
Mp CBETJIAHA В. НЕДИИ Годиш њ ак града Београда  
књ. X X X V II — 1990.

ЗГРАДА МЕТЕОРОАОШКЕ ОПСЕРВАТОРИЈЕ Y БЕОГРАДУ

М етеоролош ка опсерваторија y  Београ- 
д у  основана je  1887. године заслугом  Ми- 
лана Н едељ ковића, п роф есор а астрономи- 
је  и метеорологије на Великој ш коли. Ми- 
лан Н едељ ковић (Београд, 1857— 1950) за -  
вршио je математичко-природњ ачки одсек  
В елике ш коле. Од 1879. до 1884. године 
усаврш авао ce y  Ф ранцуској, где ce спе-  
цијализовао за  асгроном ију и м етеороло- 
гију. К ад ce вратио y  Београд постављ ен  
je  за  суплента В елике ш коле, a 1886. го- 
дине за проф есора астрономије и м етео- 
рологије. У поредо са проф есорским  радом, 
Милан Н едељ ковић je  бесплатно обављ ао  
дуж н ост  управника О псерваторије од њ е- 
ног оснивањ а 1887. године до  свог одласка  
y п ензију 1924. године (са прекидом од 
октобра 1899. до  октобра 1900. године, јер  
je  после ивањ данског атентата био п ензио- 
нисан, a на место управника О псерватори- 
је  постављен je  Ђ ока Станојевић, п роф е-  
сор ф изике на Великој ш коли).1

Милан Н едељ ковић je  2. марта 1887. го- 
дине предлож ио министру просвете да  ce y  
Београду осн ују  А строномска и М етеоро- 
лош ка опсерваторија, које би могле да  ce 
подигну на Топчидерском брду y  року од 
три године. За  то време радила би П ро- 
визорна опсерваторија y  некој приватној 
кући на Врачару. М инистар просвете Ми- 
лан К ујунџић-А бер дар  усвојио je предлог  
М илана Н едељ ковића и 26. марта 1887. го- 
дине реш ио да ce за К раљ евину Србију  
оснује П ровизорна астрономска и м етеоро- 
лош ка опсерваторија под управом М илана 
Н едељ ковића. П ровизорна опсерваторија  
почела je да ради 1. јул а  1887. године y

18

изнајм љ еној приватној кући  предузим ача  
Ернеста Г ајзлера. Ова зграда и данас по- 
стоји, a н алази  ce на угл у дан аш њ и х ул и -  
ца С ветозара М арковића бр. 66 и В ојводе  
М иленка. П ровизорна опсерваторија ради- 
ла je  до 1. м аја 1891. године, када je  от- 
ворена стална О псерваторија y  наменски  
сазиданој згради. И П ровизорна и стална  
О псерваторија биле су  устан ове В елике  
ш коле.2

П рипреме за  п оди зањ е сталне О псер- 
ваторије почеле су  y  п рол ећ е 1887. године, 
када je  образована комисија за  избор м е- 
ста на Т опчидерском  брду, на којем би  
О псерваторија могла да  буд е  саграђена. 
Ова комисија није дон ел а  никакву одл у-  
ку, јер  ce због недостатка средстава од у -  
стало од поди зањ а О псерваторије на Т оп- 
чидерском брду. М илан Н едељ ковић je  од 
председника Б еоградске опш тине Ж ивка  
К арабиберовића сазн ао да  je  Опш тина  
спремна да  за  грађењ е О псерваторије у с-  
тупи део  В рачарског пољ а (простор који  
данас, скоро цео, за у зи м а ју  ун и вер зи тет-  
ске клинике). У писм у уп ућен ом  м инистру  
просвете др  В л адан у Ђ орђевићу 20. авгу- 
ста 1888. године, М илан Н едељ ковић je  
предлож и о да  ce на В рачарском  пољ у по- 
дигне комплекс грађевина за  п отр ебе стал- 
не А строном ске и м етеоролош ке опсерва- 
торије. У з ово писмо Н едељ ковић je  при- 
лож ио своју и дејн у  скицу комплекса, сас- 
тављ еног од главног здањ а (за астроном- 
ску опсерваторију), зграде за  м етеоролош -  
ку опсерваторију, павиљ она меридијанског  
дурбина, магнетског пааиљ она и павиљ она  
са ф отограф ском  и м еханичарском  радио-

121


М Р С В Е Т Л А Н А  В . Н Е Д И Ћ

ницом. П рема овој скици зграда астроном- 
ске опсерваторије требало je  да има осно- 
ву y  облику и зд у ж ен о г  правоугаоника и да  
садр ж и  сугер ен , при зем љ е и спрат. У овој 
згради н ал ази л е би ce р адне просторије, 
стан директора, кабинети директора и по- 
моћника, библиотека са учионицом  и му- 
зеј. Зграда м етеоролош ке опсерваторије  
требало je  да има п ри зем љ е и спрат. У 
њ о ј  би ce н ал ази л е р адне просторије и  
соба за  деж у р н о г  метеоролога. П авиљ они  
предвиђени овом скицом зам иш љ ени су  
као сасвим скромне призем не грађевине.3

1. — Милан Недељковић: Идејна скица глав- 
не фасаде Метеоролошке опсерваторије. Ар- 
хив Србије. Министарство просвете. МПс, 

1895, Ф1, р. 147.

1. — Milan Nedeljkovid: Prelim inary sketch of 
the main façade of the M eteorological Obser­
vatory. The Archives of Serbia. M inistry of 

Education. MPs, 1895, F I r 147.

И дејн у скицу М илана Н едељ ковића Ми- 
нистарство просвете je  позајм ило Б еоград- 
ској опигтини да  би могла да  одреди  одго- 
в арајућ е зем љ иш те за  поди зањ е О псерва- 
торије. М есто за  грађењ е О псерваторије  
одредила je комисија О пш тине за једн о  са 
М иланом Н едељ ковићем . To je  било зем - 
љ иш те и зм еђу  данаш њ ег Б улевара ЈН А  
и улица Тирш ове, Д ел иградске и П астеро- 
ве. Овај терен, површ ине од два хектара, 
О пш тина je  уступ и ла др ж ав и  18. марта
1889. године.4

К ад je  зем љ иш те било обезбеђ ен о , из- 
градњ а О псерваторије могла je да  почне. 
П ош то није било могућности да ce одм ах

подигне цео комплекс, на предлог Милана 
Н едељ ковића прво ce приступило грађењу 
М етеоролош ке опсерваторије. За њ ену из- 
градњ у нарочито cy  ce заузел и  министар  
просвете А ндра Н иколић и министри гра- 
ђевина П ера Велимировић и М иливоје Јо- 
симовић.5 П ројекат зграде М етеоролош ке  
опсерваторије израђен  je 1889. године y  
А рхитектонском  одељ ењ у М инистарства  
грађевина, према идејној скици Милана 
Н едељ ковића, достављ еној из М инистарст- 
ва просвете.6 А утор пројекта je арх. Дими- 
трије Т. Ј1еко.7 Зи дањ е je почело y про- 
л ећ е 1890. године, после лицитације одрж а- 
не y  М инистарству грађевина 24. марта, 
када je извођењ е грађевине добио А долф  
Ш ток, предузим ач из Београда.8 Зграда  
je  сазидана о трош ку буџета М ш ш старст- 
ва грађевина.9 У дец ем бру 1890. године би- 
ли су заврш ени зидарски радови, тако да 
су почетком сл едећ е године могли да ce 
изведу  радови y унутраш њ ости зграде. У 
исто време направл-ена je  и ограда око 
двориш та.10 М етеоролош ка опсерваторија  
отпочела je рад 1. маја 1891. године.

П ројектант зграде М етеоролош ке опсер- 
ваторије, Д имитрије Т. Л еко (Београд, 1863.
—  К рагујевац, 1914), спада y истакнуте  
београдске градитељ е. Заврш ио je  Вишу 
техничку ш колу y  В интертуру код Цири- 
ха, a затим je  студирао архитек туру y Ци- 
риху, А хен у  и М и нхену.11 К ад ce вратио y 
Србију постављ ен je  19. априла 1889. го- 
дине за  п оди н ж ењ ер а y  А рхитектонском  
одељ ењ у М инистарства грађевина,12 тако 
да je зграда М етеоролош ке опсерваторије  
прво архтитектонско остварењ е Димитри- 
ја Лека y  Б еограду. П осле ове грађевине, 
y Б еограду je према пројектима Димитрија  
Л ека сазидано виш е јавних и приватних  
зграда, као ш то су нова зграда В ојне ака- 
дем ије, Основна ш кола на Савинцу, Сава- 
малска основна ш кола, палата А тина на 
Теразијама, кућа y  Д елиградској бр. 2 и 
кућа y  К арађорђевој улици бр. 61.13

Приликом и зр аде пројекта М етеороло- 
ш ке опсерваторије Д имитрије Л еко ce др- 
ж ао  основних замисли М илана Н едељ ко- 
вића, предвиђених њ еговом идејном  ски- 
цом. И код Н едељ ковића и код Л ека згра- 
да je слободна са свих страна, a главна 
карактеристика јој je спрат чија je  по- 
врш ина мања од површ ине призем љ а. Не- 
дељ ковићевој идеји  Л еко je дао уметнич-

122


З Г Р А Д А  М ЕТ Е О РО Л О Ш К Е  О П С Е Р В А Т О Р И ЈЕ  У В Е О Г Р А Д У

ки облик. Зграда je изведена y  д у х у  сло- 
бодно схваћеног историзма. М асе су  веш то  
распоређене, a свим ф асадам а je  посвеће- 
на подједнака паж њ а. Главна ф асада  за -  
врш ава ce зупцим а који обр а зу ју  атику и 
ограду терасе постављ ене изнад једн ог д е -  
ла поткровљ а. Бочне ф асаде, као и задњ а, 
заврш авају ce y  облику степенастих заба -  
та. П розори y призем љ у и ул азн а  врата 
заврш ени су лучно. Д екорацију ф асада  
чине оквири прозора и испупчене хор и -  
зонталне траке на зидовим а.14 П рвобитна  
боја ф асада  би л а je  бела. Р аспоред прос- 
торија y  згради усклађен  je  са њ иховом  
наменом. У сутер ен у  су  биле собе за  по- 
моћно особљ е, радионице и магацини. П ри- 
зем љ е ce састоји од два низа просторија  
п овезани х  ходником. Ту je  био стан уп -  
равника, слуш аоница са библиотеком и 
кабинет управника. На спрату су  биле рад- 
не просторије, a на тераси су ce налазиле  
справе за  регистровањ е ветрова.15 У про- 
л ећ е 1906. године на тераси je , о трош ку  
М инистарства грађевина, направљ ена ос-  
матрачница састављ ена од металног кос- 
тура и стаклених површ ина.16 О сматрачни- 
ц а je  нам ењ ена посматрањ у облачности. 
И нструменти за  регистровањ е ветрова пре-  
меш тени су на кров зграде.17

М етеоролош ка опсерваторија снабдева- 
ла ce водом и з  бунара који ce налазио  
y  њ еном двориш ту, a 1892. године п овеза-  
на je  са водоводом.18 Октобра 1895. годи- 
не М илан Н едељ ковић je  преко М инис- 
тарства просвете траж ио да О псерваторија  
доби је електрично осветљ ењ е, али су  ср ед- 
ства за  његово инсталирањ е одобрена тек  
y  септем бру 1897. године.19 Електрично ос- 
ветљ ењ е уведен о je  y  пролеће 1899. годи- 
не. О псерваторија je  1902. године имала  
тел еф он  и телегр аф .20

Још  док  je  грађењ е О псерваторије би- 
ло y  току, М илан Н едељ ковић je  y  писм у  
уп ућеном  17. октобра 1890. године минист- 
р у  просвете А ндри Н иколићу изр ази о  за -  
довољ ство ш то ће зграда бити већа и леп-  
ш а него што je  предлож ен о идејном ски- 
цом, и ш то ће М етеоролош ка опсерватори- 
ја  добити угл едн у  зграду.21 Н ајстарија об- 
јављ ена ф отогр аф ија О псерваторије нала- 
зи  ce y  публикацији „Београд y  слици и 
речи” ш тампаној y  Будимпеш ти 1892. го- 
дине у з  помоћ Београдске опш тине. У овој 
публикацији зграда О псерваторије уброја-

на je  y  знам енитости Б еограда.22 Зграду  
О псерваторије позитивно je  оценио и ма- 
ђарски астроном и м етеоролог М иклош  
К онкој-Т еге, директор М етеоролош ког ин- 
ститута y  Б удим пеш ти и О псерваторије y  
О -Ђ али (данас Х урбаново, Ч ехословачка). 
Он je  октобра 1902. године посетио М етео-

2. — Зграда М етеоролошке опсерваторије. 
Илустрација из књиге: Felix Kanitz, P as
Kônigreich Serbien  und das S erbenvolk , I, 

Leipzig, 1904, S. 69.

2. — The building of the M eteorological Ob­
servatory. Illustration in the book: Felix Ka­
nitz, Das Kônigreich Serbien und das Serbe­

nvolk, I, Leipzig, 1904, page 69.

ролош ку опсерваторију y  Б еограду, a сл е-  
дећ е године je  објавио опис ове посете y  
извепггају пеш танског М етеоролош ког ин- 
ститута. П ревод овог текста одш там пан je  
y  и звеш тају  београдске О псерваторије за  
године 1899— 1903. У тек сту  je  детаљ но  
описан рад О псерваторије, a посебно ce 
истиче да  „пријатни осећаји  овл адају  чо- 
веком кад угл еда  ону л еп у  и достојанстве- 
ну зграду, која je  посвећена н ауц и ”.2* По 
м ш нљ ењ у Јована Цвијића, и зр аж ен ом  y  
писм у м инистру просвете 30. октобра 1919.

123


М Р С В ЕТ Л А Н Л  В. Н ЕД И Ћ

године, зграда О псерваторије налази  ce на 
најпогоднијем  м есту, бољ а je  и виш е при- 
лагођена научном раду него зграде оста- 
ли х  наш их н аучних установа.24

П осле п одизањ а зграде М етеоролош ке 
опсерваторије y  истом двориш ту je сагра- 
ђено пет м алих павиљ она: м еридијански, 
алтазим утски, зем љ ом агнетски, сеизм огра- 
ф ск и  и павиљ он за  посм атрањ е атм осф ер- 
ског електрицитета.25 Главна грађевина y 
ком плексу —  зграда А строном ске опсер- 
ваторије, за коју je  1890. године пројекат  
израдио арх. А ндра С тевановић,26 није би- 
ла саграђена. Због тога je  зграда М етеоро- 
лош ке опсерваторије сл уж и л а и за астро- 
номска посматрањ а, па je  м еђу Београђа- 
нима била позната под именом З в езд ар а .27

Околина О псерваторије, по миш љ ењ у  
М илана Н едељ ковића, требало je да буде  
пош ум љ ена, како би др веће задр ж авал о  
праш ину која м ож е да  ош тети инструм ен- 
те. У сп ор азум у са Грађевинским одељ е- 
шем О пш тине Н едељ ковић je организовао  
сађеш е др већа на тереним а y  суседству  
О псерваторије. Н амера му je  била да це- 
ло Врачарско пољ е претвори y  енглески  
парк. П реко М инистарства просвстс Н с- 
дељ ковић je  1896. године покуш ао да и з-  
д ејств ује  забр ан у  п одизањ а великих згра- 
да y  околини О псерваторије, јер  je  смат- 
рао да би гвож ђе уп отр ебљ ено за  њ ихову  
конструкцију негативно утицало на рад 
инструм ената. У овом настојахву Н едељ ко- 
вић није успео. Београдска опш тина je  ис- 
те године дала Д руш тву ,,К раљ  Д ечански” 
зем љ иш те за  л оди зањ е дома изм еђу  
данаш њ их улица Д елиградеке, Тирш ове, 
Цара Х аила С еласија и П астерове. Д рвеће  
које je  ту  било посађено посечено je, па je  
изградњ а дома Д руш тва „К раљ  Д ечански” 
почела 1898. године, a заврш ена 1904. З ем -  
љ иш те ју ж н о  од О псерваторије већ je би- 
ло резерви сано за  О пш ту др ж ав н у бол- 
ницу, која je  ту  и почела да ce гради  
1900. године. На тај иачин онем огућено je  
остварењ е Н едељ ковићеве замисли о ства- 
р ањ у великог енглеског парка на Врача- 
р у .28

Д вориш те О псерваторије претворено je  
y парк за хв аљ ујућ и  тр уду  М илана Н едељ -  
ковића. П оред ограде засађен е су гледичи- 
је  и багреми. У слободном  врем ену Н едељ - 
ковић je y  двориш ту О псерваторије поса- 
дио р азноврсне билж е: борове, липе, орахе,

јорговане, р у ж е, јагоде, малине и рибизле. 
П оврш ина парка je више пута смањ ивана. 
К ада je  1895. године прош ирена М остарска  
улица (данас Тиршова), ограда парка je  
померена за ш ест метара целом дуж ином  
плаца која je износила двеста метара. Парк 
je  јиш једном  смањ ен 1910. године. Тада 
je  Београдска опш тина уступила Соколском  
друш тву западни део парка, који излази  
на Д елиградску улицу, заједно са сеиз- 
мографским павиљоном који ce ту  нала- 
зио. Овај део  парка Н едељ ковић je  пред- 
видео за  изградњ у Астрономске опсерва- 
торије. Соколско друш тво je добило ово 
зем љ иш те за подизањ е веж баонице, што 
je  остварено тек 1934. године, када je за- 
зрш ено зи дањ е соколског дома „Матица". 
Ову зграду, која ce налази на улгу Д ели- 
градске и Тирш ове улице, данас користи  
Градски завод за  ф изичку к ултуру. По- 
ред зграде су  спортски терени који захпа- 
тају угао Д елиградске и П астерове улице. 
У исто време када je О псерваторији оду- 
зет  западни део  парка, одузет  јој je и 
његов југоисточни део, на улгу данаш њ сг  
Б улевара ЈН А и П астерове улице. Опш ти- 
на je  дала ово зем љ иш те Дипломатском  
тенис-клубу. Да би ce направило тениско  
игралиш те, поруш ен je павиљон за осмат- 
рањ а атм осф ерског електрицитета и по- 
сечено je  др веће. Иако je  овај део  парка 
привремено од узет  Опсерваторији, тениско  
игралиш те je  ту  постојало и y  периоду из- 
м еђу два рата. Користили су га Дипломат- 
ски тенис-клуб и тенис-клуб „Ш умади- 
ја ”.29

За време првог светског рата Милан 
Н едељ ковић je био на К р ф у. О псервато- 
рију су  користили А устријанци за  м етео- 
ролош ка посматрањ а a приликом повла- 
чењ а из Београда однели су инструм енте  
y Беч, по војном наређењ у. П осле рата 
део  инструм ената je враћен из Беча, a 
остале je  М илан Н едељ ковић набавио y  
Немачкој 1922. и 1923. године на рачун ре- 
парација. У току рата униш тени су  пави- 
љ они y  парку О псерваторије.30

Астрономека опсерваторија je 1924. го- 
дине одвојена од М етеоролош ке. Обе уста- 
нове су  и даљ е им але статус универзитет- 
ских завода. А строномска опсерваторија je 
1932. године пресељ ена y наменски сагра- 
ђене објекте на вр ху  брда Велики Врачар, 
које од тада носи назив Звездар а. М етео-

124


ЗГ Р А Д А  М Е Т Е О РО Л О Ш К Е  О П С Е Р В А Т О Р И ЈЕ  У В ЕО ГР А Д У

ролош ка опсерваторија je  остала y  својој 
згради.31

И змеђу два рата зграда М етеоролош ке 
опсерваторије оправљ ана je вш ие пута. 
На изглед згр аде највиш е je утицала оп- 
равка изврш ена 1928. године, каца су  об- 
новљ ене ф асаде , које су  биле доста до- 
трајале. Том приликом ф асаде су добиле  
ж у т у  боју, a декоративни елем енти су ис- 
такнути црвеном бојом.82

У парку О псерваторије подигнуто je  
1926. и 1927. године виш е дрвених пави- 
љона за  потребе М етеоролош ке и А стро- 
номске опсерваторије. И зграђена je  и једна  
троспратна кула за  радио-станицу М етео- 
ролош ке опсерваторије. Године 1928. са- 
грађен je  зидани  астрономски павиљон. Он 
je  већ 1936. године поруш ен, јер  ce нала- 
зио y  д ел у  парка који je Опш тина 1932. 
године одредила за  подизањ е Д ечје кли- 
нике. На том простору, који ce граничи  
са двориш тем соколског дома „М атица” и 
простире ce од Тирш ове до П астерове ул и -  
це, почело je  1936. грађењ е Д ечје клинике, 
a заврш ено je  1940. године.83

Објекти који су  ce налазили y  парку  
О псерваторије поруш ени су  y  бомбардова- 
н>у Београда 6. априла 1941. године. Згра-  
да О псерваторије није била ош тећена, па 
су упркос ратним условима настављ ена м е- 
теоролош ка посматрањ а. Спрат зграде бко 
je  ош тећен y  току  борбе за  ослобођењ е Б е-  
ограда октобра 1944. године. П осле рата  
Опсерваторија je  била y  саставу У нивер- 
зитета до 1. октобра 1947, године, када je  
припојена Х идром етеоролош кој сл уж би  HP  
Србије (данаш њ и Републички хидром етео- 
ролош ки завод СР Србије).84

Парк О псерваторије постао je  после др у-  
гог светског рата доступан Београђанима. 
To je  данас јавни парк, оивичен ж ивом  ог- 
радом, која ce п р у ж а  д у ж  улица П астеро- 
ве, Булевара ЈН А  и Тирш ове. Са четврте  
стране парк О псерваторије граничи ce са 
двориш тем Д еч је клинике. Један  део пар- 
ка издвојен je  за  м етеоролош ки круг. Д а- 
наш њ а адреса М етеоролош ке опсерватори- 
је  je  Б улевар ЈН А  8.

У послератном периоду на згради Ме- 
теоролош ке опсерваторије врш ене су  не- 
опходне оправке, као ш то je зам ена дрве- 
ног степениш та бетонским и адаптација  
поткровља за  канцеларије.3* У поткровљ у

3. — Зграда М етеоролошке опсерваторије. 
Изглед главне фасаде после реновирања 

1987. године.

3. — The building o f the M eteorological Ob­
servatory. Main façade after its restoration.

je см ањ ен број прозора. В иш е не постоји  
ни мали прозор  и зн ад у л а зн и х  врата.

П оводом п рославе стогодиш њ ице рада  
Астроном ске и М етеоролош ке опсерватори-  
је  1987. године зграда М етеоролош ке оп- 
серваторије je  реновирана. Том приликом  
ф асадам а je  враћена првобитна бела боја, 
a декоративни ел ем енти  су  добили  светло- 
сиву боју. П оред у л а за  y  згр аду  постављ е- 
не су  две спомен^плоче. Једн а од њ и х обе-

125


М Р  С В Е Т Л А Н А  В. Н Е Д И Ћ

л еж а в а  140 година м етеор олош ких осм ат- 
рањ а y  Србији, 100 година рада М етеоро- 
лош ке опсерваторије y Б еогр аду и 40 го- 
ди н а рада Републичког хи др ом етеор ол ош -  
ког завода С рбије. На другој плочи je  по- 
датак  да  je  y  згради од 1891. до 1924. го- 
д и н е радила А строномека и М етеоролош ка

опсерваторија У ниверзитета y Б еограду. У 
призем љ у зграде отворена je  м узејск а  по- 
ставка ,,100 година А строномске и М етео- 
ролош ке опсерваторије y  Б еогр аду”.36 Нај- 
новија обнова зграде М етеоролош ке Оп- 
серваторије истакла je споменичка свој- 
ства ове значајне грађевине.

Н А П О М Е Н Е

Скраћенице:

БОН =  Београдске општинске новине 
CTJ1 =  Српски технички лист 
СН =  Сриске новине
М. Недељковић, Опсерваторија =  Милан Н е- 
дељковић, Опсерваторија Велике ш коле и 
њене метеоролошке стације, Београд, 1898. 
М. Недељковић, Извештај Опсерааторије 
1899—1903 =  Милан Недељковић, Извештај 
Опсерваторије Велике ш коле и њених ме- 
теоролошких стација 1899—1903, Београд,
1904.
М. Недељковић, Извештај Опсерваторије 
1919—1923 — Милан Недељковић, Извештај 
Опсерваторије за  године 1919, 1920, 1921, 1922. 
и 1923, Београд, 1924.

1 100 година Метеоролошке опсервато- 
ри је  y  Б еограду. 1887—1987, Београд, [1987], 
стр. 16—21.
М. Недељковић, Извештај Опсерваторије 
1899—1903, стр. VI.

2 Архив Србије. Велика школа. ВШ. 1887.
99.
Архив Србије. Министарство просвете. МПс, 
1895, Ф I, р 147.
М. Недељковић, Извештај Опсерваторије 
1899—1903, стр. XI, 2, 157— 158.
П. [авле] Вујевић, П однебље Београда. — 
БОН, бр. 2, фебруар 1933, LI, стр. 106. 
Милан Јеличић, Сто година Астрономске оп- 
серват орије y  Београду. — Васиона, бр. 1, 
1987, XXXV, стр. 1.
М илорад Бокић, Како je  основана Опсер- 
ваторија Велике ш коле y  Б еограду. ■— Ва- 
сиона, бр. 1, 1987, XXXV, стр. 3^ 1.
Зоран Поповић, 100 година М егеоролош ке  
опсерват орије v Београду. — Васиона, бр. 
3— 4, 1987, XXXV, стр. 71—72.
Милан Јеличић, П ровизориа астрономска и 
метеоролошка опсерваторија y  Б еограду. — 
Васиона, бр. 3—4, XXXV, стр. 78—84.

3 Архив Србије. Министарство просвете.
МПс, 1895, Ф I, р 147.
Подаци из овог лредмета коришћени cy y 
раду Милорада Бокића Како je  осиована  
Опсерааторија Велике ш коле y  Б еограду. — 
Васиона, бр. 1, 1987, XXXV, стр. 3—7. Tv je 
репродукована идејна скица Мнлана Н е-

126

дељковића која приказује двориште Опсер- 
ваторије.

4 М. Недељковић, Опсерваторија, сгр. 6
—8.

М. Недељковић, Извеигтај Опсерваторије 
1899—1903, стр. 157— 158.

Састанак Одбора Општине београдске (no 
стеиографсшш белешкама) држан 18. марта
1889. год. — БОН, бр. 11, 25. III 1889, VIII, 
стр. 85—86.
Архив Србије. Министарство просвете. МПс,
1895, Ф I, р 147.

s М. Недељковић, Опсерваторија, стр. 
6—7.

« М. Недељковић, Извештај Oncepea.ro- 
ри је 1899— 1903, стр. 166— 169.

7 Светозар Стојановић, Српски неимар, 
Београд, 1912, стр. 19—20.

8 rpaheeuHCKu огласн. — СТЛ, св. 1 и 2, 
јануар и фебруар 1890, I, стр. 28.

И звеш гај о држатим лицитацијама. — 
CTJI, св. 3 и 4, март и април 1890, I, [без 
пагинације].

9 М. Недељковнћ, Опсерваторија, стр. 6
—7.

10 [Л ицигације]. — СН, бр. 276, 15. XII
1890, LVII стр. 1401. [Лицитација за грађење 
ограде око „ново озидане астрономске п 
метеоролошке опсерваторије”] .

н Др Днвна Бурић-Замоло, Градитељи 
Београда 1815—1914, Београд, 1981, стр. 67 
—69.

12 Службени део. — СН, бр. 93, 28. IV 
1889, LVI, стр. 419.

13 Д. Бурић-Замоло, нав. дело, стр. 67— 
—69.

14 Архив Србије. Министарство просвеге 
МПс, 1895, Ф 1, р 147.

Д. Бурић-Замоло, нав. дело, стр. 68. 
Оливер Минић, Проблем онувања архитек,- 
тонског и урбанистичког наслећа y  Београду.
— Годишњак Музеја града Београда, књ. 
III, 1956, стр. 266.

15 М. Недељковић, Извештај Ottcepea.ro- 
ри је 1899—1903, стр. 150—155.

is Објава. [Лицитација за подизање ос- 
матрачнице]. — СН, бр. 58, 14. III 1906, 
LXXIII, стр. 2; бр. 72, 31. III 1906, стр. 2. 
Службени део. [Одобрење Министарству 
грађевина да утроши одређену суму за гра- 
ђење осматрачнице.] — СН, бр. 114, 21. V
1906, LXXIII, стр. 1.


ЗГ Р А Д А  М ЕТЕО РО Л О Ш К Е О П С Е Р В А Т О Р И ЈЕ  У Б Е О ГР А Д У

Милан Недељковић, Извештај Опсерватори- 
је  и метеоролошких стација 1905—1906. Бео- 
град, 1907, стр. 30.

*7 Усмено саопштење Наталије Јанц, ме- 
теоролога.

Г  Архив Србије. Министарство просве- 
те. МПс, 1895, Ф I, р 147; МПс, 1895, Ф XI 
р 128.

19 Архив Србије. Министарство просве- 
те. МПс, 1896, Ф VII. р 106.

Службени део. — СН. бр. 211, 25. IX  1897 
LXIV, стр. 1.

29 М. Недељковић, Извештај Опсервато- 
ри је 1899—1903, стр. 153— 154.

Архив Србије. Министарство просве
те. МПс, 1895, Ф I, р 147.

22 Београд y  слици и речи. Budapesti lâ- 
togatok lapja, Nr. 7, 20. VIII 1892, V, Buda­
pest, 1892, стр. 27—28.

2* M. Недељковић, Извештај Опсервато-
pu je 1899—1903, стр. 150—155.

M. C. Димитријевић, Једна посета Бео- 
градској опсерваторији 1902. године. — Ва- 
сиона, бр. 3—4, 1987, XXXV, стр. 88—91.

2* М. Недељковић, Изоештај Опсервато- 
ри је  1919—1923, табак 13.

25 М. Недељковић, Извеилтај Опсервато- 
ри је  1899—1903, стр. 59—60, 150—155.
М. Недељковић, Извештај Опсероаторије 
1919—1923, табак 12—13.
Милан Недељковић, Извештај Опсерватори- 
је  и метеоролошких стација 1908—1909, Бео- 
град, 1909, стр. 37.

2« Архив Србије. Министарство просве- 
те. МПс, 1895, Ф I, р  147.

27 У очи саме њене педесетогодишњице 
опстанак Метеоролошке опсерваторије дове- 
ден je  y  питање. — Правда, бр. 11288, 29.
III 1936, X XXII, стр. 17.

28 М. Недељковић, Опсерваторија, стр. 8.
Архив Србије. Министарство просвете. МПс,
1896, Ф XV, р 92; МПс, 1900, Ф XXVI, р 142.
М. Недељковић, Извештај Опсерваторије
1919—1923, табак 12—13.

29 Б [ока] М. Станојевић, Б еоградска оп- 
серваторија и њ ен извештај за  1899—1903. 
год, Београд, 1905, стр. 14— 15.
М. Недељковић Извештај Опсерваторије
1899—1903, стр. 16
М. Недељковић, Извештај Опсерваторије
1919—1923, табак 12—13.
Архив Србије. Министарство просвете. МПс, 
1895, Ф XI, р 128.
Вежбаоница на Врачару. — Политика, бр. 
2477, 9. X II 1910, VII, стр. 2.

Милан Недељковић, Извештај О псерва- 
торије и метеоролошких стација 1911—1912, 
Београд, 1914, стр. 13— 14.

Др Зоран Маневић, М омир Коруновић. 
[Y каталогу изложбе; ] Осми салон архитек- 
туре, Београд, 1982, стр. [14].

А. [лексеј] Суворин, Ц ео Београд. Андре- 
сно-информациона књига за Београд, Земун 
и Топчидер, Београд, 1922, стуб. 33, 34, 50, 
143, 230 шесте пагинације.

Жив. [орад] М. Јевремовић, Воћа кроз 
Београд, Београд, 1934, стр. 14, 48.

30 М. Недељковић, Извештај Опсервато- 
ри је 1919—1923, табак 1—2, 6.

Милорад Бокић, К ако су  набављени ас- 
трономски инструменти за Опсерваторију 
Велике ш коле и Универзитета y  Београду.
—  Васиона, бр. 3—4, 1987 XXXV, стр. 91—95.

31 Милан Јеличић, Сто година Астроном- 
ске опсерваторије y  Београду. — Васиона, 
бр. 1, 1987, XXXV, стр. 1—2.

Во јислав Протић-Бенишек, 1едан. век  Ас- 
трономске опсерваторије y  Београду. — Ва- 
сиона, бр. 3—4, 1987, XXXV, стр. 67.

75. годиш њица Опсерваторије y  Београ- 
ду. Извештај о прослави и метеоролошки 
радови, Београд, 1963, стр. 5—8.

32 Историјски архив Београда. Управа 
града Београда. Техничко одељење. 1983/29.

33 Миодраг Митровић — Драгољуб Ми- 
лићевић, На стогодишњицу оснивањ а Астро- 
помске и Метеоролошке опсерваторије. — 
Васиона, бр. 3—4, 1987, XXXV, стр. 59.

100 година Метеоролошке опсерваторије 
y  Београду. 1887—1987, Београд, [1987], стр. 
23.

Зоран Маневић, Злоковић, Београд, 1989, 
стр. 26—29.

Сруш ена je  стара београдска Звездара  
a на њеном месту подиж у Д еч ју  ун иверзи - 
тетску клинику. — Време, бр. 5261, 7. IX  
1936, XVI, стр. '4.

34 Зоран Поповић, 100 година Метеоро- 
лош ке опсерваторије y  Београду. — Васио- 
на, бр. 3^4, 1987, XXXV, стр. 75—76.

100 година Метеоролошке опсерваторије 
y  Београду. 1887—1987, Београд, [1987], стр. 
'24.

75. годишњица Опсерваторије y  Београ- 
ду. Извештај о прослави и метеоролошки 
радови, Београд, 1963, стр. 5—8.

35 Усмено саопштење Наталије Јанц, 
метеоролога.

36 Миодраг Митровић — Драгољуб Ми- 
лићевић, На стогодишњицу оснивањ а Астро- 
номске и Метеоролошке опсерваторије. — 
Васиона, бр. 3—4, 1987, XXXV, стр. 58—60.

127


М Р С В ЕТ Л А Н А  В . Н Е ДИ Ћ

THE BUILDING OF THE METEOROLOGICAL OBSERVATORY 
IN BELGRADE

S v e t la n a  V. N e d ic

The building of the M eteorological Obser­
vatory is located in Bulcvar JNA No. 8. It was 
constructed in 1891 according to the plan m a­
de by the notable Belgrad architect Dim itrije 
Leko (1836— 1914). The blueprint was made 
on the basis o f a prelim inary sketch given by 
Milan Nedeljkovic, director of the Observato­
ry. The building was constructed as a free 
pavilion surrounded by verdure. It was for­

med in the spirit of historicism  with discre­
te decorative elem ents on façades. The main 
façade ends in a terrace. The building incor­
porates basem ent, ground floor and first flo­
or. The area of the first floor is less than 
that of the ground floor. The building was 
restored in 1987 on the occasion of the 100th 
anniversary of the work of the M eteorologi­
cal Observatory.

128


