

ARCHITECTURAL COMPETITIONS AND THE ISSUE OF THE AUTONOMY OF ARCHITECTURE: THE CASE OF TERAZIJE TERRACE

Grozdana Šišović¹, Belgrade, Serbia

Terazije Terrace in Belgrade and many different architectural projects for this space produced over the last almost 90 years are the subject matter of the analysis. The research is conducted with the aim to recognize and present diverse currents in the development of an architectural scene and shed light on the role of architectural competitions in these complex flows. The 1929-1930 competition won by Nikola Dobrović, as well as the 1968, 1991 and 1998 competitions with the awarded projects are the focal point of the paper as the samples of architectural practice significant for the understanding of the relations between the treatment of "grand architectural themes" and the dominant orientation of a local architectural culture. The theoretical framework refers to contemporary theoretical debate on the autonomy of the discipline (Somol and Whiting, 2002; Aureli, 2008; Hays, 2010; among the others).

Key words: Terazije Terrace, architectural competitions, modernism, autonomy of architecture.

INTRODUCTION

Terazije Terrace is a space in the very center of Belgrade, specific as a place that connects very diverse ideas originating from different moments in the architectural history of the 20th century. Having been the subject matter of numerous architectural competitions and commissioned projects, this partly empty urban block served as a spatial framework and an inspiration for many architects of the Serbian, the Yugoslav and the international scenes to make their proposals for the future development of the city center.

Linked directly to Terazije Square, the central point of the Belgrade downtown, the sloped area of Terazije Terrace opens itself up to the view of and towards the river Sava and the far horizons in the west (Figure 1). As the main axis of the city center (Kalemegdan – Terazije Square – Slavija Square) lies partly on a ridge, there are several points along that line from which the attractive views of the surroundings could be opened.

According to Kovaljevski (1930), after the Committee for the Development of the Master Plan of Belgrade had officially marked the place for a terrace-belvedere in 1923, in the place that, as against Terazije Square, opens itself up between the hotels "Moskva" and "Balkan", the city government started repurchasing the land of the sloped terrain towards Kraljice

Natalije Street in order to form a new public space for the purpose of building the terrace.

The making of the Master Plan was preceded by an international urbanistic competition in 1922. Among the awarded and mentioned entries, six proposed a terrace-belvedere in the place where Terazije Square opens itself up towards the Sava Slope (Vuksanović-Macura, 2014). This happened due to the fact that the competition brief suggested as advisable that such public spaces should be incorporated into the proposals of the Master Plan. Later, the Report on the Master Plan included the ideas about the repeated motif of the terraces located at Kalemegdan Fortress, Terazije Square, areas of Kosančićev venac, Topčider Hill and the Plateau of Vračar. These series of terraces have never been realized, just as has been the case with many other valuable planned conceptions (Maksimović, 1980).

According to the known data from 1901, the idea of the reconstruction of the urban block of Terazije Terrace in the form of a public space with the accompanying public objects dates back to the time when Dimitrije Leko pointed to that space as a representative one, suitable for building a new Parliament which could thus, dominate over the extended Terazije Square (Ibid.).

In 1910, the architect Jefta Stefanović proposed the same place as a possible location for a new Town Hall, stating that it was one of the most beautiful sites for such a kind of edifice. As Vuksanović-Macura (2013: 156) noticed, there

¹ Ljubice Ivošević Dimitrov 2, 11000 Belgrade, Serbia
gs@re-a-c-t.org

was no reliable information whether these first ideas were accompanied by drawings or projects. Given that fact, one of the perspective drawings comprised by Chambon's 1912 Plan is considered to be the first drawing of the idea of Terazije Terrace. Since this plan was a free vision of a future city rather than a proper regulation plan, the drawing of the area of Terazije Square and Terazije Terrace was also a kind of an imagined romantic setting inapplicable to the actual urban situation.


Figure 1. The contemporary view over Terazije Square and Terazije Terrace towards the Sava river and the parts of New Belgrade (Source: <http://belgradecat.com/page/4/>, accessed 27th May 2016)

Viennese architects Emil Hoppe and Otto Schönthal made a design for Terazije Terrace in 1921, according to Vuksanović-Macura (2013), possibly as a commission by the Bank of the Danube Society (Banka Podunavskog Društva). In this beautifully drawn eclectic proposal, the space of the Terrace is designed in a series of oval green areas (with decorated little pavilions and terraces) and the streets around them. At the top point of the Terrace, a belvedere with border colonnades was proposed (Figure 2).


Figure 2. Emil Hoppe and Otto Schönthal, Terazije Terrace, perspective view, 1921 (Source: Vuksanović-Macura, 2013)

The 1923 Master Plan opened the possibility of the realization of the idea of Terazije Terrace as an open plaza with a view of the horizon in the west, and a set of buildings on the lateral sides. The plan proposed three cascades of the open area in the axial composition, flanked by different kind

of buildings – “in the upper group – those for public offices, and in the lower group – those for the restaurants, the pubs, the cinema and so on” (Maksimović, 1980: 251).

In one period of time, lively polemics against the possible location of the future Town Hall filled the pages of Belgrade newspapers. In an article published in the Politika in 1927 (The Town Hall and Terazije Terrace, 1927), Terazije Terrace was indicated as a possible site for this purpose. Additionally, a detailed description of the program of the building was given, which referred to the entire space between Terazije Square and Kraljice Natalije Street. According to that program, municipal architect Jan Dubovi made a sketch of the building, which obviously largely influenced the future competition brief which we will return to later. In 1928, the same architect made a project for the temporary development of the space of the terrace by constructing an object on its side, at the top of Balkanska Street, conceived as “a multifunctional space with a public reading-room, a journalists’ club and the City Museum” (Milašinović Marić, 2001: 33).

However, the preparation for the competition was continued, although in 1929 there was still a part of the land to repurchase in order to complete the necessary area according to the plan. The public had already been under the influence of the propagated idea that the site was one of the most beautiful in the city and that its future joining to the public space of Terazije would secure the most beautiful way of its development and extension (Competition for Terazije Terrace, 1929).

THE 1929 COMPETITION: A MODERNIST BREAKTHROUGH

The Competition Brief and the Results

In August 1929, only seven months after the Kingdom of the Serbs, Croats and Slovenes had changed its name into the Kingdom of Yugoslavia and the dictatorship of King Aleksandar Karađorđević had been announced, an international ideas competition was opened for the architectural solution to Terazije Terrace. After the 1922 competition for the Master Plan, that was the first new contest of an international character expected to lead to a solution to that important urban location in Belgrade. The results were published in June 1930. The winner of the competition was the architect of the younger generation, Nikola Dobrović, with his design under the password “Urbanismus” (Figure 3). Out of the twenty-five submitted entries, ten were awarded prizes or mentions by the competition jury. About one-half of the entries came from abroad. Nikola Dobrović himself sent his work from Prague, where he was starting his career of an independent architect, after having successfully worked at prominent architectural offices for several years.

Having in mind the dominant tendencies on the Serbian architectural scene, the building policy in general, as well as the taste of an average citizen, the vision that Dobrović proposed was the one of a radically new image to envisage in the very center of the city. Branko Popović, one of the jury members, wrote a lengthy article on the competition results for the capital’s newspaper Politika, emphasizing that, speaking from the architectural point of view, Dobrović had

made the extension of Terazije Square “substantially modern and monumental, even in its tiniest detail” (Popović, 1930: 112). Describing the winning design, Popović testified that it “solves the problem of the terrace in a radical way. The terrace itself as well as the buildings flanking it, span over the whole area to be treated. The terrace extends almost to the building line in Kraljice Natalije Street, which transforms it into a grandiose, raised plaza.” (Ibid.: 112).


Figure 3. Nikola Dobrović, Terazije Terrace, competition project, perspective, 1929-1930
(Source: Perović and Krnić, 1998: 28)

It is worth noting the tone of Popović’s text, glorifying the winning proposal, especially, as Manević (1979: 221) points out, having in mind that, as a prominent member of the competition jury, Popović himself had a significant role in defining the criteria for the evaluation of the works and in making the final decision on the distribution of the awards.


Figure 4. Nikola Dobrović, Terazije Terrace, competition project, the plan of the terrace level, 1929-1930
(Source: Perović and Krnić, 1998: 27)

The general criteria for the evaluation and preferences of the jury become even more obvious once we are aware of the fact that three of the four awarded designs are clearly modernist. The design made by the professor of Munich Polytechnics, O. Kurc, awarded the second prize, was an exception. The overall expression of his architecture was monumental, serious and not deprived of a certain pathos. The third awarded solution came from Prague, where it had been made by Croatian architect Mijo Hećimović, who had done it together with his colleague Gustav Bohutinski. The published drawing testifies to the architecture of a radically modernist conception, formed from the large cubes, also proposing a huge terrace over the whole depth of the block, in a manner even more radical than the one in Dobrović’s proposal. The design that received the fourth award was the work by the architects Branislav Marinković and Dragoljub Jovanović, and was also conceived as a dominantly modernist architecture, although clearly playing with the classical motifs of the plaza, the gate and the belvedere.

Among the six mentions, there were very different architectural approaches which, all taken together, contributed to the diversity of the conceptions the competition had collected as the answers to its program. Besides the modern ones, there were a lot of eclectic, or conservative designs, among which there were some that did not adhere to the competition brief and closed the view of the river. According to Zoran Manević, as well as many other authors, modern architecture won the competition and the winner himself was the best one among the modernist proposals. According to Ljiljana Blagojević (2003: 116), “the crucial point of the rejection of modern architecture and planning in Belgrade could be explained by the example of the winning competition project for Terazije Terrace”.

The significance of and the ideas lying behind the winning proposal

There is no doubt that Dobrović’s design for Terazije Terrace is the most famous non-built modernist project in Serbia. Many authors stressed its crucial significance for the introduction of the ideas of modern architecture to the local architectural scene. Miloš Perović (2003: 130) argues that, in comparison with the projects of a similar program, the competition designs for Alexanderplatz in Berlin, dating from 1928, and the complex of the Rockefeller Center in New York, Terazije Terrace by Dobrović was more organized and more successful in combining multiple different functions (Figure 4), bringing at the same time an image of a pure and transparent structure.

What is of special interest for the subject matter of this paper is the following question: What exactly is the autonomous contribution of an architectural competition and the set of ideas behind the proposed projects to a local culture, to the way of defining the urban issues and the urban planning policy?

As we have mentioned earlier, two years before the competition a local newspaper had published a detailed description of the possible program of the future complex on Terazije Terrace (The Town Hall and Terazije Terrace, 1927). The multi-purpose buildings grouped into a simple scheme as demonstrated by Jan Dubovi’s illustration together form

a monumental terrace with laterally placed volumes. The way of funding was also proposed – the municipality would only participate by providing the land for the construction, while different private companies would find an interest in investing in this multifunctional edifice.

Dobrović's answer to the competition brief was direct and fully met all its requirements. Moreover, the basic difference between his design and the other good-quality projects at the same competition is an impressively clear, simple and ordered functional scheme, as the basis for the beautifully designed architectural form authentically modern in all its elements. Describing his intentions underlying the project, Dobrović (1932: 114) gave a list of its key goals:

In the first place, the following should be introduced: 1) traffic in the city center should be regulated; 2) the concentration of crafts, the commercial and the cultural activities; 3) citizens' recreational activities; 4) new-aesthetic moments; 5) the economic aspects; 6) the elimination of housing for rent from the downtown area.

This list was immediately followed by an extended description of the regulation of pedestrian circulation on and around the site, through the building, in all possible directions – vertically, horizontally and up-and-down the slope – which was remodeled and incorporated into the interior of the building under the terrace. He writes about the motivated circulation of users, presenting the project as a device for the regulation and distribution of the flow of people, as well as for the efficient and complementary overlapping of many diverse functions. Writing about Corbusier's project for Centrosoyuz in Moscow, J. L. Cohen emphasizes the fact that Corbusier frequently used the term *Circulation* to describe the core idea of this project. Corbusier elaborated on this: "Architecture is circulation. Think what it means. It condemns academic methods and sanctions the principle of *pilotis*" (as cited in Cohen, 2008: 54).

We can argue that, apart from all its formal qualities which clearly distinguish the winning project by Dobrović as the most consequent modern architectural conception the Serbian public had faced until then, its overall intrinsic logic and the set of ideas it presented could be the most important novelty to be absorbed by the local culture. It is quite another question whether that culture has the capacity to embrace and truly comprehend those ideas so that it could make use of them, in the first place.

'AN INTEGRATED VOID'² AND THE DISTORTED ECHOES OF DOBROVIĆ'S DESIGN

Vuksanović-Macura (2013: 161) states that the fact that Nikola Dobrović's project was incorporated into the 1939 Master Plan as an older solution was an unprecedented event, having in mind that there were some newer proposals, among which those from the international competition for the design of Terazije Square organized in 1937.

The above-mentioned competition took place at the same time as the competition for the reconstruction of the space of today's Republic Square, and together they brought a

significant number of new architectural concepts about the potential directions of the city center development.

After the Second World War, Nikola Dobrović, as the new Belgrade Chief Urbanist and the director of the Urban Department of EPC (Executive People's Committee), made new efforts to reanimate the subject of Terazije Terrace and his project from 1929, proposing a significantly remodeled solution in 1946, in which the stretching of the gesture through the urban tissue, starting from Terazije and going all the way to the river, became dominant.


Figure 5. Vladeta Maksimović and Vido Vrbanić, Terazije Terrace, project, model, 1951 (Source: B.S., 1951)

After Dobrović had left the Urban Department, this institution did work on a new Master Plan for Belgrade, which was officially accepted in 1950. The Plan was designed under the leadership of Miloš Somborski, and within it, the architect Stanko Mandić made a new project for Terazije Terrace, which proposed a connection between the pedestrian surface of Terazije and the highest level of the Terrace, so the tunnel under it could interconnect Prizrenska and Balkanska Streets. Under the surface of the Terrace, a simple singular mass of an object is designed, which consumes only the upper part of the block between Terazije and Kraljice Natalije Street, reducing significantly the extent of construction on the site compared to Dobrović's solution.

In the very next year, architectural magazines gave an insight into a new project for the Terrace by the architects Vladeta Maksimović and Vido Vrbanić, made within the Belgrade Design Institute (Projektni zavod IONO Beograda) (B.S. 1951; Social Architectural Objects, 1951). This project incorporates the recommendations of the new Master Plan and proposes a dominantly horizontal structure with two low annexes positioned laterally and asymmetrically, playing the role of the visual and functional connectors between the existing objects and the newly-designed structure (Figure 5). The main function of the object under the terrace is the

² Refer to Ljiljana Blagojević (2003: 123)

one of a cinema, intended for 1,500 viewers, and with a restaurant. The lower part of the block surface was designed as a park, with the idea to make a natural connection to the future green axis stretching down the slope through the urban tissue. The same as in the cases of other earlier projects, this one has also remained unimplemented in reality.

The next opportunity to survey the professional community emerged in 1968, when the competition for the urban design of Belgrade downtown – from Kalemegdan Fortress to Slavia Square – was announced. In this competition two projects were awarded the first prize: the one designed by the architects Stojan Maksimović and Borko Novaković from Belgrade (Figure 6), and the other designed by Feđa Košir, an architect from Ljubljana, Slovenia (Petričić, 1968).


Figure 6. Maksimović and Novaković, Terazije Terrace area, competition project, site plan, 1968 (Source: Petričić, 1968)

Both designs, as well as the other awarded ones, proposed monumental dimensions of the space of the Terrace, which, directly following Dobrović's example, stretched in cascades towards the river Sava. Thereby, Maksimović and Novaković's project comprised the radial repetition of this direction, multiplied four times, with a focal point on the circular plaza at the foot of the Sava Slope – designed as a kind of a connector to the “new entering point of the downtown” (Maksimović and Novaković, 1968), in the location of the main railway station. In the Slovenian architect's work, a vigorous, linear stroke of the extended Terazije Terrace was used as one of the elements in giving a new shape to the silhouette of the city – “the horizontal texture of the terraces and esplanades with a view of Srem” (Košir, 1968: 45).

In a significant number of other awarded and mentioned projects the complex architectural treatment of the public space of the Terrace had been used mainly without any monumental masses of the built tissue, but with the whole system of the terraces, in symmetrical order, with the main direction axis (Bežan, Mušić and Starc; Stojanović; and others), or in the geometry of a certain move aside (Đokić, Petrović and Lukić).

The idea of Terazije Terrace as an urban location of special significance for the urban development of Belgrade

had confirmed itself as being deeply rooted in the local architectural scene, and this competition managed to engage yet another generation of Serbian and Yugoslav architects.

The persistence of an idea about specific space and its potentials could be also understood as an immanent potential of an urban place to use the artifact of architecture (or an architectural design) to imprint into the urban tissue the ideas and relations autonomous from the ever-changing policies of the urban development (as Aureli (2008) interprets the ideas of Aldo Rossi).

THE 1991 COMPETITION: OLD IDEAS FOR NEW TIMES

In the year when the final breakup of Yugoslavia had already started, the competition was announced for the architectural solution of two office buildings, in the locations of 1a Prizrenska Street and 2 Balkanska Street, and the design of the public space of Terazije Terrace. The first prize went to the architects Slobodan Mića Rajović and Zoran Nikezić, the second prize was awarded to the architect Milan Lojanica and the third to the team of architects – Stojanović, Tmušić and Lončar (Terazije Terrace, 1991). The reason for the competition was obviously the appearance of an influential private investor ready to build at the site (Mitrović, 1991).

Both of the highest-ranked projects were designed completely in a postmodernist manner, using the complex decomposition of the form and the repetition of the typical architectural elements – the column, the wall, the window, architrave, pergolas and so on, employing the skill of the well-known compositional methods of the postmodern era.


Figure 7. Rajović and Nikezić, Terazije Terrace, competition project, perspective view and elevation, 1991 (Source: Terazije Terrace, 1991)

In the winning project, the basic spatial conception combines the recognizable theme of the cascaded lateral masses with a shortened version of the terrace – as proposed in the 1950 and 1951 projects, as well as in some later solutions. Besides, it is clear at first sight that it also applied the idea of the gate, originally introduced by Dobrović, formed by placing two pylon-towers in the space of the park (Figure 7).

The password of the project was “Twin Peaks”, and its textual part provides an additional piece of evidence for the significance this compositional motif had for the authors. The theme was joined with other usual postmodernist motifs – the accentuation of the massive wall, here furnished by granite tiles (Rajović and Nikezić, 1991), perforated partly with the small windows, and the use of the cascading masses, diagonally shifted here, in the directions of the connecting elements between the main body of the building and the tower.


Figure 8. Milan Lojanica, Terazije Terrace, competition project, perspective view, 1991
(Source: Terazije Terrace, 1991)

The second prize went to a proposal of an even more complex expression, using the themes of the postmodern vocabulary. The side forms are made of different elements, grouped into a kind of a continual flow, switching from concave to convex, leaving the middle space axially organized around the sequences of the central motifs – the fountains, the obelisk, the colonnades framing the view, and so on. Taken as a whole, this was a solution primarily engaged around the issue of the composition of an urban space, insisting on an architecture forming a series of micro-ambiances (Figure 8). It uses historical reminiscences, such as the reconstructed old fountain from Terazije Square (Lojanica, 1991: 2) and aims to create likable spaces using the local architectural archetypes – “the porch, back-street colonnades, the chardak, balconies, eaves, etc.” (Ibid.: 4).

The prolonged controversy over the realization of the winning project was harsh. It involved different groups of citizens and professionals. One of the main objections was the one indicating the excessive volume of the construction

planned in the area of the park, whereas some existing facilities in poor condition occupied the front of the streets, e.g. the building at 1 Prizrenska Street (Mitrović, 1993). Some architectural magazines even published the proposals for the remodeling of the winning design (Popović, 1993).

However, when the Terrace is in question the 1991 competition was the absolute exception from the rule, since it had the execution of an object as the final outcome. The building in 2 Balkanska Street arose along the left side of the slope, down the hill, giving a new shape to the location.

In his book *Architecture's Desire*, K. Michael Hays (2010:1) argues:

Architecture comprises a set of operations that organize formal representations of the real (...) and hence, rather than merely being invested with an ideology by its creators and users, it is ideological in its own right – an imaginary “solution” to a real social situation and contradiction (as Louis Althusser’s take on Jacques Lacan puts it); that is what is meant by its “autonomy”.

We could argue that the 1991 competition was a demonstration of an evident inertia at the local architectural scene, which acted as if perpetually engaged with postmodern themes of form, composition and symbolism. In this context, the autonomy of architectural discourse was employed only as a basis for the formal exercises. The scene as a whole missed a good opportunity to offer relevant “solutions” to the social and urban contradictions of their time.

THE 1998 COMPETITION: A NEW ANSWER TO THE OLD QUESTIONS

Hesitant about the adoption of the final solution for the central part of the location, the local authorities announced a new architectural competition for Terazije Terrace in September 1998. The winners of the competition were the team of architects: Karolina Damjanović Grujičić, together with Zorica and Boris Penušliski. According to the jury, their work successfully met all the requirements of the competition brief. Still, this solution has also remained unrealized.

However, another project is remembered as the most provocative and the most vigorous design of this competition (Figure 9). Awarded the second prize, this work had been designed by the architectural team: Dejan Miljković, Branislav Mitrović, Gordana Radović, Zoran Radojičić and Marina Šibalić. In their report, the jury stated that, among other significant advantages of the solution, there were also: “the simplicity, strength and attractiveness of the concept, based on the traditional understanding of Terazije Terrace in creating the identity of Belgrade’s spaces and the image of the city, as established by Dobrović’s concept” (Društvo arhitekata Beograda and Savez arhitekata Srbije, 1999: 3). Further on, along with the functional qualities, the jury also praised the exciting image of the structure, with the potential to leave a deep imprint in the spatial memory of the citizens, “with a tendency to become the most dominant architectural motif of the overall perception of Belgrade” (Ibid.: 3).

In their text accompanying the competition project, the authors gave an extensive citation of Dobrović, instead of widely explaining the project itself. It is very indicative which quotation they chose – the well-known sequence where Dobrović elaborates his experience of Belgrade's Genius loci, and his critique of local urban planning and architecture as focused on unimportant themes and without any broader vision. In the context of the competition, this citation can be understood as a way to effectively stress the qualities of the project – it should lead to the conclusion that this project offers a new answer to all the old questions: it solves an architectural problem, it is not hairsplitting, and it takes the role of a new symbol of the city.


Figure 9. Dejan Miljković and the team, *Terazije Terrace*, competition project, perspective view, 1998
(Source: courtesy of D. Miljković)

In the case of the 1998 competition program, the architectural problem of the Terrace which Miljković and the team had to solve was somewhat different from Dobrović's problem. The building in the location of 2 Balkanska Street was to be realized, and the project for the other one was intended for realization. The central slope of the block was supposed to be an attractive public space, as well as a functional link to all necessary access communications to these two buildings that would eventually form its architectural framework.

This issue, along with the other two key aims (non-hairsplitting and the creation of a new symbol of the city), were solved in one simple expressive gesture – introducing a huge bearing metal structure with a terrace raised radically – at the most distant point from Terazije Square, with the idea to conquer that place in the air (which intrigued citizens' imagination in the 1930s, proposed by Dobrović's daring design).

Ten years after this competition, new city authorities announced yet another context for an architectural solution to the central part of the Terrace, above Kraljice Natalije Street. The jury extended the competition in the second round, after which the first prizes were given – one went to the ARCVS studio (Branislav Redžić and the team) and the re:a.c.t studio (Grozdana Šišović and Dejan Milanović). Although different activities connected with the potential implementation of one of these projects are still topical

(in 2016), the final shape of this space, or at least a new temporary intervention, is nowhere in sight.

CONCLUSION

Gaining an insight into the part of the architectural history of Terazije Terrace (Table 1), and especially focusing the research on the competition projects from different periods, we can conclude that those many efforts and reflections in service of the creation of a new, better and up-to-date city center have left a small mark in space, but have made a significant impact on the local architectural milieu.

The 1929-1930 competition can be understood as the crucial moment of the breakthrough of modern architecture into the provincial architectural scene of Belgrade, although Dobrović's vision has unfortunately never been realized. Many authors share the view that competitions can serve as great opportunities for the promotion of new ideas, regardless of whether the proposal in question is awarded or not. The usual example is Corbusier's 1927 design for the competition for the League of Nations in Geneva. He and other modernists lost the competition, but won the day, eventually, through the further promotions of their ideas.

In the case of Dobrović, the competition was won, but the realization has never come, due to different reasons, among which the resistance of the local conservative forces was probably the most significant one. However, the autonomous contribution of his architecture has left its mark on the cultural heritage in the form of the set of unprecedented ideas about a place, a city and its potential development.

The 1991 competition reflected a certain disorientation of the architectural scene of the period. The highest-ranked projects could be understood as negotiating with a brutal and overwhelming urban reality beyond control, where the conflict between the private and the public interest was hard to soothe by virtue of an architectural project. The outcome was possibly even better than its odds were.

In 1996, the competition project that shook the scene was an indicative sign of a new fresh wave of architectural ideas, which introduced itself through the work and way of thinking of the new generation of Belgrade architects. Referring to the architectural theory of 'the post-critical practice', which emerged at the 'fin de siècle', we can argue that this project shows all the main signs of the *projective* (as defined by Somol and Whiting (2002)) behavior – it simplifies the problem, acts performatively and uses the autonomous game of architecture to give new, unexpected and attractive solutions to a spatial situation. The competition surely was a unique opportunity to propose an architecture of this kind in the most effective way, and to possibly help open the door to the ongoing shift of ideas and new architectural discourses.

REFERENCES

- Konkurs za Terazijisku terasu (1929) *Politika*, 10. februar [A Competition for Terazije Terrace (1929) *Politika* 10 February].
Aureli, P. V. (2008) *The Project of Autonomy: Politics and Architecture Within and Against Capitalism*. NYC, New York: Princeton Architectural Press.
B. S. (1951) Terazijiska terasa - Beograd, *Tehnika*, No. 6, pp. 200-202. [B.S. Terazije Terrace - Belgrade (1951) *Tehnika*, No. 6, pp. 200-202.]

Table 1. The chronology of activities on planning and designing Terazije Terrace

year	project/competition	client / jury	author / awarded	organizer/(reference)
1897			Andra Stevanović – stresses the importance of the site	
1901			Dimitrije Leko – argues for the building on this site	
1910			Jefta Stefanović – proposes the site for the future Town Hall	
1912	Chambon's Plan	the first known drawing of the project for T.T.	Alban and Alfred Chambon	
1921	A design project	Bank of Denube	Emil Hoppe and Otto Schönthal	
1921-1922	International Competition for the Master Plan of Belgrade	Dobra Mitrović, Dragutin Dordević, Vlada Mitrović, Ranišlav Avramović, Pera Popović, Milan M. Jovanović, Vlajko Popović and Branko Popović, French architect Chiflot, Swiss arch. Edmond Fasio and engineer Duc	I prize – 3xII prize ex-aequo Rudolf Perco, Erwin Ilz, Erwin Böck (<i>Singidunum Novissima</i>); Auburtin et Paranty (<i>Urbs Magna</i>) – T.T.; Emerih Forbah (<i>Santé, beauté, commerce et trafic</i>) 2xIII prize ex-aequo Jozef Briks (<i>Sveti Sava</i>) – T.T.; Gustav Blum (<i>Danubius</i>) - T.T. 3xIV prize ex-aequo Julie Zaborcky and Josif Woytka (<i>Vojvoda Mišić</i>) – T.T.; Roger Bolomey and Ion Davidescu (<i>Impartial</i>); Albert Bodmer, Fritz Schwarz, Uroš (<i>Oj na more</i>) - T.T. 4 x mention: <i>Prestonica Karadorđevića</i> – T.T. <i>Beograd 1918-1948; Sapienti Sat; Forum</i> (Hoppe and Schönthal)	Municipality of Belgrade
1923	Master Plan of Belgrade		<i>The first official planning document which regulates Terazije Terrace</i>	
1927	A sketch		Jan Dubovi – A proposal presented in newspapers	
1929-1930	International Competition for the design of Terazije Terrace	Branko Popović, arch., Klementije Bukavac, eng.; Dura Bajalović, arch., Đorđe Kovaljevski, arch.	I prize Nikola Dobrović (Prague) II prize O. Kurc and Ivan Savković (Munich) III prize Mijo Hećimović and Gustav Bohutinski (Prague) IV prize Branislav Marinković and Dragoljub Jovanović 6 mentions Dušan Babić (Belgrade), Alfred Libig (Lajpciga), Stričić Višnjevački (Berlin), Karlo Leher (Berlin), Adolf Miaman (Dresden), Jovan Radenković (Paris)	Municipal Court
1930			Đorđe Kovaljevski – temporary arrangement design (partly built)	
1937	International Competition for the Design of Heir of the Throne Square	Branko Popović, Dura Bajalović, Milan Nešić, Svetozar Geniči, Mihailo Radovanović	I prize – II prize Marcel Pinchis and Grigore Hirsch (Bucharest) III nagrada x 2 Josef Wentzler (Dortmund); Ivan Rik (Belgrade)	Municipality of Belgrade
1939	Master plan		Đorđe Kovaljevski and Danica Tomić-Milosavljević	
1946	project revision		Nikola Dobrović – revision of the project from 1930.	
1950	Master Plan		Stanko Mandić – design for Terazije Terrace	Town Plan. Direc.
1951	Design project		Vladeta Maksimović and Vido Vrbanić supervision team: Dragiša Brašovan, arch.; Đorđe Lazarević, eng.; Miladin Prljević, arch.; Miloš Somborski, arch.; Bogdan Ignjatović, arch.; Bratislav Stojanović, arch.; Josiš Najman, arch.	Design Institute of Belgrade
1959	Design solution		B. Andelković and A. Stjepanović	
1967-1968	Competition for the urban design of the central part of Belgrade – from Kalemegdan to Dimitrije Tucović Square	Pranko Pešić, arch, Zdenko Kolacio, arch., Ivo Kurtović, arch., Miroslav Marković, eng., Mihajlo Mitrović, arch., Milorad Pantović, arch., Branko Petričić, arch., Jovan Sekulić, Marko Šlajmer, arch., Ivan Taumban, arch., Lazar Trifunović, Aleksandar Đordević, arch., Ratko Vujnović, eng., Leon Kabiljo, arch. Josip Svoboda, arch.	I and II prize - Stojan Maksimović and Borko Novaković - Feđa Košir, (Ljubljana) III and IV prize - Aleksandar Dokić, Vladimir Petrović and Petar Lukić - Marjan Bežan, Braco Mušić and Nives Starc, (Ljubljana) I group of mentions: Vojislav Mačkici, Dimitar Vanov, Rafail Vlčevski, (Skopje); Miroslav Nikolić; Vladimir Bjelikov, Vladimir Božičković, Šima Miljković, Smilja Kanački, Petar Popović; Uroš Martinović II group of mentions: Nedeljko Borovnica; Vladislav Ivković, Ranko Trbojević, Gradimir Bosnić III group of mentions: Hranislav Stojanović; Mladen Anđel, Ivan Piteža, Edvin Šmid, Vlado Šobat, (Zagreb)	Town Planning Department of Belgrade, Belgrade Land and Development Public Agency; Society of Yugoslavian Architects and Union of Urbanists of Yugoslavia
1991	Competition for two office buildings and the central part of public space of Terazije Terrace	Mihajlo Mitrović, Aleksandar Stjepanović, Dragoljub Bakić, Konstantin Kostić, Miodrag Ferenčak, Borivoje Cvejić, Vesna Matičević, Kosta Karamata, Miodrag Filipović, Anđelija Josipović, Aleksandra Banović.	I prize Slobodan, Mića, Rajović and Zoran Nikezić II prize Milan Lojanica III prize Branislav Stojanović, Branka Tmušić, Vesna Lončar 2 mentions: Ružica Božović-Stamenović Aleksandar Marinković, Dušan Pantelić, Milan Rakočević, Marko Savić, Dragan Stamenović; – Miloš Bobić 3 lower mentions: Nikola Žarković, Đorđe Mitrović, Jovan Mitrović; – Vladislav Ivković, consultants-co-authors: Stana Dimić, Darko Radović; – Rafali Vičevski and Nataša Vičevska, Skoplje	Yugoslavia Commerce, Belgrade; Society of Belgrade Architects, and Society of Belgrade Urbanists
1998	Competition for the design solution of central public area of the part of Terazije Terrace	Milan Božić, Violeta Karić, arch., Miodrag Cvijić, arch., Jovanka Đordević Ciganović, arch., Hranislav Milanović, Zoran Jakovljević arch., Zlata Jarić, arch., Sava Forkapić, arch., Radivoje Dinulović, arch., Dragana Bazik, arch., Zorica Savičić, arch.	I prize Karolina Damjanović-Grujić, Zorica Penušliski and Boris Penušliski II prize Dejan Miljković, Branislav Mitrović, Gordana Radović, Zoran Radojčić, Marina Šibalić III prize Marijan Đulinać, Milan Đurić, Dejan Miletić, Borislav Petrović, Ivan Rašković, Aleksandar Tomić, Miljan Šišović 3 mentions: – Slobodan Mića Rajović, Zoran Nikezić – Zoran Dmitrović, Petar Zaklanović; – Vesna Nadeždin-Ljubičić, Miloš Đordević special commendation outside the competition conditions: Branislav Jovin, Ivan Nikolić	EN-JUB (Energoprojekt HK and Jugobanka AD), Evropa Internacional Insurance Company along with: Union of Serbian Architects, Society of Belgrade Architects
2006-2007	Competition for design of public space of Terazije Terrace from Terazije Square to Kraljice Natalije Street	Bojan Kovačević, arch., Jelena Radivojević, arch., Svetlana Ivančević, arch., Marijana Strugar, arch., Dragan Praštal, Đorđe Nedeljkić, arch., Vlada A. Milić, arch.	2x I prize ex-aequo: ARCVS Beograd (architects: Branislav Redžić, Marija Marjanović, Suzana Popović, Dragana Žarković, Vesna Milojević, Bojan Spasov, Boris Muhović, Zoran Milovanović, Dragan Ivanović, Zoran Đurović; landscape arch.: Mirjana Štulić); Re:ACT – Grozdana Šišović and Dejan Milanović III prize: Milan Maksimović and Dragan Marinčić 2 mentions: Vasilije Milunović, Marina Dimitrijević, Ivana Šimković; – Dušan Lajović, Svetolik Lukić, Aleksandra Vukićević, Branka Ukropina and Gordana Gogić	Belgrade Land and Development Public Agency; <i>Mali kolektiv - ETB doo</i> ; Society of Belgrade Architects and Society of Belgrade Urbanists

(Source: author)

- Blagojević, Lj. (2003) *Modernism in Serbia: the elusive margins of Belgrade architecture 1919-1941*, Cambridge-London: MIT Press.
- Cohen, J. L. (2008) Le Corbusier's Centrosoyuz in Moscow, *Future Anterior: Journal of Historic Preservation, History, Theory, and Criticism*, Vol. 5, No. 1, Special Issue on the Preservation of Soviet Heritage, pp. 52-61.
- Dobrović, N. (1932) Uređenje "Terase" na Terazijama u Beogradu, *Arhitektura*, No. 1/2, pp. 114-118. [Dobrović, N. (1932) The Development of the "Terrace" at Terazije in Belgrade, *Arhitektura*, No. 1/2, pp. 114-118.]
- Društvo arhitekata Beograda i Savez arhitekata Srbije (eds.) (1999) *Konkurs za izradu idejnog rešenja parternog uređenja centralne javne površine dela terazijske terase u Beogradu - Katalog nagrađenih radova sa izveštajem ocenjivačkog suda*, Beograd: DAB and SAS. [The Association of Belgrade Architects and The Union of Architects of Serbia (eds.) (1999) *A Competition for the Design of the Landscaping of the Central Public Area of A Part of Terazije Terrace in Belgrade - The catalogue of awarded projects with the jury report*. Belgrade: ABA and UAS.]
- Hays, K. M. (2010) *Architecture's Desire, Reading the Late Avant-Garde*. Cambridge, Mass: MIT Press.
- Kovaljevski, Đ. (1930) O uređenju Terazijske terase u Beogradu, u Perović, M and Manević, Z. (eds.), (1982) *Beograd između stvarnosti i sna*, poseban broj časopisa Urbanizam Beograda, No. 66-67 pp. 109-111. [Kovaljevski, Đ. (1930) On the Arrangement of Terazije Terrace in Belgrade, reprinted in Miloš R. Perović and Zoran Manević (eds.), (1982) *Belgrade between the reality and dream: the special issue of Urbanizam Beograda*, No. 66-67 pp. 109-111.]
- Košir, F. (1968) Uz projekat rekonstrukcije centra Beograda, *Arhitektura*, No. 99-100, pp. 45-48. [Košir, F. (1968) Along With the Design of the Urban Reconstruction of the Center of Belgrade, *Arhitektura*, No. 99-100, pp. 45-48.]
- Lojanica, M. (1991) *Osnovna strateška opredeljenja projekta - tekstualni deo konkursnog rada*, Arhiv Društva arhitekata Beograda, fascikla 35/1 [Lojanica, M. (1991) *The Basic Strategic Orientations of the Design Solution - textual part of the competition design*. Archive of The Association of Belgrade Architects, file 35/1.]
- Maksimović, B. (1980) Vrednosti Generalnog plana Beograda iz 1923. godine i njihovo poništavanje, *Godišnjak grada Beograda*, ol. XXVII, pp. 239-269. [Maksimović, B. (1980) The Values of the Master Plan for Belgrade from 1923 and Their Annulment, *Godišnjak grada Beograda* Vol. XXVII, pp. 239-269.]
- Maksimović, S., Novaković, B. (1968) Razmišljanja na temu o širim koncepcijama prostorne organizacije Beograda, *Arhitektura*, No. 99-100, pp. 41-44. [Maksimović, S., Novaković, B. (1968) Reflections on the Wider Concepts of the Spatial Organization of Belgrade, *Arhitektura*, No. 99-100, pp. 41-44.]
- Maneвиć, Z. (1979) Beogradski arhitektonski modernizam 1929-1931, *Godišnjak grada Beograda*, Vol. XXVI, pp. 209-235. [Maneвиć, Z. (1979) Architectural Modernism in Belgrade 1929-1931, *Godišnjak grada Beograda*, Vol. XXVI, pp. 209-235.]
- Milašinović-Marić, D. (2001) *Arhitekta Jan Dubovi*, Beograd: Zadužbina Andrejević. [Milašinović-Marić, D. (2001) *Architect Jan Dubovi*, Belgrade: Zadužbina Andrejević.]
- Mitrović, M. (1991) Za velike teme - veliki stvaraoci, *Forum*, No. 7, p. 5. [Mitrović, M. (1991) For Great Themes - Great Creators, *Forum*, No. 7, p. 5.]
- Mitrović, M. et al. (1993) Terazijska terasa, *Forum*, No. 21, p. 7. [Mitrović, M. et al. (1993) Terazije Terrace, *Forum*, No. 21, p. 7.]
- Perović, R. M. (2003) *Srpska arhitektura XX veka: od istoricizma do drugog modernizma*, Beograd: Arhitektonski Fakultet Univerziteta u Beogradu. [Perović, R. M. (2003) *The Serbian Architecture of the 20th Century: From Historicism to Second Modernism*. Belgrade: University of Architecture, Faculty of Architecture].
- Perović, M., Krunić, S. (eds.), (1998) *Nikola Dobrović - eseji, projekti, kritike*, Beograd: Arhitektonski fakultet Univerziteta u Beogradu, p.24. [Perović, M., Krunić, S. (eds.), (1998) *Nikola Dobrović - Essays, Projects, Criticism*, Belgrade: University of Architecture, Faculty of Architecture, p. 24.]
- Petričić, B. (1968) O rezultatima konkursa za urbanističko rešenje poteza od Kalemegdana do Trga Dimitrija Tucovića, *Arhitektura urbanizam*, No. 49-50, pp. 7-24. [Petričić, B. (1968) On the Results of the Competition for Urban Design of the Area from Kalemegdan Fortress to Dimitrije Tucović Square, *Arhitektura urbanizam*, No. 49-50, pp. 7-24.]
- Popović, B. (1930) Kako će izgledati Terazijska terasa?, *Politika*, 31. decembar. [Popović, B. (1930) What Will Terazije Terrace Look Like?, *Politika*, 31st December.]
- Popović, Ž. (1993) Terazijska terasa, *Forum*, No. 21, p. 7. [Popović, Ž. (1993) Terazije terrace, *Forum*, No. 21, p. 7.]
- Rajović, S. M., Nikezić, Z. (1991) Terazijska terasa - šansa i izazov, u Rajović, S. M. (2011) *Arhitektura: 33 konkursna projekta*, Beograd: Slobodan Mića Rajović, pp. 196-197. [Rajović, S. M., Nikezić, Z. (1991) Terazije Terrace - An Opportunity and a Challenge in Rajović, S. M. (2011) *Architecture: 33 competition entries*, Belgrade: Slobodan Mića Rajović, pp. 196-197.]
- Društveni arhitektonski objekti (1952) *Tehnika*, Vol. VII, No.2, pp. 340-351. [Social Architectural Objects (1952) *Tehnika*, Vol. VII, No.2, pp. 340-351.]
- Somol, R., Whiting, S. (2002) Notes around the Doppler Effect and other Moods of Modernism, *Perspecta: The Yale Architectural Journal*, Vol. 33, pp. 72-77.
- Terazijska terasa (1991) *Forum*, No. 7, p. 6-7. [Terazije terrace (1991) *Forum*, No. 7, p. 6-7.]
- Opštinski dom i Terazijska terasa (1927) *Politika*, 10. decembar [The Town Hall and Terazije Terrace (1927) *Politika*, 10 December.]
- Vuksanović-Macura, Z. (2013) Emil Hope i Oto Šental: malo poznat projekat za Terazijsku terasu, *Nasledje*, No. XIV, pp. 155-169. [Vuksanović-Macura, Z. (2013) Emil Hoppe and Otto Schönthal: A Little-Known Urban Design Project for Terazije Terrace, *Nasledje*, No. XIV, pp. 155-169.]
- Vuksanović-Macura, Z. (2014) *Generalni plan Beograda 1923: komparacija planiranog i ostvarenog - doktorski rad odbranjen na Arhitektonskom fakultetu Univerziteta u Beogradu* [Vuksanović-Macura, Z. (2014) *The 1923 Master Plan of Belgrade: A Comparison Between the Planned and the Realized - PHD thesis*, University of Belgrade, Faculty of Architecture.]

Received May 2016; accepted in revised form June 2016.