

Abb. 2011-2/100
Serbian glass factory Paraćin in the beginning of XX century
Collection Vorgić

Dejan Vorgić, SG

June 2011

Brief History of Pressed Glass in Serbia and Yugoslavia

Vorgić: Hi,
I am a student of art history from Serbia and I love to collect pressed glass (but my collection is not big; some 40 pieces). Your magazine and web-site is great.

I am in contact with [Pamela Wessendorf](#) and I confirmed her that the **mark with a 5-pointed star and wine glass is a mark of STS Abel** from Yugoslavia. I like to share some informations about Serbian and Yugoslavian glass if you are interested. I notice that you didn't write so much about this glass.

Best wishes, Dejan Vorgić

SG: Hello Mr. Vorgić,
Of course I am very interested in informations about glass from Serbia, Slovenia or Croatia ...
Just to day I searched for further informations for the glassworks STS Abel, look at attached PDFs, these articles will be published in **PK 2011-2 mid of June 2011**.

I just saw that you asked for the **STS catalogs**: at my website there are only short excerpts of the catalogs, I have them completely as PDFs. Of course you can get all material of PK free of charge - please wait 3 weeks: I must complete PK 2011-2, after that I can send you a complete set of all issues of PK in format PDF on CDs. Therefore I need your address,

with best wishes, Siegmar Geiselberger

Abb. 2011-2/101
Bowl from Serbian glass factory Paraćin about 1939
Identification: catalog from [Paraćin 1939](#),
confirmation from museum of Paraćin
Collection Vorgić

Abb. 2011-2/102
 Centerpiece [Fruchtschale] from Serbian glass factory Paraćin about 1930. Identification: catalog from [Paraćin 1930](#), confirmation from museum of Paraćin Collection Vorgić
 SG: compare:
 Preisurant [S. Reich & Co. 1923](#), Tafel 9, Schalen, Fußschalen
 Pressglas-Kurant [S. Reich & Co. 1925](#), Tafel 49,
 Dessert-Service „[Brillantsteindelfelder](#)“
 PK 2003-4, S. 106, Sammlung SG PG-734

Abb. 2003-4/221
 großer Teller mit Pseudoschliff-Muster
 farbloses Pressglas, bemalt, H 4,2 cm, D 29,3 cm
 Sammlung Geiselberger PG-734
 S. Reich & Co., Krásno - Wien, 1925
 s. Pressglas-Kurant [S. Reich & Co. 1925](#), Tafel 49,
 Teller Nr. 4554, Dessert-Service „[Brillantsteindelfelder](#)“

Abb. 2002-1-3/111
 Preisurant [Reich & Co. 1923](#), Tafel 9, Schalen, Fußschalen
 Sammlung Stopfer

Abb. 2003-2-05/053
 Pressglas-Kurant S. [Reich & Co. 1925](#), Tafel 49,
 Dessert-Service „[Brillantsteindelfelder](#)“
 Sammlung OVM Vsetín / Valašské Meziříčí Inv.Nr. 60/03

Dejan Vorgić, June 2011

Brief history of pressed glass in Serbia and Yugoslavia

First glass factory in Serbia was opened in **Jagodina 1846**. But it worked only until **1852**. In **1879** the factory was re-opened and worked until **1907**. This factory produced **pressed glass**. **Molds** from this factory were made from **iron** (mainly foreign origin) or locally made from **hard wood**. **Catalogs from this factory were not yet found**, only a book of accounts [Rechnungsbuch]. **1889** the factory was awarded in World Exhibition in Paris. In **1896** the factory produced more than **10.300 pieces of pressed glass (without color or blue)**.

At the [web site of regional Jagodina museum](#) you can see **one piece of pressed glass** made in this factory. There is a small picture of a blue creamer produced before 1896.

www.zmj.rs/index.php/src/stalnapostavka-/umetnickoodelj

Abb. 2011-2/103

Sahnekännchen
blaues Pressglas, Wappen mit Inschrift und Rankenwerk
Jagodina, vor 1896, Collection Museum Jagodina

Abb. 2011-2/104

Becher, geblasen, bemalt, lustriert, vergoldet
Jagodina, nach 1896, Collection Museum Jagodina

A second glass factory was opened in Paraćin **1907** with the help of glass-makers and machines from the first factory in Jagodina. This factory produced **pressed glass** from the beginning. The Serbian glass factory in Paraćin was ruined in First World War and production was continued in the early **1920s**. **1927** it became a part of **Sjedinjene tvornice stakla - Zagreb [STS Abel]**, yet it had an own center in **Beograd** [Belgrad] - capital town of Yugoslavia. The factory also had an **own mark** and **line of products**. Some of the glassware published in **catalog of STS Abel 1936** was produced in this factory, but I don't know when. I know that there are **two catalogs from glass factory in Paraćin 1930 and 1939** but they are **not published**. This factory still works today with a lot of problems. This is an old web-site of the factory:

www.serbian-glass.com

Glass factories between two World Wars in Yugoslavia:

1. **Hrastnik** (Slovenia) - established **1860**. Exists today.
2. **Straža** (Rogatec, Slovenia) - established **1860**.
3. **Zagorje ob Savi** (Slovenia) - abandoned **1926** and glass makers transferred mostly in Rogaška Slatina and less in Hrastnik and Paraćin.
4. **Sveti Kriz** (Rogaška Slatina, Slovenia) - built **1926**. Production began in **1927**. Exists today.
5. **Daruvar** (Hrvatska / Croatia) - possibly the factory was closed before World War 2.
6. **Sisak** (Hrvatska / Croatia) - founded after **1932** by industrialist **Pero Teslić** and produced **container glass**. After his death the factory was sold to **STS Abel**. It is recorded that the machines were transferred to Paraćin in **1938**.
7. **Zaječar** (Serbia) - built in **1925/1926**. **1928** production of **flat glass** for windows. The factory was not well built and destroyed **1930**.
8. **Kostolac** (Serbia) - established before First World War, produced **flat glass** for windows.
9. **Pančevo** (Serbia) - established **1930**, produced **flat glass** for windows.
10. **Paraćin** (Serbia) - established **1907**. Exists today.

Pictures

1. Serbian glass factory **Paraćin** in the beginning of XX century
2. Postcard from glass factory in **Paraćin 1935**. With this postcard the factory informed a dealer from Jagodina that the goods (glass) are ready. Postcard is in my collection.
- 2a. **Mark** of the factory from the postcard. The glass mark of the factory is with wine glass and letters **SFS** (Srpska fabrika stakla - Serbian glass factory)
3. **Centerpiece from Paraćin**. Identification: catalog from **Paraćin 1930**. I have this confirmation from museum of Paraćin. Piece from my collection.

Abb. 2011-2/105

Postcard from glass factory **Paraćin 1935** with which the factory informed a dealer from **Jagodina** that the goods (glass) are ready
Collection Vorgić

Abb. 2011-2/106

Serbian Glass Factory Paracin, status of 2010-10-25; www.serbian-glass.com (2011-06)

Abb. 2011-2/107

Serbian Glass Factory Paracin, status of 2010-10-25; www.serbian-glass.com/Obavestenje za Srbijagas (26 08 09).pdf (2011-06)
Head of a letter of Srpska Fabrika Stakla ad Paraćin 26.08.2009

Abb. 2011-2/108

Jagodina Regional Museum; www.zmj.rs/index.php/src (2011-06)

Siehe unter anderem auch:

- PK 2002-1 Anhang 03, Stopfer, Spezial-Preiskurant No. 3 Pressglas Samuel Reich & Co., Krasna a.d. Betschwa [Bečva], 1923
- PK 2003-2 Anhang 05, SG, Okr. muzeum Valašské Meziříčí, Pressglas-Kurant S. Reich & Co. 1925
- PK 2003-2 Anhang 07, SG, Okr. muzeum Valašské Meziříčí, Musterbuch S. Reich & Co. / CMS 1934 (Auszug)
- PK 2003-4 SG, Ein Teller von S. Reich & Co., Krásno - Wien, 1925, mit grünem „Band“
-
- PK 2004-2 Hayter, SG, Die Fußschale mit Tauben - kommt sie aus der Tschechoslowakei?
- PK 2004-3 Hayter, Heinemann, Stopfer, SG, Die grüne Fußschale mit Tauben und eine blaue Vase mit Papageien kommen sie ursprünglich aus der Tschechoslowakei, 1930-er Jahre?
- PK 2005-1 Blomfield, georgygirl, Wessendorf, SG, Blaue Schale mit Griffen, Marke „Weinglas / Stern“, Tschechoslowakei, 1930?
- PK 2002-3 Anhang 01, SG, Mauerhoff, Musterbuch Sächsische Glasfabrik August Walther & Söhne AG, Ottendorf-Okrilla bei Dresden, 1935 (Auszug)
- PK 2004-1 Anhang 05, SG, Neumann, MB Sjedinjene Tvornice Stakla N.D., Zagreb, 1934 (Auszug)
- PK 2004-2 Anhang 01, SG, Neumann, MB H. Markhbeinn, Paris, 1935 (Auszug)
- PK 2005-4 Anhang 01, SG, Neumann, MB Sjedinjene Tvornice Stakla N.D., Zagreb, 1936 A (Auszug)
- PK 2005-4 Anhang 02, SG, Neumann, MB Sjedinjene Tvornice Stakla N.D., Zagreb, 1936 B (Auszug) Zur Geschichte des Glaswerks Hrastnik
- PK 2006-1 Blomfield, Wessendorf, SG, Vier Schalen mit Griffen, ähnlich Walther 1935, Aufsatz „Berlin“, verschiedene Böden, Sjed. Tvornice Stakla N.D., Zagreb, Jugoslawien, um 1936!
- PK 2006-1 Wessendorf, SG, Schalen „Berlin“ von Walther, um 1935, und zwei interessante Varianten
- PK 2006-1 Wessendorf, SG, Endlich gefunden: Die Marke „Weinglas vor Stern mit 5 Zacken“, Sjedinjene Tvornice Stakla N.D., Zagreb, Jugoslawien 1936!
- PK 2006-1 Thistlewood, Wessendorf, SG, Drei Vasen - von Sjedinjene Tvornice Stakla N.D., Zagreb, Jugoslawien, nach 1936?
- PK 2011-1 SG, In die Form fest geblasenes Glas aus der Steiermark oder aus Böhmen / Mähren? (mit mehreren Karten)
-
- PK 1999-1 Rath, Glashandlung J. & L. Lobmeyr, Wien; Auszug aus "J. & L. Lobmeyr. 150 Jahre"
- PK 1999-1 Schmidt, J. & L. Lobmeyr, Marienthal, Slavonien; Auszug aus Schmidt, "100 Jahre österreichische Glaskunst. Lobmeyr 1823-1923"
- PK 2001-4 Billek, Reproduktionen bzw. Kopien serbischer Glashütten des 19. Jhdts. (Jagodina)

- PK 2002-2 Juras, Auszug aus Juras 1997: Biedermeier-Glas in Kroatien [Bidermajersko Staklo u Hrvatskoj]**
- PK 2002-2 SG, Wo lagen die ungarischen Glaswerke?**
- PK 2002-4 SG, Gläser aus der Glashütte Zvečeo von Joseph Lobmeyr und Dragutin Sigmund Hondl in Slawonien sowie aus den Glashütten Ivanovo Polje und Osredok bei Samobor**
- PK 2003-1 PK 2006-3 Neuwirth, Zu den Glashütten Marienthal und Zvečevo in Slawonien von Joseph Lobmeyr**
- Vogt, SG, Bisher das einzige Pressglas von Lobmeyr: Fußbecher mit Blätterkranz und Goldrand, Blätter goldgelb lasiert, Joseph Lobmeyr, Marienthal in Slavonien, 1837-1849**
- PK 2010-2 Die Glasindustrie in Serbien 1883 [L'Industrie Verrerie en Serbie]**
[aus Moniteur de la Céramique et de la Verrerie, Paris 1883]
Jagodina 1985, Serbische Gläser aus dem 19. Jhd. [Ђурић, Јелица, Стакло у србији XIX. века], Belgrad 1985
-
- PK 2011-2 Wessendorf, SG, Endlich ein sicherer Nachweis: Vase mit Tauben aus Jugoslawien / Slowenien, um 1936-1941 und 1945/1948 bis 2010 ... Marke „Weinglas vor Stern ...“: Glaswerk Sjedinjene Tvornice Stakla N.D. (STS Abel), Slowenien**
- PK 2011-2 SG, Footed Bowl - Kookaburras or Pigeons as Handles? (Glass Message Board 2011-05)**
Moulded Makers Mark: STS Abel, Yugoslavia, about 1936 and after 1948 ...
- PK 2011-2 SG, Die Familie Abel als Mitbegründer der Glasindustrie in Slowenien und Serbien**
Zur Geschichte des Glaswerks Hrastnik und von STS Abel, Zagreb
- PK 2011-2 SG, Vereinigte Glasfabriken AG, Hrastnik [Eichthal], Slowenien**
Direktor Wilhelm Abel jun. (Auszug aus Ernst Lasnik, Glas - funkeln wie Kristall, Graz 2005, Glasindustriellen-Familien Abel und Körbitz; und Rataj, Glasproduktion in der Kozjansko- und Celje-Region [Slowenien])
-

Artikel der PK zur Glasindustrie im Süden der Monarchie Österreich-Ungarn siehe in:

- PK 2011-2 SG, Die Familie Abel als Mitbegründer der Glasindustrie in Slowenien und Serbien**
Zur Geschichte des Glaswerks Hrastnik und von STS Abel, Zagreb

Abb. 2011-2/109

Karte Serbien, Beograd [Belgrad]; Ausschnitt aus GOOGLE MAPS (2011-06)
Glaswerke Pančevo, Kostolac, Kragujevac / Jagodina, Paraćin, Zaječar

Abb. 2011-2/110

Jagodina Regional Museum; www.zmj.rs/index.php/en/departments/artdepartment (2011-06)

History Department - Mozilla Firefox
 Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe
 http://www.zmj.rs/index.php/en/departments/artdepartment W Wikipedia (fr)

ЗАВИЧАЈНИ МУЗЕЈ ЈАГОДИНА JAGODINA REGIONAL MUSEUM

HOME | ABOUT | DEPARTMENTS | COLLECTIONS | EXHIBITIONS | GALLERY | RESEARCH | CONTACT

Events	2011	July 2011	Events			
M	T	W	T	F	S	S
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	1	2	3

 No events

 WORKING HOURS:
 from 8 to 17h - weekdays
 from 10 to 17h - Saturdays

 search...

 Die aufgerufene Seite ist
beschränkt oder nicht
verfügbar.

Abb. 2011-2/111

Karte Slowenien, **Ljubljana** [Laibach], **Celje** [Cilli], **Maribor** [Marburg]; Ausschnitt aus GOOGLE MAPS (2011-06)

Glaswerke STS Abel Hrastnik, Rogatec [Rohitsch], **Rogaška Slatina**, Kohlengrube **Trbovlje** [Trifail]

weitere Glaswerke **Sveti Križ** / **Rogaška Slatina**, **Straža** / **Rogatec**, **Zagorje ob Savi**, **Daruvar** → östlich in Nordkroatien / Slawonien

Abb. 2011-2/112

Karte Kroatien, **Zagreb** [Agram]]; Ausschnitt aus GOOGLE MAPS (2011-06)

Glaswerke STS Abel Daruvar, Sisak

