvedbu, a nigdje se ne nalazi

podatak o razlozima za njihovo odbijanje.311

Konačnu odluku o projektu donio je nadbiskup dr Ivan Šarić, a o prijeklu projektnog

koncepta saznaje se iz njegovog objašnjenja, objavljenog krajem 1939.g.: “… Godine 1935. bio

sam u audijenciji kod blagopokojnog Pape Graditelja Pija X. On je u odaji pred svojom radnom

sobom imao cijelu izložbu nacrta i slika od crkava što ih je gradio na zapuštenoj periferiji Rima.

Jedan mi se nacrt dopao i Papa mi ga je dao. Prema tome nacrtu, mutatis mutandis, izradio se

plan našoj zavjetnoj crkvi. Stil joj je čisto romanski koji je uvijek zgodan i savremen. Uopće i

kod vanjštine i kod nutrine crkve, držao se naš arhitekt g. Karl Pařik strogo prokušane tradicije.

…Bez tradicije propada se! Moderna secesija propala je jer nije imala oslonca u tradiciji.”312

“Katolički tjednik” objavio je 9.VIII 1936.g. da počinje gradnja crkve sv. Josipa i tada je prvi put

pomenuto da je projektant Karlo Paržik, te je navedeno da će nadzor voditi inž. Marijan Paržik, a

gradnju ovlašteni graditelj Doutlik.313 Iz prethodnog citata se, ipak, zaključuje da je Karlo Paržik

radio na preradi nekog projekta koji je donesen iz Rima, a ne na originalnom projektu.

Izgradnja crkve bila je planirana “izvana od hercegovačkog kamena i iznutra od opeke

radi fresca”, a završetak objekta planiran je do 1.VIII 1938.g.314 Blagoslov temeljnog kamena

obavljen je 16.VIII 1936.g.315 U jesen 1937.g. počela je gradnja svodova i krovne konstrukcije.316

Za proljeće 1938.g. bilo je planirano pokrivanje317, a iste godine regulisana je ulica istočno od

crkve i izgrađene su nadbiskupske zgrade duž nje.318 Postavka križeva i početak pođenja crkve

objavljeni su u aprilu 1939.g.319 Zvona su stigla iz Zagreba od firme Kvirin Lebiš u maju

1939.g.320 Prozori su dopremljrni, također, iz Zagreba u avgustu 1939.g. od firme Marinković.321

Nadbiskup Šarić je uticao ne samo na izbor projekta, nego i na unutarnje uređenje crkve, a

o tome je dao sljedeće informacije: “… Krem boja daje crkvi neku posebnu velebnost i

uzvišenost. Izbjegavali smo svako šarenilo i kod zidova i kod slikanih prozora. Moram spomenuti

da je slikar g. Josip Podolski ispunio svoju zadaću uprav odlično. … Prozore je izradio prema

mojem projektu g. Ivan Marinković iz Zagreba. Reljefi križnog puta su od terracotte i naručeni su

iz Rima, odakle su i Božićni kipovi i grob Isusov. …Svi oltari, propovjedaonice, krstionica i

ograda su od bijelog bračkog kamena. Sve je to uzorno po planu isklesao sarajevski klesar g.

Frano Rebhan. Ispovjedaonice, klupe, sakristijski namještaj i sva vrata su od slavonske tvrde

hrastovine što je sve izradio sarajevski majstor g. Josip Tabori. Pod crkveni je od umjetnog

kamena, a izradila ga je tvrtka Sedlmajer.”322

Poznavajući prethodne Paržikove projekte katoličkih objekata, uočava se da su neki

elementi tlocrta crkve sv. Josipa (izduženi upisani križ sa dubokim, polukružno završenim

svetištem, polukružno stepenište iza riznice i sakristije, bočni oltari u kracima križa, bačvasti

311 Veći broj protokolisanih dokumenata (u djelovodnom protokplu ordinarijata Vrhbosanske nadbiskupije) u vezi sa

crkvom sv. Josipa nisu u posjedu arhiva ordinarijata, a u pronađenim dokumentima nema nikakvih podataka o

projektantima.
312 Bez tradicije propada se, Jutarnji list, 24. XII 1939, 3.
313 Pred blagoslov temeljnog kamena zavjetne crkve sv. Josipa, Katolički tjednik, 32, 9. kolovoza 1936., 4.
314 Isto.
315 Blagoslov temeljnog kamena zavjetne crkve sv. Josipa u Sarajevu, Katolički tjednik, 34, 23. kolovoza 1936., 5.
316 Gradnja zavjetne crkve sv. Josipa, Katolički tjednik, 42, 17. listopada 1937., 5.
317 Proslava blagdana sv. Josipa, Katolički tjednik, 13, 27. ožujka 1938., 4.
318 Blagoslov nove zgrade uz zavjetnu crkvu sv. Josipa, Katolički tjednik, 49, 4. prosinca 1938., 4.
319 Posveta križeva, “oroza” i glavica na crkvi sv. Josipa, Katolički tjednik, 17, 23. travnja 1939., 5.
320 Blagoslov zvona zavjetne crkve sv. Josipa, Katolički tjednik, 21, 21. svibnja 1939., 5.
321 Postavljanje slikanih prozora u zavjetnoj crkvi sv. Josipa, Katolički tjednik, 34, 20. kolovoza 1939., 6.
322 Bez tradicije propada se, Jutarnji list, 24. XII 1939, 3.

 211

svodovi traveja bočnih brodova) nekarakteristični su u odnosu na dotadašnja rješenja. Odnosno,

očigledno se radilo o preradi pomenutog projekta koji je ndbiskup Šarić donio iz Rima, ali kako

taj projekt nije sačuvan ne može se precizirati koje su izmjene nastale (Sl. 109.e, 109.f, 109.g).

Nad krakovima križa projektovani su bačvasti svodovi, a nad njihovim križištem kupola koja

izvana nije vidljiva, jer je skrivena iza kubusa sa četverovodnim krovom. Stubovi, svodovi i

kupola bili su predviđeni od armiranog betona, a armiranobetonski serklaži ukrućuju i kamene

zidove. Krovna konstrukcija je od drveta.

U kompoziciji volumena, fasada i u oblikovanju detalja prepoznaju se uticaji Hansenovog

“vizantizma”, koji je bio slično naznačen i na projektima za crkve u Olovu i Tesliću. Vanjsko

oblikovanje crkve sv. Josipa može se smatrati Paržikovim autroskim doprinosom u preradi

prvobitnog, nepoznatog projekta (Sl. 109.g, 109.h, 109.i, 109.j, 109.k, 109.o, 109.p, 109.r).

Zatim, Pařik se ovdje pojavljuje i kao projektant elemenata unutarnje opreme i crkvenog

namještaja (Sl. 109.l, 109.m, 109.n). Primarni istoricistički koncept u oblikovanju crkve sa

pojednostavljenim, geometriziranim detaljima prenesen je i na dizajn opreme.

I ovaj objekat, kroz istorijat umjetničkih uticaja, svjedoči o Sarajevu kao mjestu susreta i

realizacija ideja koje su poticale iz kultura Istoka i Zapada. Gotovo kao kuriozitet izgleda

istorijski put tih uticaja i učesnika koji su ih prenosili: Danac Theophil Hansen donio je u bečku

arhitekturu oko polovine XIX stoljeća uticaje vizantijske umjetnosti, koje je prihvatio njegov

student i poštovalac Čeh Karlo Paržik, te ih je primijenio u razradi projekta za crkvu (nepoznatog

projektanta iz Rima) sv. Josipa u Sarajevu koja je izgrađena 1939.g.

110 – ŽUPNA CRKVA PRESV. SRCE ISUSOVO U OSTROŠCU323

Početkom 1926.g. župnik iz Ostrošca, sela pored današnjeg Jablaničkog jezera, započeo je

akciju za gradnju crkve324, ali je tek u prvoj polovini 1935.g. kupljeno zemljište za gradnju.325 U

februaru 1936.g. župnik je obavijestio ordinarijat da se planira izgradnja nove crkve “poviše stare

crkvene barake”, a da je projekt naručio kod arhitekte Pařika po cijeni od 6.000 dinara, te da je

novi put do crkve trasirao inž. Marijan Paržik.326

Nacrte za novu crkvu u Ostrošcu potipsao je Marijan Paržik 1.VIII 1936.g., ali se i u

ovom projektu sagledava poznati projektantski pristup njegovog oca Karla Paržika. Versko

odelenje Ministarstva pravde u Beogradu izdalo je dozvolu za izgradnju početkom novembra iste

godine.327 Gradnja crkve počela je u proljeće 1937.g.328, ali je zbog nedostatka sredstava sporo

napredovala.329 U toku 1938.g. bili su završeni zidovi u visini od 2 m iznad postamenta.330 Crkva

je kasnije bila provizorno pokrivena, ali nikada nije bila kompletno završena. Prilikom izgradnje

jablaničke hidrocentrale, ova započeta crkva ostala je ispod nivoa Jablaničkog jezera.

Sačuvani nacrti omogućavaju da se sagleda kako je bila zamišljena ova velika građevina,

očigledno preambiciozna želja župljana spram njihovih materijalnih mogućnosti. S obzirom na

mogućnost obezbjeđenja kvalitetnog kamena u ovom području, projektovan je objekat od

323 Ing. (M.) Paržik, Župska crkva Ostrožac (1.VIII 1936.). (AŽU Obri). Zahvaljujem župniku iz Obra na saradnji u

prikupljanju dokumentacije.
324 AOVN, 1926., br. 155.
325 AOVN, 1935., br. 722.
326 AOVN, 1936., br. 318.
327 AOVN, 1936., br. 2332.
328 AOVN, 1937., br. 1620.
329 Ostrožac: Stanje župe. Gradnja crkve. Apel., Katolički tjednik, 10, 7. ožujka 1937., 5.
330 AOVN, 1939., br. 32.

 212

kamena. Klesani kamen bio je predviđen oko otvora i na rubovima zidova, a grubo pritesani

kamen na punim zidnim plohama. Crkva je bila riješena kao trobrodna građevina sa tribinama

nad bočnim brodovima. Tribine su povezane sa korom nad ulazom. Svetište se završava

polukružnim zidom. S jedne strane svetišta je sakristija, a sa druge kvadritični zvonik. Sa obje

strane ulaznog prostora nalaze se stepeništa za tribine i kor. Nad stepeništima se uzdižu tornjevi

(Sl. 110.a, 110.b, 110.c, 110.d, 110.e).

Iz istoricističke dispozicije osnove razvijeni su volumeni koji se, bez mnogo inventivnosti

u kompoziciji, vraćaju istoricističkim uzorima. Na osnovu nacrta stiče se dojam o naglasku na

jednostavnosti oblika koji su podređeni ekspresivnosti grubo pritesanog kamena.

111 – DOGRADNJA TORNJA CRKVE SV. ANTE PADOVANSKOG U BUGOJNU

Crkva sv. Ante Padovanskog u Bugojnu izgrađena je 1879.g.331 Kada je ordinarijat

zatražio polovinom 1936.g. informacije u vezi sa gradnjom zvonika na ovoj crkvi332, župni ured

je odgovorio da je projekt za dogradnju tornja izradio arhitekt Karlo Paržik.333

Dograđeni toranj ove trobrodne bazilike svojim vertikalizmom i masivnošću

uravnotežava veliki horizontalni volumen crkve, a broj otvora na zvoniku stepenovan je po visini

od jednostrukog do četverostrukog (Sl. 111.a, 111.b, 111.c). Oblici otvora i njihova završnica

variraju motiv četverostrukog prozora sa polukružnim nadvojima na crkvi. U donjoj zoni zidovi

su u istoj ravni sa zidovima crkve, a zatim se dimenzije smanjuju, oslobađajući uglove u gornjoj

polovini i oblikujući u nastavku bočnih lezena profilirani prelomljeni vijenac ispod završne zone.

Otvori su bez okvira, a jedini dekorativni motiv je uska užlijebljena dvostruka traka ispod

prozorskih klupica i u osnovici lukova.

Dogradnja uspješno dopunjava jednostavnu i masivnu crkvenu građevinu.

1937

112 – ŽUPNI STAN U BIJELJINI

U aprilu 1937.g. župnom uredu u Bijeljini dostavljen je projekt za novi župni stan koji je

uradio Karlo Paržik.334 Nacrti nisu sačuvani, te se analiza izvedbe u odnosu na projekt ne može

dati.

Sudeći prema fotografijama, akcent u oblikovanju ovog objekta, koji ima prizemlje i

sprat, te približno pravougaonu osnovu, bio je na uličnoj fasadi (Sl. 112.a, 112.b).335

Asimetričnost kompozicije ove fasade postignuta je naglašavanjem atike i plitkim rizalitom

prizemlja u lijevoj polovini objekta. Nad prozorom prizemlja postavljena je skulptura na malom

konzolnom postamentu. Svi prozori su široki pravougaonici bez okvira, a u atici se nalaze tri

uska pravougaona otvora. Sve fasade su glatko malterisane i završene jednostavnim krovnim

vijencem. Dominiraju pune zidne plohe sa slobodnim rasporedom otvora. Istoricizam je potisnut

skromnom, “neutralnom” arhitekturom.

331 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 351.
332 AOVN, 1936., br. 1382.
333 AOVN, 1936., br. 1435.
334 AOVN, 1937., br. 962.
335 Fotografije župnog stana u Bijeljini poslao je župnik Marko Ivić, te mu zahvaljujem na saradnji.

 213

113 – ŽUPNA CRKVA SV. JOSIPA I ŽUPNI STAN U RANKOVIĆIMA

Krajem 1936.g. odlučeno je da se u Rankovićima, selu u okolini Travnika, gradi župna

crkva.336 Ordinarijat je obaviješten u januaru 1937.g. da je počela gradnja župnog stana, pa pošto

projekt nije bio prethodno odobren, ordinarijat je zatražio da se dostavi na uvid.337

U jednom dopisu iz marta 1937.g. ordinarijat je preporučio da se za projektovanje ovog

objekta angažuje Karlo Paržik, iako je tada tražio visok honorar, jer: “… Nikad se jedan običan

graditelj ne može mjeriti sa inženjerom-arhitektom, ako ovaj ima i malo sposobnosti. U

crkvenom graditeljstvu kod nas zapravo je jedina posve kompetentna sila g. ing. Paržik stariji.”338

Iz Paržikovog pisma ordinarijatu od 3.VII 1937.g. saznaje se da je predaju projekta za ovu

crkvu uslovio isplatom honorara unaprijed, jer za nekoliko projekata, koje je ranije uradio, nije

primio honorar.339 U istom pismu stoji da je prema zahtjevu napravio brod crkve dimenzija 9x12

m, što je lično smatrao premalenim.340 Ordinarijat je podržo ovo Paržikovo mišljenje predlažući

župnom uredu da crkva bude duga bar 20 m341, te je ova primjedba prihvaćena, ali “da crkva

bude duga 20 m sa prezbiterijem”.342

U avgustu 1937.g. ordinarijat je odobrio nacrte za crkvu, navodeći da ih je izradio Marijan

Paržik.343 Već krajem septembra iste godine stiglo je obavještenje da se “nad prezbiterijem već

krov podiže, a zidovi crkve preko prozora već idu”.344 U oktobru 1938.g. crkva je bila

završena.345

Nacrti za crkvu i župni stan nisu pronađeni, a kako su 1970.g. izvršene dogradnje crkve346

i raznovrsne druge dapatacije, vrlo je teško na ovom primjeru procijeniti Paržikovo autorstvo (Sl.

113.a, 113.b, 113.c). Pored toga, na konačan prvobitni izgled objekta sigurno je uticala i

činjenica da su vrata i prozori bili nabavljeni prije nego što je urađen projekt.347

Prema podacima iz arhivskih dokumenata zaključuje se da je crkva bila projektovana kao

jednobrodna građevina sa tornjem koji izlazi iz volumena crkve.348 Po analogijama sa drugim

Paržikovim projektima može se pretpostaviti da su originalni dijelovi objekta pravougaono

svetište, sakristija pored njega, eliptični svod nad brodom, te oblici tornja i portala.

Međutim dogradnja bočnih brodova sa galerijom i metalnim stepeništima, šarenilo i loš

izbor materijala u unutrašnjosti u potpunosti su degradirali ovaj objekat (Sl. 113.d, 113.e, 113.f,

113.g). Sama dogradnja nije izvedena kvalitetno, te su već vidljive pukotine na spoju bočnog i

glavnog broda. U današnjem stanju crkva je, posebno u unutrašnjosti, primjer nepromišljene i

nekvalitetne naknadne intervencije.

336 AOVN, 1936., br. 2739.
337 AOVN, 1937., br. 371.
338 AOVN, 1937., br.624.
339 AOVN, 1937., br. 1699.
340 Isto.
341 Isto.
342 AOVN, 1937., br. 1821.
343 AOVN, 1937., br. 2064.
344 AOVN, 1937., br. 2386.
345 AOVN, 1938., br. 2135.
346 Opći šematizam Katoličke crkve u Jugoslaviji 1974, Zagreb 1975, 353.
347 AOVN, 1937., br. 624.
348 AOVN, 1937., br. 1821.

 214

114 – ŽUPNA CRKVA SV. JOSIPA U TURBETU

Ordinarijat je bio izvješten u aprilu 1937.g. da se u Turbetu pored Travnika planira

izgradnja kapele.349 Versko odelenje Ministarstva pravde u Beogradu obaviješteno je u julu iste

godine da je ordinarijat odobrio planove za kapelu u Turbetu.350 Izgradnja je počela u septembru

iste godine351, a završena je u decembru 1938.g.352 Iz članka koji je objavljen po završetku

izgradnje saznaje se da je Karlo Paržik bio projektant ove crkvice.353

Nacrti ovog objekta nisu sačuvani, te se ne može znati da li je izvedba u potpunosti

dosljedna projektu. Mala jednobrodna crkvica sa pravougaonim svetištem i bočnom sakristijom

zidana je od sedre (Sl. 114.a, 114.b, 114.c, 114.d). Ulazna fasada završena je jednostavnim

zvonikom “na preslicu”. Nad pravougaonim ulazom malo je uvučen lučni nadvoj sa plitkim

kamenim križem ispod njega. Dva polukružno završena prozora nad ulazom osvjetljavaju kor.

Bočni prozori su, također, polukružno završeni.

U poređenju sa sličnom crkvom u Tarčinu, kapela u Turbetu ostavlja bolji dojam zbog

odabranog građevinskog materijala.

115 – KAPELA U KREPŠIĆU

Ordinarijat je obavijestio u avgustu 1937.g. župni ured u Goricama (u Posavini) da

arhitekt Paržik radi skicu za kapelu u obližnjem selu Krepšiću354, u septembru iste godine projekt

je dostavljen sa zahtjevom za honorar od 250 dinara.355 U septembru 1938.g. kapelica je

završena.356 Nacrti za ovaj objekat nisu pronađeni. Na osnovu fotografija zaključuje se da se radi

o kapelici sa četverougaonim tornjićem nad portalom, a u oblikovanju sa zapažaju primarni

istoricistički uzori (Sl. 115).357

349 AOVN, 1937., br. 1015.
350 AOVN, 1937., br. 1674.
351 AOVN, 1937., br. 2145.
352 AOVN, 1938., br. 2837.
353 Turbe: Blagoslov crkve, Katolički tjednik, 45, 6. studenog 1938., 7.
354 AOVN, 1937., br. 2032.
355 AOVN, 1937., br. 2202.
356 AOVN, 1938., br. 2015.
357 A. Benković, Gorice u Posavini, Gorice 1968, 112.

