

PRELEPA GORENJSKA

KATALOG PREDMETOV STALNE RAZSTAVE

GORENJSKI
MUZEJ

PRELEPA GORENJSKA

**KATALOG PREDMETOV
STALNE RAZSTAVE
(ELEKTRONSKI VIR)**

Izdal:

Gorenjski muzej,

zanj:

mag. Marjana Žibert, direktorica

Uvod:

mag. Marjana Žibert

Avtorji besedil:

dr. Jože Dežman, mag. Tatjana Dolžan
Eržen, ddr. Damir Globočnik, Beba
Jenčič, mag. Irena Jeras Dimovska, mag.
Barbara Kalan, Helena Rant, Monika
Rogelj, mag. Jože Štukl (Loški muzej
Škofja Loka), ddr. Verena Vidrih Perko,
Magda Zore, mag. Marjana Žibert

Uredniški odbor:

Jelena Justin, mag. Barbara Kalan, Helena
Rant

Glavna urednica:

ddr. Verena Vidrih Perko (do 14. 8. 2014)

Pomočnik glavne urednice:

ddr. Damir Globočnik (do 14. 8. 2014)

Fotografije:

Fototeka Gorenjskega muzeja, Boštjan
Gunčar, Drago Holynski, Jelena Justin,
Miran Kambič, Tomaž Lauko, Tomaž
Lunder, Helena Rant

Jezikovni pregled:

Judita Babnik

Oblikovanje:

Željko Kovačić

Katalog predmetov je dostopen na spletni
strani Gorenjskega muzeja:
www.gorenjski-muzej.si

Pripravo kataloga predmetov stalne
razstave sta omogočila Ministrstvo za
kulturo Republike Slovenije in Mestna
občina Kranj.

Gorenjski muzej
Tomšičeva 42
4000 Kranj
www.gorenjski-muzej.si

**GORENJSKI
MUZEJ**

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

MESTNA OBČINA KRANJ

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica,
Ljubljana

719(497.452)(083.824)(0.034.2)
94(497.452)(083.824)(0.034.2)
069(497.4Kranj)(0.034.2)

GORENJSKI muzej (Kranj)
Prelepa Gorenjska [Elektronski vir]
: katalog predmetov stalne razstave /
[avtorji besedil Jože Dežman ... [et al.] ;
uvod Marjana Žibert ; fotografije Fototeka
Gorenjskega muzeja ... et al.] - El. knjiga.
- Kranj : Gorenjski muzej, 2016

ISBN 978-961-6478-70-0 (pdf)
1. Gl. stv. nasl. 2. Dežman, Jože
283151872

PRELEPA GORENJSKA

KATALOG PREDMETOV STALNE RAZSTAVE

**GORENJSKI
MUZEJ**

Okrajšave v besedilu

d. – dolžina
db. – debelina
g. – globina
inv. št. – inventarna številka
pr. – premer
sk. d. – skupna dolžina
str. – stran
v. – višina
vel. – velikost
š. – širina
t. – teža

Vsebina

UVOD	7
1. PRELEPA GORENJSKA	8
2. ŽIVLJENJE JEČA, ČAS V NJI RABELJ HUDI	12
3. GRADOVE SVETLE ZIDA SI V OBLAKE	18
4. DEŽELA KRANJSKA NIMA LEPŠ'GA KRA(N)JA	38
5. Z VAMI BOM NA RAJŽO ŠEL	54
6. VREMENA KRANJCEM BODO SE ZJASNILA	68
7. BLIŽA SE ŽELEZNA CESTA	78
8. ŽIVE NAJ VSI NARODI	92
9. BOD' MOJA, BOD' MOJA	104
10. OD NEKDAJ LEPE SO KRANJICE SLOVELE	116
11. PROJEKCIJSKA SOBA	124
12. 20. STOLETJE: KO BREZ MIRU OKROG DIVJAM, PRIJATLJI PRAŠAJO ME, KAM?	126
12.1 ZAČETEK 20. STOLETJA: O ZLATI VEK ZDÉJ MUZAM KRANJSKIM PRIDE!	128
12.2 PRVA SVETOVNA VOJNA: ... IN TI MI BOŠ KRVAVA TEKLA.	131
12.3 MED OBEMA VOJNAMA: GRAB'TE DNARJE VKUP GOTOVE, KUPOVAJTE SI GRADOVE.	135
12.4 DRUGA SVETOVNA VOJNA: MANJ STRAŠNA NOČ JE V ČRNE ZEMLJE KRILI, KO SO POD SVETLIM SONCEM SUŽNI DNOVI!	141
12.5 TITOVA JUGOSLAVIJA: KDO ZNA NOČ TEMNO RAZJASNIT, KI TARE DUHA.	148
12.6 NOVA DRŽAVA SLOVENIJA: TJE BOMO NAJDLI POT, KJER NJE SINOVI SI PROSTI VOL'JO VERO IN POSTAVE.	152

UVOD

Muzeji smo v prvi vrsti skrbniki in varuhi premične dediščine. Gorenjski muzej, ki je bil ustanovljen leta 1953, v depojih hrani nad 65.000 predmetov, ki pričujejo o Gorenjski in njenih ljudeh od najstarejših arheoloških obdobj do danes. V muzejski fototeki pa se je skozi desetletja nabralo več kot 130.000 dokumentarnih posnetkov, ki skupaj s predmeti nastopajo v mnogo muzejskih zgodbah. Razstava *Prelepa Gorenjska* v gradu Khislstein prav z muzejskimi zgodbami več kot tisoč predmetov prikazuje tisoč petstoletno preteklost Gorenjske. Razstava je po vsebini edinstvena v gorenjskem prostoru, s svojo sporočilnostjo pa govori tudi o skupni slovenski zgodovini in načinu življenja ljudi v srednjeevropskem kulturnem prostoru.

Katalog predmetov stalne razstave *Prelepa Gorenjska* nam še bolj približa razstavljene predmete. Še enkrat nas opozori na vsebinsko razsežnost razstave, hkrati pa nam predmete predstavi kot premično dediščino, za katero skrbi naš muzej. Katalog muzejske delavce še bolj spodbuja k načrtnemu in zavzetemu proučevanju naše premične dediščine, naše obiskovalce pa nagovarja in spodbuja k zanimanju zanjo in k njenemu spoštovanju.

Za razstavo so bili izbrani predmeti iz zbirk Gorenjskega muzeja, ki orisujejo vsakdanje življenje gorenjskega človeka v vaseh in mestih. Orisujejo kulturno okolje, vrednote, okus, razgledanost, ustvarjalnost, spretnost, izjemnost njihovih snovalcev in izdelovalcev v zadnjih tisoč petsto letih. V predmetih se skrivajo zgodbe podeželskih in mestnih obrtnikov, tovarnarjev in vseh udeležencev v moderni industrijski proizvodnji, ki razkrivajo gospodarsko moč in navezanost na tradicijo. Prav tako zgodbe ljudskih in vseh drugih umetnikov, ki kažejo na čustven, duhovni in razumski domet v času. Gorenjci so dali neizbrisen pečat slovenskemu narodnostnemu razvoju, ki ga je v 18. stoletju spodbujal Žiga Zois, nadaljevali pa so ga dr. France Prešeren, dr. Janez Bleiweis in Jakob Aljaž; o tem pričajo tudi muzejski predmeti. Hkrati so neposredne priče določenega časa in prostora, tudi vojnih let v 20. stoletju.

Muzealije so na razstavi same po sebi, s svojo tridimenzionalnostjo in z drobnimi detajli. Tako lahko občudujemo teksturo kovine, lesa, keramike, tkanine, papirja in drugih materialov. Pred obiskovalci se razprostre pestrost oblik, zvrsti, materialov in tehnik izdelave predmetov, ki so se skozi stoletja spreminjale. Strokovni delavci muzeja so jim z interpretacijo in vključitvijo v nove kontekste dali novo, muzejsko dimenzijo. Konservatorji restavratorji pa so predmetom, utrujenim od zoba časa, vrnili pričevalnost in lepoto.

Naj končam z zahvalo vsem sodelavcem Gorenjskega muzeja, ki so sodelovali pri nastajanju obsežnega kataloga predmetov stalne razstave *Prelepa Gorenjska*, in z željo, da bi katalog postal prijazen spremljevalec in vir zanimivih podatkov pri odkrivanju in spoznavanju premične dediščine Gorenjske.

Mag. Marjana Žibert, direktorica

Kranj, februar 2016

1. PRELEPA GORENJSKA

/iz pesmi Slavka Avsenika na besedilo Ferija Souvana/

Foto T. Lauko

Kamnita plošča z rimskodobnim posvetilnim napisom

*Savercnae Stephanus cum suis d(ono)
d(edit), slovensko: Saveskni (v zahvalo)
Štefan s svojci;*

Podkoren, začetek 2. stoletja;

v. 46 cm, š. 57 cm;

inv. št. A 2821

2. ŽIVLJENJE JEČA, ČAS V NJI RABELJ HUDI

/France Prešeren/

Železarstvo je bilo temelj gorenjskega gospodarskega uspeha. O njegovi več kot dve tisočletji dolgi tradiciji pričajo predmeti v dveh vitrinah. Z lesenim ognjiščem iz planšarskega stanu, z iz enega kosa lesa izdolbenim posodjem in z lončenimi lonci skušamo ponazoriti kmečki dom v srednjem veku.

Foto T. Lauko

Foto T. Lauko

ŽELEZO, OD NEKDAJ VIR BOGASTVA

Foto T. Lauko

Železen ingot,

železarski polizdelek, najden ob gradnji avtoceste Vrba–Peračica, v bližini Letališča Lesce, 1. stoletje pred Kr.; ohranjena d. 59,5 cm; inv. št. A 1143

Železen ingot,

železarski polizdelek, najden ob gradnji avtoceste Vrba–Peračica, v bližini Letališča Lesce, 1. stoletje pred Kr.; ohranjena d. 52 cm; inv. št. A 1144

Kos surovega železa,

volk; Ajdna nad Potoki, 6. stoletje; t. 0,192 kg; inv. št. A 157/03

Železarska lopatka,

odkrita v ruševinah rimskodobne kmetije; Rodine, 2.–4. stoletje; š. 12 cm, d. 86,5 cm; nv. št. AB 1865

Železna kosa,

Gradišče nad Pivko pri Naklem, 5.–6. stoletje; d. 145 cm; inv. št. A 902

Železno lopatasto rezilo,

Ajdna nad Potoki, 6. stoletje; š. 4,4 cm, d. 22 cm; inv. št. AJ 32/3

Žličast sveder,

Ajdna nad Potoki, 6. stoletje; š. 1,5 cm, d. 13,1 cm; inv. št. AJ 21/03

Klinast železen predmet,

Ajdna nad Potoki, 6. stoletje; š. 2,3 cm, d. 10,7 cm; inv. št. AJ 447

Železna pinceta, poškodovana;

Ajdna nad Potoki, 6. stoletje; š. 2 cm, d. 7,4 cm; inv. št. AJ 439

Železna maska ključavnice,

Ajdna nad Potoki, 6. stoletje; š. 11,8 cm, d. 12 cm; inv. št. AJ 30/03

Foto T. Lauko

Železna ostroga,

Ajdna nad Potoki, 9. stoletje; vel. 10,7 × 17 cm; inv. št. AJ 158/3

Železen ploščat klinast zatič,

Ajdna nad Potoki, 5.–6. stoletje; vel. 15 × 6,5 cm; inv. št. AJ 432/04

Železen nož s trnastim nastavkom za ročaj;

Ajdna nad Potoki, 6. stoletje; š. 2,1 cm, d. 20,7 cm; inv. št. AJ 104/03

Železen nož s trnastim nastavkom za ročaj;

Ajdna nad Potoki, 6. stoletje; š. 1,2 cm, d. 12 cm; inv. št. AJ 48/03

Železno bodalo s trnastim nastavkom za ročaj;

Ajdna nad Potoki, 6. stoletje; š. 2 cm, d. 14,2 cm; inv. št. AJ 18/03.

Železen ključ z zaključkom v obliki črke F;

Ajdna nad Potoki, 6. stoletje; š. 5 cm, d. 11,8 cm; inv. št. AJ 29/03

Železna spona za obleko v obliki črke omega;

Ajdna nad Potoki, 6. stoletje; vel. 4,4 × 2,2 cm; inv. št. AJ 433/04

Železna ločna spona za obleko;

Ajdna nad Potoki, 6. stoletje; d. 5,6 cm; inv. št. AJ 15/03

Železen okov etuija za nož;

Ajdna nad Potoki, 9. stoletje; d. 8,4 cm; inv. št. AJ 3/03

Železno šilo,

Ajdna nad Potoki, 6. stoletje; d. 11,5 cm; inv. št. AJ 420

Železna enokrilna tulasta puščična ost,

Ajdna nad Potoki, 6. stoletje; d. 6 cm; inv. št. AJ 6/03

Foto T. Lauko

Železna enokrilna tulasta puščična ost,

Ajdna nad Potoki, 6. stoletje; d. 8 cm; inv. št. AJ 7/03

Foto T. Lauko

Železno pisalo, stilus, z odlomljeno konico;

Ajdna nad Potoki, 6. stoletje; ohranjena d. 11,7 cm; inv. št. AJ 421/04

Železen lemež,

Ajdna nad Potoki, 6. stoletje; vel. 15,8 × 27 cm; inv. št. AJ 311

OGNJIŠČE

Foto M. Kambič

Lesen okvir ognjišča iz žaganih desk so postavili na velike kamne in napolnili s steptano ilovico, da so na njem lahko kurili in kuhali. Bil je sestavni del opreme pastirskega stanu.

Planina v Konjski dolini nad Bohinjem, 19. stoletje;

v. 35 cm, š. 94,5 cm, g. 81 cm; inv. št. E 1925

Vratilo, *cigan*, s katerim so v planšarskem stanu primikali in odmikali kotel z ognja in tako uravnavali temperaturo pri sirjenju.

Bohinjske planine, 19. stoletje;

v. 46 cm, v. kljuka 41 cm, d. 80 cm; inv. št. E 1924

Bakren kotliček za kuhanje na ognjišču v črni kuhinji ima zeleno pobarvan železen locenj.

Polica pri Naklem, 19. ali 20. stoletje;

v. 28 cm, pr. 31 cm; inv. št. E 5294

Črno žgan lončen lonec za kuhanje v peči ali na ognjišču, opleten z žico. Na visokem vratu z dvema ročajema ima dve okrasni liniji.

Planina Voje nad Bohinjem, konec 19. stoletja;

v. 26 cm, pr. ustja 20,5 cm; inv. št. E 3485

Črno žgan lončen lonec za kuhanje v peči ali na ognjišču, opleten z žico;

Breg pri Komendi, 19. ali začetek 20. stoletja;

v. 34 cm, pr. ustja 17 cm; inv. št. E 1430

Foto H. Rant

Lončena skleda, *čerfa*, za kisanje mleka, morda tudi za izdelavo sira ali skute;

Rateče, konec 19. stoletja;

v. 19 cm, pr. ustja 29 cm; inv. št. E 1421

Lesena posoda za shranjevanje zrnja, ročno izdelana. S staro tehniko dolbenja so jih ljudje sami izdelovali za domače potrebe.

Besnica, 19. stoletje;

v. 70 cm, pr. 41 cm; inv. št. E 588

Škaf, izdolben iz enega kosa lipovega lesa, ima en ročaj in izliv. Drži okrog 20 litrov. Razpoka je sešita s koščkom žice.

Nomenj, Bohinj,

19. ali prva polovica 20. stoletja;

v. 45 cm, pr. 40 cm; inv. št. E 1819

Pinja, posoda za izdelavo masla iz smetane je izdelana iz enega kosa lesa, zaradi česar je zelo izjemna. Spodaj je širša in opasana z železnim obročem, drugi obroč manjka. Pokriva jo pokrov, ki je v enem kosu z ročajem, sredi pokrova je večja luknja za metič, ob njej so še štiri manjše.

Zgornje Duplje, druga polovica 19. stoletja;

v. 44 cm, pr. spodaj 17,5 cm; inv. št. E 491

Lesena skleda lijak, izstružena iz jesenovega lesa. V dnu ima luknjo, zamašeno z lesenim čepom, verjetno so jo uporabljali kot lijak.

Krnica pri Bledu, 19. ali začetek 20. stoletja;

v. 13 cm, pr. 22 cm; inv. št. E 1193

Lesena, masivna skleda je ročno izdolbena iz enega kosa lipovega lesa. Nazadnje so jo uporabljali za odlaganje črev ob kolinah.

Dovje, začetek 20. stoletja;

v. 28,5 cm, pr. 49 cm; inv. št. E 1859

Lesena skleda za mesenje testa je ročno izdolbena iz lipovega lesa. Po sredi je dvakrat počena, razpoke so prevezane z žico. Skledo so nazadnje uporabljali za pranje črev ob kolinah.

Tuhinjska dolina, 19. ali začetek 20. stoletja;

v. 15 cm, pr. 58 cm; inv. št. E 972

Foto H. Rant

Leseno cedilo je ročno izdolbena skleda iz gabrovega lesa, v dno ima izvrtane številne luknje. Uporabljali so jo kot cedilo za odcejanje skute.

Studor, Bohinj, 19. ali začetek 20. stoletja;

v. 12 cm, pr. 40 cm; inv. št. E 1185

Lesena skleda iz lipovega lesa, izdelana na strugu, ročni stružnici. Na dnu je vrezan znak IV XI. Najprej so iz nje jedli, nazadnje so v njej hranili sol.

Podkoren, 19. stoletje;

v. 11 cm, pr. 41 cm; inv. št. E 1830

Lesena skledica, strojno stružena iz lipovega lesa. Pod robom je okrašena s tremi struženimi črtami. Iz neznanega razloga je obarvana rdeče.

Mojstrana, 19. ali začetek 20. stoletja;

v. 6 cm, pr. 19 cm; inv. št. E 867

Lesena skledica, strojno stružena iz lipovega lesa;

Mojstrana, 19. ali začetek 20. stoletja;

v. 6 cm, pr. 21,5 cm; inv. št. E 866

Lesena skledica, strojno stružena iz enega kosa javorjevega lesa, se je uporabljala kot otroška igrača.

Bohinj, 19. ali prva polovica 20. stoletja;

v. 4,5 cm, pr. 13,5 cm; inv. št. E 1195

Ovratnica za drobnico, za ovce, je izdelana iz krivljenega kostanjevega lesa, ki vsebuje svetlejšo proge.

Zapenja se tako, da tanjši del enega konca precej na silo vtaknemo v zadebeljeno konico, s katero se zaključuje drugi konec ovratnice.

Zgornja Radovna, konec 19. stoletja;

v. 4,5 cm, š. 7 cm, d. 12 cm; inv. št. E 641

Enojni volovski jarem je izdelan iz bukovega lesa. Na zgornjem robu je ornamentiran z vrstami drobnih geometrijskih likov, izrezanih v plitvem rezu. Konice ima okovane, na eni strani je ohranjena tudi veriga za vpreganje vola.

Prebačevo v okolici Kranja, sredina 19. stoletja;

š. 25 cm, d. 73 cm, db. 8 cm; inv. št. E 454

VOZ Z DAJATVAMI

Križevnato kolo za voz, *križanc*, je preprosto izdelano kolo s pestom na sredi, ki ga namesto običajnih naper objema dvojni križ. Ni okovano. V Tuhinjski dolini so leta 1961, ko je bilo to kolo pridobljeno v muzej, še uporabljali vozove s takimi kolesi.

Tuhinjska dolina, prva polovica 20. stoletja;

š. 26 cm, š. platišča 4,5 cm, pr. 55 cm; inv. št. E 971

3. GRADOVE SVETLE ZIDA SI V OBLAKE

/France Prešeren/

Fevdalni red je temeljil na oblasti zemljiških gospodov in cerkve. Bogato cerkveno umetnost Gorenjske predstavljamo z izborom lesenih kipov in s kopijami znamenitih fresk. Življenje na gradovih nam približajo arheološke najdbe s Pustega gradu in z gradu Khislstein.

CERKVENA UMETNOST

Foto T. Lauko

Kip Marija z Jezuščkom, Velesovska Madona (lesen kip Marije z Jezuščkom v naročju), ki je postavljen v nišo sredi glavnega oltarja v cerkvi v Velesovem, je edini ostanek prvotne romarske cerkve. Kip iz poznega 12. stoletja (t. i. ikonografski tip Nikopoie) je najstarejši ohranjeni Marijin kip v Sloveniji. Povezan je z legendo o nastanku kapele in božje poti v Velesovem. Velja za čudodelnega. Kip je najbrž velesovskemu samostanu poklonil oglejski patriarh Bertold Andeški, ki je 1238. uradno ustanovil samostan ženske veje dominikanskega reda v Velesovem. Original hranijo v Velesovem.

Vel. 49 x 19 x 14 cm

Kip Sv. Uršula izvira z gradu Kamen pri Begunjah (morda iz grajske kapele sv. Valentina),

les, originalna polihromacija, prva polovica 16. stoletja.

Grad, katerega lastniki so bili grofje Lambergi, so opustili že po sredini 18. stoletja.

V. 54,5 cm, š. 23 cm;
inv. št. UZ 3

Kip Sedeča Marija s Kristusom (Sočutna),

mojster Trbojske Madone, les, ostanki originalne polihromacije, okrog 1510.

Pieta, kip Marije z mrtvim sinom v naročju, izvira iz Bistrice nad Trzičem. V značilni postavitvi obeh figur (Kristusova desnica je omahnila proti tlom, Marija z levico drži Kristusa za podlaket) so prisotni odmevi nizozemskega slikarstva sredine in druge polovice 15. stoletja. Avtor kipa je ime dobil po svojem najpomembnejšem delu, kipu Trbojske Madone (stoječa Marija z Jezuščkom, danes v Narodni galeriji v Ljubljani). Deloval je predvsem na Gorenjskem.

V. 64,5 cm, š. 52 cm;
inv. št. UZ 4

Kip Sv. Lovrenc,

les, originalna polihromacija, okrog 1470.

Kip izvira iz Kokre pri Kranju. Hrbtna stran kipa ni izdelana, kar pričča, da je bila oltarna plastika namenjena samo za pogled od spredaj in od strani.

Leva roka diakona sv. Lovrenca je poškodovana, manjka tudi svetnikov atribut (raženj).

V. 106 cm, š. 32,5 cm;
inv. št. UZ 6

Freska Sv. Jurij v boju z zmajem,

beljaška slikarska delavnica, lesena plošča, podružnična cerkev sv. Kancijana, Selo nad Žirovnico, okrog 1430, kopija.

Kakovostna freska je najbrž delo slikarja, ki se je izučil v delavnici mojstra Friderika Beljaškega. Med ohranjenimi freskami gre za izjemen primer motiva, sorodne freske najdemo na avstrijskem Koroškem.

Vel. 203 x 121,5 cm;
inv. št. UZ 5645

Freska Janez Evangelist z začarano kupo strupa in efeški svečenik Aristodem,

lesena plošča, podružnična cerkev sv. Janeza Krstnika, Sv. Janez ob Bohinjskem jezeru, začetek 14. stoletja, kopija.

Freska, ki prikazuje čudež sv. Janeza Evangelista s kupo strupa, spada med najstarejše ohranjene primere stenskega slikarstva na Gorenjskem. Uvrščamo jo v okvire t. i. zgodnjegotskega risarskega sloga. O tem pričata ploskovita obravnava figur in samo nakazan prostor. Prizor je edini v celoti ohranjeni motiv z začetka 14. stoletja v ladji cerkve sv. Janeza Krstnika v Bohinju. Druge poslikave v cerkvi so mlajšega datuma.

Vel. 126 x 110 cm;
inv. št. UZ 5644

Freska Mučeništvo sv. Uršule in tovarišev,

Maški mojster, lesena plošča, podružnična cerkev sv. Miklavža, Mače nad Preddvorom, 1467, kopija.

Freska je edina ohranjena upodobitev mučeništva sv. Uršule pri nas. Najbrž je nastala po kakšni predlogi iz Kölna, od

koder izvira kult sv. Uršule. Prikazan je prihod sv. Uršule in tovarišic z ladjo v kölnsko пристanišče, kjer jih je doletela mučeniška smrt. Avtor fresk v Mačah (na severni steni ladje Pohod in poklon sv. treh kraljev) se je izučil pri Mojstru Bolfgangu.

Vel. 209 x 164,5 cm;
inv. št. UZ 5643

Freska Pohod sv. treh kraljev, Mojster Srednje vasi pri Šenčurju, lesena plošča,

podružnična cerkev sv. Radegunde, Srednja vas pri Šenčurju, okrog 1440–1445, kopija.

Motiv pohod sv. treh kraljev, ob katerih so naslikani množica spremljevalcev in drobni žanrski prizori, velja za enega najlepših tovrstnih prizorov pri nas. Mojster Srednje vasi pri Šenčurju je deloval okrog 1440–1450 pod vplivi beljaške delavnice Mojstra Friderika in italijanskega slikarstva.

Vel. 238 x 134 cm;
inv. št. UZ 5642

PUSTI GRAD, 14.–15. stoletje

Foto J. Justin

Šivalni pribor, okrasni našitki, okovi

Bronast štirogelnji okrasni našitek,

vel. 2,3 x 2,3 cm;
inv. št. A 4389

Foto M. Kambič

Bronasta okrogla okrasna ploščica z valovitim robom,

š. 1,8 cm;
inv. št. A 4266

Bronast našitek v obliki rozete; 14.–15. stoletje;

d. 2 cm;
inv. št. A 4337

Železen nož s ploščatim nastavkom za ročaj in z dvema zakovicama;

d. 20 cm, t. 30 g;
inv. št. A 4159

Bronasta bucika z okroglo glavico;

d. 3,7 cm;
inv. št. A 4654

Bronasta bucika z okroglo glavico;

d. 5,7 cm;
inv. št. A 4655

Del železnih škarij,

d. 16,5 cm, t. 28 g;
inv. št. A 4158

Medeninast etui za igle z okrasno narezano površino;

d. 6,3 cm;
inv. št. A 4316

Odlomek železne igle,

d. 5,8 cm;
inv. št. A 4283

Kovinski, okrasno narezan ploščat obroček za označevanje bal blaga;

š. 1,9 cm, db. 0,6 cm;
inv. št. A 4658

Kovinski, okrasno narezan ploščat obroček za označevanje bal blaga;
š. 2,6 cm, db. 0,5 cm;
inv. št. A 4659

Kovinski, okrasno narezan ploščat obroček za označevanje bal blaga;
š. 1,8 cm, db. 0,4 cm;
inv. št. A 4660

Kovinski, okrasno narezan ploščat obroček za označevanje bal blaga;
š. 2,1 cm, db. 0,5 cm;
inv. št. A 4661

Železna kozmetična žlička,
d. 8 cm;
inv. št. A 4219

Bronasta bucika,
d. 4,1 cm;
inv. št. A 4274

Bronasta bucika,
d. 3,5 cm;
inv. št. A 4319

Bronasta bucika,
d. 5,4 cm;
inv. št. A 4312

Bronasta bucika,
d. 3,7 cm;
inv. št. A 4317

Bronasta bucika,
d. 4,0 cm;
inv. št. A 4323

Bronasta bucika,
d. 5,0 cm;
inv. št. A 4297

Jeklena bucika,
d. 3,7 cm;
inv. št. A 4324

Medeninast naprstnik,
vel. 1,6 x 1,3 cm;
inv. št. A 4651

Medeninast naprstnik,
vel. 1,7 x 1,5 cm;
inv. št. A 4652

Medeninast naprstnik,
vel. 1,8 x 1,4 cm;
inv. št. A 4653

Odlomek bronastega okrasa v obliki vitice;
vel. 1,8 cm;
inv. št. A 4315

Odlomek okrasne aplike v obliki rozete;
vel. 2 cm;
inv. št. A 4344

Bakren okrasek v obliki šestlistnega cveta;
vel. 1,6 cm;
inv. št. A 4248

Bakren okrasek v obliki šestlistnega cveta;
vel. 1,6 cm;
inv. št. A 4249

Okrogla okrašena ploščica srebrnega prstana;
vel. 1,3 cm;
inv. št. A 4322

Bronasta okrogla ploščica,
vel. 1 cm;
inv. št. A 4300

Okrogla bronasta ploščica,
vel. 1,5 cm;
inv. št. A 4292

Okrogel bakren okrasek,
vel. 1,5 cm;
inv. št. A 4245

Kvadratna bronasta ploščica,
vel. 1,4 cm;
inv. št. A 4343

Bronasta rinčica,
vel. 1,9 cm;
inv. št. A 4276

Železna pasna zaponka,
vel. 2,4 cm;
inv. št. A 4306

Preplet iz tanke bakrene žice,
vel. 3,7 cm;
inv. št. A 4278

Ovalna pasna zaponka,
vel. 4,8 × 2,7 cm, t. 14 g;
inv. št. A 4600

Pravokotna zaponka iz železne žice,
vel. 3,4 × 1,7 cm;
inv. št. A 4394

Okrogla železna zaponka,
vel. 1,5 cm;
inv. št. A 4282

Kvadratna železna zaponka,
vel. 2 cm;
inv. št. A 4381

Odlomek bronaste okrasne zaponke,
vel. 4 cm;
inv. št. A 4272

Kvadratna železna zaponka,
vel. 1,8 × 1,7 cm;
inv. št. A 4310

Bakrena ovalna pasna spona s pravokotnim okovom;
vel. 4,1 cm, t. 4 g;
inv. št. A 4379

Del ovalne bronaste spone,
vel. 2,5 × 4,5 cm;
inv. št. A 4391

Drobni predmeti za vsakdanjo rabo in okras

Foto M. Kambič

Okrogla, v sredi preluknjana bronasta ploščica,
pr. 3,2 cm;
inv. št. A 4268

Okrogla, v sredi preluknjana bronasta ploščica,
pr. 3,2 cm;
inv. št. A 4264

Okrogla, v sredi preluknjana bronasta ploščica,
pr. 3,1 cm;
inv. št. A 4269

Okrogla, v sredi preluknjana bakrena ploščica,
pr. 3,5 cm;
inv. št. A 4260

Okrogla, v sredi preluknjana bronasta ploščica,
pr. 2,0 cm;
inv. št. A 4267

Okrogla, obročasta bakrena ploščica z dekorativno narezanim robom;
pr. 2,9 cm;
inv. št. A 4261

Okrogla bakrena podložka,
pr. 2 cm;
inv. št. A 4247

Okrasno predrta bakrena pločevina,
vel. 6,5 × 4 cm;
inv. št. A 4203

Odlomek okrasnega železnega okova v obliki trolista;
vel. 5,7 cm;
inv. št. A 4203

Odlomek okrasne, v predrti tehniki okrašene bakrene ploščice,
vel. 7,3 × 3,8 cm;
inv. št. A 4287

Bronast, v celoti ohranjen kraguljček,
vel. 2,3 × 1,9 cm;
inv. št. A 4644

Zgornji del bronastega kraguljčka,
pr. 2,5 cm;
inv. št. A 4345

Polovica bronastega kraguljčka,
pr. 2,3 cm;
inv. št. A 4365

Spodnji del bronastega kraguljčka,
pr. 2,6 cm;
inv. št. A 4396

Polkroglasta bronasta ploščica s tremi luknjicami,
vel. 1,4 cm;
inv. št. A 4265

Polkroglasta bronasta ploščica z luknjico,
vel. 2 cm;
inv. št. A 4258

Polkroglasta bronasta ploščica z dvema luknjicama,
vel. 1,4 cm;
inv. št. A 4251

Polkroglasta bronasta kapica,
vel. 1,3 cm;
inv. št. A 4270

Polkroglasta bronasta ploščica z luknjico,
vel. 1,8 cm;
inv. št. A 4252

Polkroglasta preluknjana bronasta ploščica,
vel. 1,6 cm;
inv. št. A 4262

Polovica okrasnega gumba iz gagata, igralna ploščica,
vel. 1 cm, pr. 2,5 cm;
inv. št. A 4624

Polkroglasta preluknjana bronasta ploščica,

vel. 1,5 cm;
inv. št. A 4259

Bakrena podložka,

vel. 1,5 cm;
inv. št. A 4250

Zgornji del bronastega kraguljčka,

vel. 2 cm;
inv. št. A 4351

Okrogla bronasta ploščica,

pr. 1,3 cm;
inv. št. A 4293

Polkroglasta bronasta ploščica z luknjico,

vel. 1,7 cm;
inv. št. A 4254

Okrogla preluknjana bronasta ploščica,

pr. 1,7 cm;
inv. št. A 4257

Bronasta podložka,

vel. 1,7 cm;
inv. št. A 4244

Okrogla bakrena ploščica,

pr. 1,4 cm;
inv. št. A 4314

Kvadratasta železna zaponka s trnom,

vel. 3,6 × 3,4 cm;
inv. št. A 4387

Železen ročaj za pohišstvo,

vel. 6,5 cm;
inv. št. A 4378

Odlomek bakrene ploščice okrašene z vrezi,

vel. 7,3 × 2,6 cm;
inv. št. A 4304

Ročaja bronastih škarij,

vel. 7,7 cm, t. 18 g;
inv. št. A 4174

Okrogla bakrena ploščica,

pr. 3 cm;
inv. št. A 4255

Okrogla bakrena ploščica,

pr. 2,8 cm;
inv. št. A 4246

Okrasna preluknjana bakrena ploščica,

vel. 3,4 × 2,5 cm;
inv. št. A 4349

Odlomek bronaste ploščice,

velikost 2,8 × 5 cm;
inv. št. A 4263

Odlomek medeninaste, s predrtim okrasom okrašene ploščice,

vel. 4,3 × 3,6 cm;
inv. št. A 4308

Bakrena ploščica,

vel. 2 × 3,5 cm;
inv. št. A 4307

Odlomek bakrenega traku z luknjico,

vel. 3,4 × 1 cm;
inv. št. A 4296

Predrta bakrena ploščica,

vel. 6,9 cm;
inv. št. A 4398

Podolgovat kos bakrene pločevine, okrašen v predrti tehniki;

vel. 2,8 × 1,3 cm;
inv. št. A 4294

Odlomek bakrene pločevine,

vel. 2,4 × 2,2 cm;
inv. št. A 4309

Bronasta pravokotna ploščica,

vel. 2,3 × 1,7 cm;
inv. št. A 4271

Odlomek bronastega preluknjane traku,

vel. 4,2 × 1 cm;
inv. št. A 4299

Odlomek bakrene, reliefno okrašene ploščice,

vel. 3,5 cm;
inv. št. A 4285

Odlomek bronaste pločevine,

vel. 2,4 × 2,6 cm;
inv. št. A 4225

Bronasta okrogla pločevina,

vel. 3,6 cm;
inv. št. A 4318

Odlomek okrasne, bakrene reliefno okrašene ploščice,

vel. 3,7 × 2,5 cm;
inv. št. A 4284

Odlomek okrasne bronaste pločevine,

vel. 3,6 × 1,1 cm;
inv. št. A 4325

Odlomek bakrene ploščice, okrašene z vrezi,

vel. 7,3 × 2,6 cm;
inv. št. A 4304

Odlomek reliefno okrašene bronaste pločevine,

vel. 2,8 × 1,5 cm;
inv. št. A 4279

Odlomek bronaste pločevine s tremi zakovicami,

vel. 4,7 × 1,8 cm;
inv. št. A 4311

Okrasna bakrena ploščica,

vel. 2,8 × 0,7 cm;
inv. št. A 4350

Bronasta ploščica z dvema zakovicama,

vel. 3,5 cm;
inv. št. A 4275

Odlomek okrasne bronaste ploščice,

vel. 3 × 2,7 cm;
inv. št. A 4288

Odlomek preluknjane bronaste ploščice,

vel. 5,5 × 1,1 cm;
inv. št. A 4291

Odlomek okrasne bronaste ploščice s tolčenim okrasom,

vel. 2 × 2,3 cm;
inv. št. A 4354

Odlomek okrasne bronaste pločevine,

vel. 2 × 1,4 cm;
inv. št. A 4347

Fotografska reprodukcija Marija tke tempeljski zastor,

podružnična cerkev sv. Primoža, Sv. Primož nad Kamnikom, 1504.

Prizor iz Marijinega cikla na južni steni cerkve sv. Primoža nad Kamnikom velja za enega prvih primerov perspektivne predstavitve arhitekturnega ambiena v našem slikarstvu. Avtor fresk v cerkvi je po nekaterih interpretacijah identičen z Mojstrom Kranjskega oltarja. Freske iz Marijinega cikla so nekoliko bolj okorne kot prizora Pohod in poklon sv. treh kraljev in t. i. »kužna slika« oziroma Marija zavetnica s plaščem, ki sta slikarjevo lastnoročno delo, kar priča, da mu je pri slikanju najbrž pomagala delavnica.

Orožje, orodje, keramično posodje, steklene čaše in svetilke

Foto M. Kambič

Rekonstruiran enoročajni vrč z rjavkasto zeleno loščeno površino;

pr. ustja 10,8 cm, v. 9,1 cm;
inv. št. A 2949

Rekonstruiran enoročajni vrč na visoki nogi z bledozeleno loščeno površino;

pr. ustja 8,8 cm, v. 20 cm;
inv. št. A 2950

Rekonstruirana konična čaša z zeleno loščeno površino;

pr. ustja 10,2 cm, v. 18 cm;
inv. št. A 2947

Rekonstruiran trebušast enoročajni vrč z graviranim okrasom v obliki rastlinskega prepleta in z zelenkasto rjavim loščem;

pr. ustja 10,8 cm, v. 9,1 cm;
inv. št. A 2948

Foto M. Kambič

Keramična svetilka,

vel. 12,4 × 11,5 cm;
inv. št. A 3065

Keramična svetilka,

vel. 12,9 × 12 cm;
inv. št. A 3082

Keramična svetilka,

vel. 14,1 × 13,4 cm;
inv. št. A 3067

Keramična svetilka,

vel. 11,2 × 11,1 cm;
inv. št. A 3073

Keramična svetilka,

vel. 13,5 × 12,2 cm;
inv. št. A 3060

Keramična svetilka,

vel. 12 × 11,0 cm;
inv. št. 3084/a

Keramična svetilka,

vel. 12,8 × 12,4 cm;
inv. št. A 3083

Keramična svetilka,

vel. 12,7 × 11,9 cm;
inv. št. A 3084

Keramična svetilka,

vel. 13,5 × 12,2 cm;
inv. št. A 3069

Keramična svetilka,

vel. 12,9 × 11,9 cm;
inv. št. A 3062

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 6,1 cm, v. 4,2 cm;
inv. št. A 4601/1

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 4,8 cm, v. 2,5 cm;
inv. št. A 4601/2

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5,3 cm, v. 2,8 cm;
inv. št. A 4601/3

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5,5 cm, v. 2,6 cm;
inv. št. A 4601/4

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5,8 cm, v. 5,1 cm;
inv. št. A 4601/5

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5 cm, v. 4 cm;
inv. št. A 4601/6

Koničen pokrovček z nazobčanim
robom;

pr. 5,4 cm, v. 3 cm;
inv. št. A 4601/7

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5,6 cm, v. 2 cm;
inv. št. A 4601/8

Odlomek steklene čaše z vbočenim
koničnim dnom;

pr. 5,3 cm, v. 1,9 cm;
inv. št. A 4601/9

Stekleno dno z robom,

pr. 5,5 cm, v. 2,5 cm;
inv. št. A 4601/10

Trije odlomki ostenja in ustja
konične čaše, okrašene z nitkami;

vel. 6,2 × 6,5 cm;
inv. št. A 4601/11

Štirje odlomki ustja in ostenja čaše
ježevke,

vel. 6,2 × 6,3 cm;
inv. št. A 4601/12

Ustje čaše, okrašene s poševnimi
vrezji;

pr. 5,2 cm, v. 4,7 cm;
inv. št. A 4601/13

Šest odlomkov ostenja čaše
ježevke,

pr. dna 6,7 cm, v. 5,7 cm;
inv. št. A 4601/14

Šestnajst odlomkov čaš ježevk,

inv. št. A 4601/15

Ustje z vratom konične stekleničke,

pr. 2,3 cm, ohranjena v. 8,8 cm;
inv. št. A 4601/16

Ustje z vratom konične stekleničke,

pr. 2,2 cm, ohranjena v. 5,8 cm;
inv. št. A 4601/17

Odlomek steklene paličice,

d. 6 cm;
inv. št. A 4601

Ustje z vratom konične stekleničke,

pr. 2,3 cm, ohranjena v. 5 cm;
inv. št. A 4601/18

Ustje z vratom konične stekleničke,

pr. 2,5 cm, ohranjena v. 4,5 cm;
inv. št. A 4601/19

Ustje z vratom konične stekleničke,

pr. 2,2 cm, ohranjena v. 6,2 cm;
inv. št. A 4601/20

Ustje z vratom konične stekleničke,

pr. 2,8 cm, ohranjena v. 2,3 cm;
inv. št. A 4601/21

Kljun steklene kapalke,

d. 9,2 cm, pr. 2,8 cm;
inv. št. A 4601

Ustje z vratom konične stekleničke,

pr. 3 cm, ohranjena v. 4 cm;
inv. št. A 4601/122

Foto M. Kambič

Rekonstruiran koničen krožnik s
širokim robom,

hišna keramika;

pr. 19 cm;
inv. št. A 3091

Rekonstrukcija nizkega krožnika
z odebeljenim ustjem in vrezano
valovnico,

hišna keramika;

pr. 21,8 cm;
inv. št. A 3097

Rekonstruiran krožnik z
odebeljenim robom,

siva hišna keramika;

pr. 21 cm;
inv. št. A 3097/a

Rekonstruirana plitva skodelica s
pokončnima ročajema,

siva hišna keramika;

pr. 16 cm;
inv. št. A 3093

Rekonstruirana plitva skodelica,

siva hišna keramika;

pr. 17 cm;
inv. št. A 3092

Bikonična skodela s prstanasto nogo

in z glazirano površino;

pr. 13,4 cm;
inv. št. A 2946

Bikonični lonec, v celoti ohranjen,

siva hišna keramika;

pr. ustja 12,5 cm, v. 13,3 cm;
inv. št. A3094

Rekonstruirana konična skleda,

siva hišna keramika;

pr. 29 cm;
inv. št. A 3087

Rekonstruirana konična skleda,

siva hišna keramika;

pr. ustja 31,7 cm, v. 6,5 cm;
inv. št. A 3090

Rekonstruiran bikonični lonec,

siva hišna keramika;

pr. 15,3 cm, v. 19 cm;
inv. št. A 3095

Rekonstruiran bikonični lonec,

siva hišna keramika;

pr. 21,5 cm, v. 21 cm;
inv. št. A 4602

Rekonstruiran enoročajni bikonični
lonec,

siva hišna keramika;

pr. ustja 12 cm, v. 13 cm;
inv. št. A3086

Rekonstruiran enoročajni bikonični
lonec,

siva hišna keramika;

pr. ustja 14,4 cm, v. 13 cm;
inv. št. 3086/a

Rekonstruiran bikonični lonec,

siva hišna keramika;

pr. 23,5 cm, v. 21 cm;
inv. št. A 3100

Rekonstruiran koničen pokrov z
gumbastim držajem;

pr. 19,5 cm;
inv. št. A 4603

Rekonstruiran bikonični lonec,

siva hišna keramika;

pr. 20,5 cm, v. 40 cm;
inv. št. A 3089

Kamnita utež,

inv. št. A 4662

Lončena pečnica z viteškim prizorom, izstrelki za katapult in železne krogle

Foto M. Kambič

Rekonstruirana pečnica z reliefnim okrasom s prizorom dveh mečevalcev; vel. 19 × 19,5 × 11 cm; inv. št. A 4109

Kamnita krogla, vel. 8 × 7,3 cm; inv. št. A 4663

Železna krogla, pr. 2,5 cm, t. 58 g; inv. št. A 4109

Železna krogla, pr. 2,6 cm, t. 60,29 g; inv. št. A 4110

Železna krogla, pr. 1,8 cm, t. 19,90 g; inv. št. A 4127

Železna krogla, pr. 2,3 cm, t. 52,80 g; inv. št. A 4128

Železna krogla, pr. 2 cm, t. 32,44 g; inv. št. A 4129

Železna krogla, pr. 1,8 cm, t. 20 g; inv. št. A 4130

Železna krogla, pr. 1,9 cm, t. 24 g; inv. št. A 4131

Železna krogla, pr. 2 cm, t. 29,67 g; inv. št. A 4132

Železna krogla, pr. 2,5 cm, t. 54 g; inv. št. A 4133

Železna krogla, pr. 2 cm, t. 34 g; inv. št. A 4134

Železna krogla, pr. 2 cm, t. 31,44 g; inv. št. A 4135

Železna krogla, pr. 2,4 cm, t. 49,47 g; inv. št. A 4136

Železna krogla, pr. 1,8 cm, t. 19,93 g; inv. št. A 4137

Železna krogla, pr. 1,3 cm, t. 8,3 g; inv. št. A 4138

Železna krogla, pr. 2,3 cm, t. 46 g; inv. št. A 4139

Železna krogla, pr. 1,6 cm, t. 20,33 g; inv. št. A 4140

Železna krogla, pr. 1,1 cm, t. 8 g; inv. št. A 4141

Železna krogla, pr. 2 cm, t. 32,65 g; inv. št. A 4142

Železna krogla, pr. 1,8 cm, t. 20 g; inv. št. A 4151

Železen izstrelak za katapult, d. 7,0 cm; inv. št. A 4362

Železna puščična ost, d. 11,7 cm; inv. št. A 4228

Železna puščična ost, d. 8,7 cm; inv. št. A 4232

Železna puščična ost, d. 8 cm; inv. št. A 4301

Železen izstrelak za katapult, d. 10,2 cm; inv. št. A 4321

Železna puščična ost, d. 10,4 cm; inv. št. A 4327

Železna puščična ost, d. 11,7 cm; inv. št. A 4328

Železna puščična ost, d. 10 cm; inv. št. A 4329

Železna puščična ost, d. 9 cm; inv. št. A 4331

Železna puščična ost, d. 8,7 cm; inv. št. A 4332

Železna puščična ost, d. 10 cm; inv. št. A 4333

Železna puščična ost, d. 8,3 cm; inv. št. A 4334

Železen tulast izstrelak za katapult, inv. št. A 4336

Železen tulast izstrelak za katapult, inv. št. A 4338

Železen tulast izstrelak za katapult, inv. št. A 4339

Železen tulast izstrelak za katapult, inv. št. A 4340

Železen tulast izstrelak za katapult, inv. št. A 4341

Železen tulast izstrelak za katapult, inv. št. A 4342

Železen tulast izstrelak za katapult, inv. št. A 4346

Železen tulast izstrelak za katapult, inv. št. A 4348

Železen tulast izstrelak za katapult, inv. št. A 4352

Železen tulast izstrelak za katapult, inv. št. A 4353

Železen tulast izstrelak za katapult, inv. št. A 4355

Železen tulast izstrelak za katapult, inv. št. A 4356

Železen tulast izstrelak za katapult, inv. št. A 4357

Železen tulast izstrelak za katapult, inv. št. A 4358

Železen tulast izstrelak za katapult, inv. št. A 4359

Železen tulast izstrelak za katapult, inv. št. A 4360

Železen tulast izstrelak za katapult, inv. št. A 4361

Železen tulast izstrelak za katapult, inv. št. A 4362

Železen tulast izstrelak za katapult, inv. št. A 4363

Železen tulast izstrelak za katapult, inv. št. A 4364

Železen tulast izstrelak za katapult, inv. št. A 4366

Železen tulast izstrelak za katapult, inv. št. A 4367

Železen tulast izstrelak za katapult, inv. št. A 4368

Železen tulast izstrelak za katapult, inv. št. A 4369

Železen tulast izstrelak za katapult, inv. št. A 4370

Železen tulast izstrelak za katapult, inv. št. A 4371

Železen tulast izstrelak za katapult, inv. št. A 4372

Železen tulast izstrelak za katapult, inv. št. A 4373

Železen tulast izstrelak za katapult, inv. št. A 4374

Železen tulast izstrelak za katapult, inv. št. A 4375

Železen tulast izstrelak za katapult, inv. št. A 4376

Železen tulast izstrelak za katapult, inv. št. A 4377

Železen tulast izstrelak za katapult, inv. št. A 4380

Železen tulast izstrelak za katapult, inv. št. A 4383

Železen tulast izstrelak za katapult, inv. št. A 4384

Železen tulast izstrelak za katapult, inv. št. A 4397

Železen tulast izstrelak za katapult, inv. št. A 4400

Železne zaponke, podkve, okovi, deli verig in različno orodje

Foto M. Kambič

Železna zaponka,

vel. 6,7 × 5,1 cm;
inv. št. A 4402

Železna zaponka,

vel. 4,7 × 6,2 cm;
inv. št. A 4403

Dvojno ovalna železna zaponka,

vel. 5,2 cm;
inv. št. A 4404

Bronasta pravokotna zaponka,

vel. 3,2 × 2,1 cm;
inv. št. A 4390

Železna pravokotna zaponka,

vel. 5,1 × 5,5 cm;
inv. št. A 4401

Odlomek železne podkve,

vel. 11 cm;
inv. št. A 4326

Odlomek železne podkve,

vel. 7,7 cm;
inv. št. A 4406

Odlomek železne podkve,

vel. 13,5 cm;
inv. št. A 4405

Bronast trak,

vel. 4,7 cm;
inv. št. A 4233

Odlomek železnega, na koncu razširjenega predmeta,

vel. 6 cm, t. 4 g;
inv. št. A 4171

Odlomek bronaste obloge za ročaj,

vel. 6,3 × 0,8 cm;
inv. št. A 4290

Železen okov za vrata,

vel. 37 cm, t. 380 g;
inv. št. A 4179

Železna podolgovata zanka,

vel. 19,5 cm;
inv. št. A 4207

Tri zanke železne verige,

vel. 25 cm, t. 63,11 g;
inv. št. A 4178

Šest podolgovatih členov železne verige,

vel. 27,5 cm;
inv. št. A 4196

Odlomek koničastega orodja, morda krampa,

vel. 13 cm, t. 62 g;
inv. št. A 4148

Železno kavljasto orodje s tulasto nasaditvijo,

vel. 8,7 cm;
inv. št. A 4169

Železno kavljasto orodje s tulasto nasaditvijo,

vel. 10 cm;
inv. št. A 4162

Dva dela železnega okroglega in okrasno pdrtega okovja,

vel. 6,5 + 9,5 cm, t. 14 g;
inv. št. A 4184

Zgornji zaključni del bronastega ključa z deteljčastim zaključkom,

vel. 4,5 cm, t. 20 g;
inv. št. A 4150

Pravokotna železna ključavnica s polkrožnim lokom,

d. 4,5 cm;
inv. št. A 4193

Železna ključavnica,

vel. 4,3 × 4,9 cm;
inv. št. A 4670

Železna ključavnica,

vel. 4,6 × 5,2 cm;
inv. št. A 4669

Železen, delno ohranjen ključ,

vel. 9,7 × 1,7 cm;
inv. št. A 4657

Polmesečast železen okov za čovelj,

vel. 8 × 9,6 cm;
inv. št. A 4280

Železen kavelj,

vel. 30 cm;
inv. št. A 4213

Odlomek železnega okrasnega okovja,

vel. 10,6 cm;
inv. št. A 4183

Železen ključ,

vel. 9,5 cm;
inv. št. A 4181

Okrasen žebelj s polkrožno glavico,

vel. 7,4 cm;
inv. št. A 4208

Del šopa bronastih žic, prepletenih z debelejšo žico,

vel. 7,4 cm;
inv. št. A 4187

Šop bronastih žičk,

vel. 4,7 cm;
inv. št. A 4201

Štirje členi verige iz tordirane bronaste žice,

d. členska 3,2 cm;
inv. št. A 4200

Železni srp z odlomljeno konico,

vel. 22,5 cm;
inv. št. A 4144

Železni srp z odlomljeno konico,

vel. 19,8 cm;
inv. št. A 4143

Masivna, železna, kovana ost,

vel. velikost 16 cm, t. 188 g;
inv. št. A 4191

Odlomek železne zajemalke ali cedila,

vel. 16,8 cm;
inv. št. A 4101

Železno sulično kopito z odlomljenim koncem,

vel. 8,8 cm;
inv. št. A 4125

Železen luknjač,

vel. 7 cm;
inv. št. A 4149

Polmesečasto železno rezilo s trakastim ročajem z zanko,

vel. 10,2 cm;
inv. št. A 4146

Del lopatastega orodja s tulasto nasaditvijo,

vel. 8,7 cm;
inv. št. A 4170

Deli železnega lopatastega predmeta s tulasto nasaditvijo,

vel. 9,5 cm;
inv. št. A 4168

NAJDBE S PUŠTEGA GRADU IN Z DVORIŠČA GRADU KHISLSTEIN – ULLRICHOV DVOREC

Foto T. Lauko

Rekonstruiran keramičen krožnik z vrezanim okrasom in loščeno površino; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama,

konec 16. stoletja;
pr. 21 cm, v. 4,9 cm;
inv. št. A 3056

Rekonstruiran keramičen krožnik z vrezanim okrasom in loščeno površino; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; pr. 21 cm, v. 4,9 cm; inv. št. A 3056

Delno ohranjena železna žlica, Pusti grad, 14.–15. stoletje; d. 6,4 cm, t. 8 g; inv. št. A 4164

Železen nož z ročajem s koščeno oblogo, okrašeno s prečnimi vrezi; Pusti grad, 14.–15. stoletje; d. 21 cm, t. 54 g, inv. št. A 4122 in A 4327

Železen nož z ročajem s koščeno oblogo, okrašeno s prečnimi vrezi; Pusti grad, 14.–15. stoletje; d. 21,7 cm, t. 20 g, inv. št. A 4155 in A 4120

Odlomek rezila železnega noža, Pusti grad, 14.–15. stoletje; d. 13,4 cm, t. 14 g; inv. št. A 4157

Odlomek držaja železnega noža z bronastim okrasnim okovom; Pusti grad, 14.–15. stoletje; d. 9,7 cm; inv. št. A 4156

Odlomek rezila železnega noža s ploščatim nastavkom za ročaj s tremi zakovicami; Pusti grad, 14.–15. stoletje; d. 13,5 cm; inv. št. A 4121

Odlomek rezila in držaja železnega noža z dvema zakovicama, Pusti grad,

14.–15. stoletje; d. 7,5 cm, t. 2 g; inv. št. A 4116

Odlomek rezila železnega noža, Pusti grad, 14.–15. stoletje; d. 10,5 cm, t. 10 g; inv. št. A 4108

Odlomek rezila in držaja železnega noža, Pusti grad, 14.–15. stoletje; d. 11,5 cm, t. 8 g; inv. št. A 4153

Odlomek rezila in držaja železnega noža z dekorativnim narezanim nastavkom in s štirimi zakovicami; Pusti grad, 14.–15. stoletje; d. 12,0 cm, t. 8 g; inv. št. A 4119

V celoti ohranjen železen šilast nožiček s koščeno oblogo na ročaju, z dvema medeninastima zakovicama in okrasnim zaključkom; Pusti grad, 14.–15. stoletje; d. 7,4 cm; inv. št. A 4166

Delno ohranjen železen nož s ploščatim nastavkom za držaj in z eno zakovico; Pusti grad, 14.–15. stoletje; d. 18,0 cm; inv. št. A 4114

Rezilo železnega noža, Pusti grad, 14.–15. stoletje; vel. 12,6 cm; inv. št. A 4591

Ročaj železnega noža z ohranjeno oblogo, s tremi zakovicami in z medeninastim zaključkom;

Pusti grad, 14.–15. stoletje; d. 6,8 cm; inv. št. A 4175

Del rezila s ploščatim nastavkom za ročaj železnega noža z dvema zakovicama, Pusti grad, 14.–15. stoletje; d. 13,0 cm, t. 16 g; inv. št. A 4152

Rezilo železnega noža z delom ploščatega nastavka za ročaj, Pusti grad, 14.–15. stoletje; d. 12 cm, t. 18 g; inv. št. A 4160

Delno ohranjena železna ploščata žlička s tordiranim ročajem, Pusti grad, 14.–15. stoletje; d. 8,3 cm, t. 6 g; inv. št. A 4167

Rekonstruiran belo premazan keramičen krožnik z grafitnim ornamentom v obliki zvezde; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; pr. 32,7 cm, v. 3,6 cm; inv. št. Kr 3584

Železen nož z delno ohranjeno koščeno oblogo, okrašeno s prečnimi vrezi; Pusti grad, 14.–15. stoletje; d. 21 cm, t. 18 g; inv. št. A 4154 in A 4118

Rekonstruiran belo premazan keramičen krožnik z vrezanim okrasom v obliki rozete; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; pr. 34,3 cm, v. 3,6 cm; inv. št. Kr 3585

Železna žlica s tordiranim držajem, Pusti grad, 14.–15. stoletje; d. 7,3 cm; inv. št. A 4172

Železna žlička s tordiranim, na koncu zavihanim držajem, Pusti grad, 14.–15. stoletje; d. 8,6 cm, t. 10 g; inv. št. A 4173

Železen nož s ploščatim nastavkom za ročaj; Pusti grad, 14.–15. stoletje; d. 19 cm, t. 22 g; inv. št. A 4115

Rekonstruiran keramičen krožnik z vrezanim okrasom v obliki ženskega portreta in z loščeno površino; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; pr. 31,4 cm, v. 6,3 cm; inv. št. Kr 3586

Odlomek keramičnega krožnika z vrezanim okrasom v obliki ženskega doprsja; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; vel. 15,3 × 14,8 cm; inv. št. Kr 2355

V celoti ohranjena majolika z vrezanim in loščenim okrasom; Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; pr. ustja 6,3 cm, v. 9,4 cm; inv. št. Kr 1619

Keramična svetilka, podstavek za svečo, Kranj, Khislstein – Ullrichov dvorec, odpadna lončarska jama, konec 16. stoletja; vel. 12,7 × 10,1 cm; inv. št. Kr 1631

OROŽJE

Foto M. Kambič

Odlomek spodnjega dela ostroge, železo z medenino; Pusti grad; t. 23,72 g, vel. 7,8 cm; inv. št. A 4320

Kos verižne srajce, oklepa, iz prepletenih železnih obročkov, Pusti grad; vel. 6 × 4,5 cm; inv. št. A 4123

Meč tipa Schiavona z dolgim dvoreznim rezilom. Ročaj, na katerem manjka lesena ročajna obloga, je zaščiten z lepo oblikovano košarico, nožnica ni ohranjena. Druga polovica 17. stoletja; d. 102,7 cm, d. rezila 87 cm; inv. št. W 843 (Pokrajinski muzej Maribor)

Sablja, rahlo ukrivljena, železo, medenina, les. Usnjena nožnica je na obeh straneh zaključena z medeni-

Osmansko cesarstvo, 19. stoletje

nastimi zaključki. Na proksimalnem zaključku srečamo motiv polmeseca. Osmansko cesarstvo, 19. stoletje;

sk. d. 94 cm, d. rezila 82 cm, d. nožnice 93 cm; inv. št. W 293 (Pokrajinski muzej Maribor)

Sulica, izdelovalec Peter Schreckseisen; kraj izdelave Waldneukirchen,

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

PRAZGODOVINSKO, ANTIČNO, SREDNJEVEŠKO IN NOVOVEŠKO GRADIVO, ODKRITO PRI ARHEOLOŠKIH RAZISKAVAH MED KHISLSTEINOM IN ULLRICHOVIM DVORCEM V LETIH 2009 IN 2011

Odlomek bronaste igle z odebeljeno glavico, pozna bronasta ali zgodnja železna doba; vel. 7,2 × 1,2 cm; inv. št. Kr 3326a

Odlomek bronaste igle, železna doba; vel. 12,5 cm; inv. št. Kr 3326a

Odlomek bronaste zaponke za obleko, fibule, železna doba; vel. 8 × 3 cm; inv. št. Kr 3330

Odlomek bronastega predmeta, železna doba; vel. 4,8 cm; inv. št. Kr 3252

čas izdelave 1568–1579; d. 179,5 cm, š. 4,5 cm; inv. št. W 158 (Pokrajinski muzej Maribor)

Helebarda, 19. stoletje; d. 246,8 cm, š. 24,5 cm; inv. št. W 125 (Pokrajinski muzej Maribor)

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Bronasta pasna spona, rimska doba; vel. 2,9 × 2,3 cm; inv. št. Kr 3324

Bronasta fibula, zgodnja rimska doba; vel. 8,4 cm; inv. št. Kr 3364

Odlomek bronaste fibule, zgodnja rimska doba; vel. 4 × 1,4 cm; inv. št. Kr 3225

Bronast okov pasne spone, novi vek, 18.–19. stoletje; vel. 3,4 × 3 cm; inv. št. Kr 3397

Bronasta spona, novi vek, 18.–19. stoletje; vel. 3,7 × 2,4 cm; inv. št. Kr 3378

Bronasta spona, novi vek, 18.–19. stoletje; vel. 4,2 × 2 cm; inv. št. Kr 3350

Bronasta zakovica, novi vek, 18.–19. stoletje; vel. 3,1 × 1,8 cm; inv. št. Kr 3228

Bronasta spona, novi vek, 18.–19. stoletje; vel. 2,1 × 2 cm; inv. št. Kr 3234

Bronasta spona, novi vek, 18.–19. stoletje; vel. 2,5 × 1,8 cm; inv. št. Kr 3229

Bronasta zaponka, novi vek, 18.–19. stoletje; vel. 2,8 cm; inv. št. Kr 3191

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Bronast kaveljček, novi vek, 18.–19. stoletje; vel. 2,1 × 1 cm; inv. št. Kr 3212

Bronast kaveljček, novi vek, 18.–19. stoletje; vel. 1,3 × 0,6 cm; inv. št. Kr 3214

Bronasta spona, novi vek, 18.–19. stoletje; vel. 2,2 × 1,5 cm; inv. št. Kr 3267

Bronast kaveljček, novi vek, 18.–19. stoletje; vel. 2,2 × 1,3 cm; inv. št. Kr 3315

Bronast žebliček, novi vek; vel. 2,4 cm; inv. št. Kr 3306

Glavica bronastega žeblička, novi vek; š. 1,7 cm; inv. št. Kr 3296

Bronast žebliček, novi vek; vel. 1 × 1,2 cm; inv. št. Kr 3213

Bronast gumb, novi vek; vel. 3 × 1,2 cm; inv. št. Kr 3333

Bronast pasni okov, novi vek, 18.–19. stoletje; vel. 3,5 × 1,5 cm; inv. št. Kr 3259

Bronast obroček, novi vek; vel. 2,4× 2,4 cm; inv. št. Kr 3246

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Bronast obroček, novi vek; vel. 1,9 cm; inv. št. Kr 3338

Bronast obroček, novi vek; š. 2,5 cm; inv. št. Kr 3290

Bronast prstan, novi vek; vel. 1,9 cm; inv. št. Kr 3376

Odlomek bronastega predmeta, novi vek; vel. 2,1 cm; inv. št. Kr 3309

Pločevinast bronast predmet, kraguljček, novi vek; vel. 2,4 cm; inv. št. Kr 3264

Bronasta pločevina, novi vek; vel. 7,8 × 0,9 cm; inv. št. Kr 3280

Bronast gumb, novi vek, 18.–19. stoletje; vel. 2 cm; inv. št. Kr 3386

Odlomek medeninaste obloge za držaj, vel. 3,5 × 1,5 cm; inv. št. Kr 3387

Bronast okov, novi vek, 18.–19. stoletje; vel. 3,2 × 3,1 cm; inv. št. Kr 3362

Bronasta igla zaponke za obleko, novi vek; vel. 5,7 × 0,7 cm; inv. št. Kr 3373

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Osmansko cesarstvo, 19. stoletje

Bronasta ploščata igla za vezenje, novi vek, 18.–19. stoletje; vel. 9,3 × 0,5 cm; inv. št. Kr 3300

Ustje bronaste posode, novi vek; vel. 7,5 × 2,1 cm; inv. št. Kr 3254

Kos surovega brona, vel. 2,7 × 1,8 cm; inv. št. Kr 3359

Kos surovega brona, vel. 3 × 3,7 cm; inv. št. Kr 3348

Kos surovega brona, vel. 3,7 × 3 cm; inv. št. Kr 3260

Kos surovega brona, vel. 4 × 3 cm; inv. št. Kr 3288

Kos surovega brona, vel. 3,0 × 2,5 cm; inv. št. Kr 3347

Kos surovega brona, vel. 1,8 × 2 cm; inv. št. Kr 3268

Odlomek tordirane bronaste zapestnice, vel. 2,4 × 0,7 cm; inv. št. Kr 3307

Kos surovega brona, vel. 3,8 × 3,8 cm; inv. št. Kr 3257

Kos surovega brona, vel. 3,4 × 2 cm; inv. št. Kr 3257

Kos surovega brona, vel. 4 × 4,6 cm; inv. št. Kr 3261

Kos surovega brona,

vel. 3,7 × 2,4 cm;
inv. št. Kr 3372

Bronast naprstnik,

vel. 1,5 × 1,8 cm;
inv. št. Kr 3287

Bronasta igla,

vel. 5,7 cm;
inv. št. Kr 3276

Bronasta bucika,

vel. 6,1 cm;
inv. št. Kr 3206

Bronasta bucika,

vel. 4 cm;
inv. št. Kr 3209

Bronasta bucika,

vel. 4,6 cm;
inv. št. Kr 3204

Bronasta bucika,

vel. 4,2 cm;
inv. št. Kr 3224

Bronasta bucika,

vel. 4,1 cm;
inv. št. Kr 3274

Bronast gumb s steklenim očescem,

vel. 1,9 × 1,2 cm;
inv. št. Kr 3399

Bronast naprstnik,

š. 1,9 cm, v. 1,4 cm;
inv. št. Kr 3289

Bronasta bucika,

vel. 4,2 cm;
inv. št. Kr 3313

Bronasta bucika,

vel. 5,1 cm;
inv. št. Kr 3273

Bronasta bucika,

vel. 5,5 cm;
inv. št. Kr 3186

Bronasta bucika,

vel. 3,4 cm;
inv. št. Kr 3216

Bronasta bucika,

vel. 3,3 cm;
inv. št. Kr 3205

Bronasta bucika,

vel. 3,3 cm;
inv. št. Kr 3215

Bronasta bucika,

vel. 4,6 cm;
inv. št. Kr 3265

Bronasta bucika,

vel. 4,7 cm;
inv. št. Kr 3271

Bronasta bucika,

vel. 5,2 cm;
inv. št. Kr 3396

Bronasta bucika,

vel. 5,5 cm;
inv. št. Kr 3207

Bronasta bucika,

vel. 5,5 cm;
inv. št. Kr 3227

Bronasta bucika,

vel. 5,2 cm;
inv. št. Kr 3263

Bronasta bucika,

vel. 4,9 cm;
inv. št. Kr 3270

KERAMIKA IZ LONČARSKÉ ODPADNE JAME PRI ULLRICOVEM DVORCU, konec 16. stoletja

Foto M. Kambič

Keramična svetilka, lojenka;

vel. 12 × 10,1 cm;
inv. št. Kr 1635

Keramična svetilka, lojenka;

vel. 11,5 × 8,7 cm;
inv. št. Kr 1645

Rekonstruirana keramična svetilka,

podstavek za svečo;

vel. 12,4 × 9,8 cm;
inv. št. Kr 1628

Keramična svetilka, podstavek za

svečo;

vel. 13,1 × 10,2 cm;
inv. št. Kr 1629

Rekonstruirana keramična svetilka,

podstavek za svečo;

vel. 12,5 × 10,2 cm;
inv. št. Kr 1632

Rekonstruirana keramična svetilka,

podstavek za svečo;

vel. 12,7 × 9,7 cm;
inv. št. Kr 1627

Rekonstruirana keramična svetilka,

podstavek za svečo;

vel. 13,3 × 10,1 cm;
inv. št. Kr 1633

Rekonstruirana keramična svetilka,

lojenka;

vel. 11,3 × 9,4 cm;
inv. št. Kr 3575

Rekonstruiran, belo premazan

krožnik z vrezanim okrasom v obliki
treh rib;

v. 3,1 cm, š. 13,5 cm;
inv. št. Kr 1625

Rekonstruiran, belo premazan

krožnik z vrezanim okrasom v obliki
treh rib;

v. 4,1 cm, š. 21,1 cm;
inv. št. Kr 3576

Odlomek krožnika z vrezanim
okrasom v obliki treh rib in s sledmi
barvastega lošča;

vel. 12,4 × 10 cm;
inv. št. Kr 3577

Odlomek belomodro loščenega

krožnika z vrezanim geometrijskim
okrasom na ustju;

vel. 19,5 cm;
inv. št. Kr 3085a

Odlomek belomodro loščenega

krožnika z vrezanim geometrijskim
okrasom;

vel. 10,4 × 8,4 cm;
inv. št. Kr 3085b

Odlomek belo premazanega

krožnika z vrezanim okrasom v obliki
golobice;

vel. 14,5 × 11,7 cm;
inv. št. Kr 3578

Rekonstruiran, belo premazan

krožnik z vrezanim geometrijskim
okrasom;

vel. 8,3 × 8,2 cm;
inv. št. Kr 3579

Rekonstruiran, belo premazan

krožnik z vrezanim okrasom v obliki
ženskega doprsja;

v. 4,3 cm, š. 15,3 cm;
inv. št. Kr 3080

Rekonstruiran, belo premazan

krožnik z vrezanim geometrijskim
okrasom;

v. 3,9 cm, š. 13,7 cm;
inv. št. Kr 3081

Delno ohranjena keramična čaša v

obliki pujska;

v. 15,4 cm, š. 11,3 cm;
inv. št. Kr 1622

Rekonstruiran, belo premazan

krožnik z vrezanim geometrijskim
okrasom v obliki rozete;

v. 16,1 cm, š. 10,1 cm;
inv. št. Kr 3082

Belo premazan enoročajni pivski

vrček,
v. 15,2 cm, pr. ustja 9,8 cm;
inv. št. Kr 1615

Belo premazan enoročajni pivski

vrč,
v. 8,9 cm, pr. ustja 5,2 cm;
inv. št. Kr 1616

Trebušast keramičen lonec,

v. 11,6 cm, pr. ustja 11,5 cm;
inv. št. Kr 1626

Enoročajni lonček iz svetlo žgane

glina,
v. 8,7 cm, pr. ustja 9,8 cm;
inv. št. Kr 3583

Belo premazan enoročajni pivski

vrč,
v. 8,5 cm, pr. ustja 5,6 cm;
inv. št. Kr 1617

4. DEŽELA KRANJSKA NIMA LEPŠ'GA KRA(N)JA

/po Francetu Prešernu/

Prostor je posvečen Kranju. Izpostavili smo sejemski značaj mesta, obrt pa predstavili na primeru pekovskega ceha in tesarjev. Zbirka kositrnega posodja priča o gospodarskem in socialnem dvigu uspešnih meščanov v 18. in 19. stoletju. Na več kot tisočletje pokopališča okrog župne cerkve sv. Kancijana nas opozarja vitrina s srednjeveškimi in z novoveškimi arheološkimi najdbami.

PEKOVSKI CEH

Foto T. Lauko

Štručnica, podolgovata ovalna posoda, ročno izdelana iz slame, ki je povita in sešita skupaj z leseno vitro. Bila je model za vzhajanje testa, ki so ga nato spekli v štruce kruha.

Gorenjska,
prva polovica 19. stoletja;

v. 7 cm, š. 17 cm, d. 51,5 cm;
inv. št. E 7981

Pehar, velika okrogla slamnata posoda za vzhajanje testa za kruh. Lepo, dokaj drobno ročno pleten, ima na ustju in zunanji strani dna ob robu vpleten zaščitni obroč. V peharjih so hranili tudi suho sadje.

Šenčur,

prva polovica 20. stoletja;

v. 10 cm, š. 37 cm, d. 35 cm;
inv. št. E 3955

Pehar, okrogla posoda, ročno pletena z leseno vitro, ki ovija in šiva pramene slame skupaj. Služila je za vzhajanje testa, iz katerega so spekli hlebe kruha.

Lipce pri Jesenicah,
prva polovica 20. stoletja;

v. 9 cm, š. 32 cm, d. 33 cm;
inv. št. E 8247

Pehar, velika okrogla posoda, ročno pletena z leseno vitro, ki ovija in šiva precej debele kolobarje slame skupaj.

Služila je za vzhajanje testa, iz katerega so spekli hlebe kruha. Na sredi dna ima v okroglo obliko našito mnogokrako zvezdo iz viter.

Lipce pri Jesenicah,
prva polovica 20. stoletja;

v. 12 cm, pr. 37 cm;
inv. št. E 8248

Lesena tehtnica ima dve leseni okrogli ploščici, ki visita na železni ukrivljeni palici, pritrjeni na leseni palici vrh struženega stebrička. Podstavek je preprost, brez okrasja.

Bohinjska Bistrica,
konec 19. ali začetek 20. stoletja;

v. 24,5 cm, š. 37,5 cm, d. 59 cm;
inv. št. E 3326

Foto H. Reant

Prestarska velika špritva z ročajem je izdelana iz lipovega lesa. V dveh vodoravnih vrstah ima na gosto izrezane dolge ozke špranje. Deluje kot cedilka, z njo so pobirali kuhane preste iz kropa.

Adergas, druga polovica 19. stoletja;

š. 19,5 cm, d. 49 cm;
inv. št. E 444

Prestarska mala špritva, lesena deščica z ročajem. V dveh vodoravnih vrstah ima izrezanih po pet dolgih špranj, v prostoru med vrstama pa so štiri okrogle luknjice. Deluje kot cedilka, z njo so pobirali kuhane preste iz kropa, precej je rabljena.

Adergas, druga polovica 19. stoletja;

š. 13,5 cm, d. 39 cm;
inv. št. E 445

Veslica, železna štirioglasta lopata na dolgem toporišču je izdelana iz smrekovega lesa. Služila je za odstranjevanje pepela iz krušne peči.

Gorenjska, začetek 20. stoletja;

š. 16 cm, d. 25 cm, d. toporišča 133 cm;
inv. št. E 1738

Grebla, košček deske z eno zaokroženo stranico je pod pravim kotom pritrjen na dolgo leseno toporišče. Orodje so uporabljali za spravljanje pepela v krušni peči na kup, da so ga nato z veslico odstranili iz peči.

Spodnja Bela,
prva polovica 20. stoletja;

š. 10 cm, d. 40 cm, d. toporišča 181 cm;
inv. št. E 3079/3

Lopar, lesena okrogla deska z železno objemko, pritrjena na dolgo toporišče. Pri peki kruha so z njim vsajali testo v krušno peč.

Zgornje Gorje,
prva polovica 20. stoletja;

š. 42 cm, d. 197 cm;
inv. št. E 4731

Foto D. Holyński

Lesena pekovska cehovska skrinjica, prednja stranica ima tri poslikana polja, na katerih so upodobljeni svetniki sv. Andrej, sv. Florijan in sv. Valentin, delo Layerjeve delavnice. Ima tri ključavnice, od katerih skrajni dve služita samo kot zapaha. Poslikana polja obdajajo spiralno zaviti stebrički. Zanimiv je tretji stebriček, na katerem spirala poteka v obratni smeri kot na drugih stebričkih. Bočni stranici imata okvirjeno polje z železnim ročajem, ostanki letvic na hrbtni strani skrinjice pa pričajo še o dveh nekdanjih okvirjenih poljih. Skrinjica stoji na štirih trebušastih nogicah. Pokrita je s pokrovom v obliki klobuka. Notranjščina skrinjice je rožnato obarvana, z majhnim predalom na levi strani. V levi navidezni ključavnici oziroma zapahu so vgravirane inicialke

G. L. in letnica 1772, osrednja ključavnica pa ima vgravirano letnico 1749.

Kranj, 1772;

v. 46 cm, d. 63,5 cm, g. 41 cm;
inv. št. KZ 1630

TESARSKA DELAVNICA

Foto M. Kambič

Sekira za dolbenje, železna, ročno kovana, z zakrivljenim rezilom, nasajena na kratko toporišče. Z njo so dolbili les, da so izdelali žlebove, pa tudi različne druge predmete. Polica pri Naklem, konec 19. stoletja–prva polovica 20. stoletja;

š. 14,5 cm, d. 24 cm; inv. št. E 5118

Malarin, železna, ročno kovana sekira. Nesomerno tesarsko sekiro z brušeno zgolj eno stranjo rezila so uporabljali pri vezanju ostrešja na tleh, izsekavanju in namesto kladiva za zabijanje ter ruvanje žebelijev. Glava je obarvana modro in žigosana z velikima začetnicama KM v kvadratnem polju – z znakom kovaštva Krmelj iz Poljanske doline. Na zadnji strani ima vrezanino, s katero je mogočo izdirati žeblje.

Podreča, prva polovica 20. stoletja;

š. 29 cm, d. 67 cm, d. toporišča 61,5 cm; inv. št. E 7021

Tesarska sekira ali puntaka, ročno kovana ozka in dolga sekira, ki se je uporabljala za izsekavanje lukenj, na primer v stožnicah pri gradnji kozolca. Oblikovana je somerno. Na glavi kovinskega dela sta odtisnjeni veliki črki DD v okviru kot znamka ter številki 5 in 8. Podreča,

prva polovica 20. stoletja;

š. 29 cm, d. 67 cm, d. toporišča 61,5 cm; inv. št. E 7003

Foto H. Rant

Lesen oblič, ročno izdelan, ima ozko prečno železno rezilo za izdelovanje utorov, vijaki z rdečimi maticami so

mehanizem za nastavljanje rezila. Strahinj,

prva polovica 20. stoletja;

v. 25,5 cm, š. 18 cm, d. 26,5 cm; inv. št. E 7047

Lesen oblič, ročno izdelan, z lepim naravno ukrivljenim ročajem. Uporabljali so ga pri polaganju lesenih podov v stanovanju.

Podreča, prva polovica 20. stoletja;

v. 13 cm, š. 5,8 cm, š. rezila 4 cm, d. 23,5 cm; inv. št. E 7020

Sodarski nož z ročno izdelanim okroglim ročajem se je uporabljal za vrezovanje utorov.

Strahinj, prva polovica 20. stoletja;

v. 11,5 cm, š. 4,5 cm, d. 20,5 cm; inv. št. E 7048

Tesarsko kladivo, železno, z dvema različno dolgima rogljema. Uporabljali so ga tesarji za pritrdjevanje letev in drugega lesa pri izdelavi strehe. Špici sta bili namenjeni izdiranju žebelijev. Podreča, prva polovica 20. stoletja;

š. 14,5 cm, d. 30 cm; inv. št. E 7023

Nož krivček, kovinsko lahno ukrivljeno rezilo je po eni strani okrašeno z vrsto lunic, vdeleno je v stružen ročaj z zadebljenim koncem, okrašeno s krožnicami. Take nože so delali v Lokavcu na robu Trnovskega gozda. Uporabljali so jih za rezanje in rezljanje.

Podreča, prva polovica 20. stoletja;

š. 8,5 cm, d. 26 cm; inv. št. E 7024

Dleto, kovinsko ozko rezilo kvadratnega profila je na enem koncu nabrušeno. Ročaja nima. Uporabljali so ga pri vezavi ostrešja.

Podreča, prva polovica 20. stoletja;

š. rezila 1,3 cm, d. 23,5 cm; inv. št. E 7012

Dleto, kovinsko ozko rezilo je razširjeno in na koncu poševno prirezano ter nabrušeno, na drugem pa je vdeleno v lesen stožčast ročaj, utrjen z železno objemko. Ročaj je poškodovan, polovica ga manjka. Uporabljali so ga pri vezavi ostrešja na tleh.

Podreča, 19. stoletje;

š. rezila 2 cm, d. rezila 12 cm; inv. št. E 7013

Dleto, kovinsko ozko rezilo je razširjeno in na koncu poševno prirezano ter nabrušeno, na drugem pa je vdeleno v lesen stožčast ročaj, utrjen z železno objemko. Ročaj je poškodovan, polovica ga manjka. Uporabljali so ga pri vezavi ostrešja na tleh.

Podreča, prva polovica 20. stoletja;

š. rezila 1,5 cm, d. rezila 17 cm; inv. št. E 7010

Foto H. Rant

Dleto, kovinsko ozko rezilo je na enem koncu nabrušeno, na drugem pa je vdeleno v lesen valjast ročaj. Uporabljali so ga pri vezavi ostrešja.

Podreča, prva polovica 20. stoletja;

š. rezila 2 cm, d. 23 cm, d. rezila 14 cm; inv. št. E 7009

Ročna špic žaga s koničasto oblikovanim ozkim železnim listom ima lesen umetelno izdelan ročaj. Zobje na listu so nagnjeni v levo, vsak drugi je daljši. Uporabljali so jo za povečanje ali oblikovanje izvrtanih lukenj v deskah.

Podreča, prva polovica 20. stoletja;

š. 10,5 cm, v. 43 cm; inv. št. E 7018

Sveder, kovinska štirioglasta palica je na eni strani zvita in nabrušena v sveder, na drugi je vdeleno v okrogel, na sredi razširjen ročaj. Na ročaju sta vrezani velika črka P in rimska številka,

na kovinskem delu sta vtisnjeni ribica in številka 17. Z njim so vrtali luknje.

Podreča, prva polovica 20. stoletja;

š. 26 cm, d. 32 cm, pr. 3 cm; inv. št. E 2014

Vrvica z vretenom, navita na železno vreteno z lesenim ročajem in speljana skozi luknjico železnega držala z lesenim ročajem, na koncu je privezan železen dvodelni obroč. Ta naprava se je uporabljala za označevanje črte po lesu, ki ga mora tesar ravno obtesati. Namočili so jo v rdečo tesarsko barvo, pritrdili na les, močno napeli, potegnili in spustili – ko je tlesknila nazaj, je zarisala črto.

Podreča, prva polovica 20. stoletja;

š. vretena 11,8 cm, d. vretena 26 cm, d. držala 33,5 cm; inv. št. E 7005

Ročna žaga z listom, ki se proti koncu oži. Zobje so enakomerno razporejeni. Ročaj je okrogel, preprosto oblikovan. Polica pri Naklem, konec 19. stoletja–prva polovica 20. stoletja;

d. 48 cm; inv. št. E 5104

Vejniki, kovinsko močno zakrivljeno rezilo nima ročaja. Uporabljali so ga za odstranjevanje vej na stoječem lesu.

Podreča, prva polovica 20. stoletja;

š. 13 cm, d. 27,5 cm; inv. št. E 7025

Rezilnik, orodje za obdelavo lesa ima eno nabrušeno stran, opremljeno na vsaki strani z lesenim struženim ročajem v obliki keglja. Uporabljali so ga za odstranjevanje lubja na tesanem lesu, pa tudi za oblikovanje robov.

Podreča, prva polovica 20. stoletja;

š. 10 cm, d. 50 cm; inv. št. E 7019

Kotnik, lesena naprava z železnim vijakom je sestavljena iz gibljivega in nepremičnega dela. Premičnega iz položaja pod kotom 90 stopinj lahko pospravimo v nepremični del. Uporabljali so ga za določanje ustreznega kota pri tesanju lesa.

Podreča, prva polovica 20. stoletja;

v. 3 cm, š. 45 cm, d. 32 cm; inv. št. E 7015

Sveder, kovinska okrogla palica je na eni strani zvita in nabrušena v sveder, na drugi ima okroglo zanko, v katero je potisnjen lesen ročaj, s katerim se s svedrom pri vrtanju upravlja. Z njim so vrtali luknje, zdaj je odlomljen in neuporaben.

Podreča, 19. stoletje;

š. 26,6 cm, d. 43,5 cm, pr. 3 cm; inv. št. E 7013

Svinčnica, kovinska utež stožčaste oblike je privezana na vrvico, navito na kos lesa. Uporabljali so jo za ugotavljanje navpičnosti pri gradnji stavb.

Podreča, prva polovica 20. stoletja;

d. 8,5 cm, pr. 4,5 cm; inv. št. E 7016

Žaga na poteg je sestavljena iz lesenega oboda, v katerega je vpet sedem milimetrov ozek žagni list. Na obeh straneh oboda je napet z vrvico. Z lesenim količkom na eni od vrvic se določa ustrezna napetost. Uporabljali so jo za žaganje desk, letev, količkov.

Podreča, prva polovica 20. stoletja;

š. 34 cm, d. 63 cm; inv. št. E 7007

Sekira cimraka, ročno kovana. Tesarska sekira ima široko rezilo in kratko toporišče, uporabljali so jo za natančno obsekovanje tramov in robov lesenih delov.

Gorenjska, 19. stoletje;

š. 12,5 cm, d. 45,6 cm, db. 3,5 cm; inv. št. E 8297

Foto H. Rant

Sekira žaploha, ročno kovana. Velika tesarska sekira z ogromnim rezilom je po eni strani okrašena s punciranimi cvetovi in je brez toporišča.

Gorenjska, 19. stoletje;

š. 19 cm, d. 45 cm, db. 4 cm; inv. št. E 8296

GOSTILNA S PRIMOŽEM TRUBARJEM

Foto T. Lauko

Doprni kip Primoža Trubarja,

Matej Vočanec,
patinirana žgana glina.
2011;

v. 78,5 cm, š. 68 cm, g. 62 cm;
inv. št. UZ 5708

Noge baročne mize, izrezljane in povezane z rezljano prečno letvijo. Na dveh tretjinah nog je kvadratna odprtina, skozi katero vstavimo prečni povezavi z drugim parom enako izdelanih nog, tako nastane podstavek za mizno ploščo. Prečni povezavi in

plošča so novi, stari deli so shranjeni v depoju.

Podjelje,
18. stoletje;

v. 72 cm, d. 103 cm;
inv. št. E 2491

Kositrna mera za vino, ročaj s paličasto oporo – trakast na dnu. Na zunanji strani so dva žiga in mera, na dnu pa signatura izdelovalca. 1875–1880;

vel. 16,2 cm, pr. ustja 8,4 cm, pr. dna 8,9 cm;
inv. št. KZ 1159

Primož Trubar, Catechismus in der windischenn Sprach: samt einer kürtzen Ausslegung in gesang weiss: item die litanai und ein predig vom rechten Glauben, gestellt, durch Philopatridum Illiricum: anu kratku Poduuzhene s katerim vsaki zhlouik more v nebu pryti.

2000, jubilejna izdaja ob 450. obletnici (faksimile po izvodu iz Österreichische Nationalbibliothek na Dunaju).

Ljubljana, Mladinska knjiga, 244 str.;

v. 17 cm, š. 11 cm,
inv. št. e 091200734

KOSITRNO POSODJE

Foto T. Lauko

Kositrna skleda z ročajema, na dnu je emblem izdelovalca.

18. stoletje;

pr. 27,5 cm;
inv. št. KZ 1340

Foto H. Rant

Kositrna skleda z ročajema, na dnu je emblem z inicialkami izdelovalca W. I.

18. stoletje;

pr. 33,2 cm;
inv. št. KZ 1343

Kositrna skleda z volutastima ročajema, proti dnu je dvakrat zalomljena, na dnu je emblem z inicialkami

izdelovalca iz Ljubljane in letnico 1762.

v. 4 cm, pr. ustja 22,5 cm, pr. dna 16 cm;
inv. št. KZ 1344

Kositrna skledica, dvojno zalomljena proti dnu, neokrašena ročaja, na dnu so signatura z znakom kositarja, grb in črka F, na obodu FAL.

Maribor,
druga polovica 19. stoletja;

v. 5 cm, pr. ustja 17,2 cm, pr. dna 11 cm;
inv. št. KZ 1345

Kositrna skleda, lita, zalomljen rob, volutasta ročaja. Na spodnji strani dna je signatura z znakom kositarja (lev s krono).

Ljubljana, sredina 19. stoletja;

v. 5,6 cm, pr. ustja 27,3 cm, pr. dna 17 cm;
inv. št. KZ 1346

Kositrni krožnik, plitev, lit in graviran, na dnu je gravirana glava Janeza Krstnika, na robu napis, na spodnji

strani roba lastniški monogram 17 P. S. 29.

18. stoletje;

pr. 33,4 cm;
inv. št. KZ 1348

Kositrni krožnik, na spodnji strani lastniški monogram LUR ABA.

18. stoletje;

pr. 25,7 cm;
inv. št. KZ 1350

Kositrni krožnik, spodaj monogram A. R.

18. stoletje;

pr. 30,5 cm;
inv. št. KZ 1351

Kositrni krožnik, na spodnji strani sta dva znaka kositarjev in lastniški monogram K. F. B. P.

18. stoletje;

pr. 31,7 cm;
inv. št. KZ 1352

Kositrni krožnik, na spodnji strani sta dva znaka kositarja in monogram K. F. B. P.

18. stoletje;

pr. 33,7 cm;
inv. št. KZ 1354

Kositrni krožnik, globok, ima žmulast obrobek, na spodnji strani dna je signatura z znakom kositarja.

Ljubljana,
iz obdobja 1744–1758;

pr. 32,4 cm;
inv. št. KZ 1353

Kositrni krožnik, globok, ima žmulast obrobek, na spodnji strani dna sta signatura s tremi znaki in lastniški

monogram K. F. B. P.
Nürnberg,
18. stoletje;
pr. 31,6 cm;
inv. št. KZ 1356

Kositrni krožnik, na spodnji strani dna so znaki 17. U. F. G. 34, J: St.
18. stoletje;

pr. 31,5 cm;
inv. št. KZ 1357

Kositrni pladenj ovalne oblike, valovit rob, lit, na spodnji strani dna je signatura z žigom kositarja.

Ljubljana,
iz obdobja 1766–1783;

š. 26,1 cm, pr. 36,4 cm;
inv. št. KZ 1358

Kositrni krožnik, na spodnji strani dna sta kositarjev znak in signatura.
18. stoletje;

pr. 32,5 cm;
inv. št. KZ 1359

Kositrni krožnik, na spodnji strani dna je signatura z znakom kositarja.
18. stoletje;

pr. 21 cm;
inv. št. KZ 1360

Kositrni krožnik, na spodnji strani dna je signatura z dvema znakoma kositarja.
18. stoletje;

pr. 22 cm;
inv. št. KZ 1361

Kositrni krožnik, plitev, ima žmulast obrobek, na spodnji strani dna je signatura z znakom kositarja.
Ljubljana,
druga polovica 18. stoletja;

pr. 22,5 cm;
inv. št. KZ 1365

Kositrni krožnik, plitev, ima žmulast obrobek, na spodnji strani dna je signatura z znakom kositarja.

Ljubljana,
iz obdobja 1766–1783;

pr. 21,5 cm;
inv. št. KZ 1367

Kositrni krožnik, plitev, ima žmulast obrobek, na spodnji strani dna je signatura z znakom kositarja.
Ljubljana, sredi 19. stoletja;

pr. 22,3 cm;
inv. št. KZ 1370

Foto H. Rant

Kositrna ročka z navojnim pokrovom, šestkotne oblike, profiliran pokrov, v vencu sta lastniški monogram in letnica IVK 1736, vse gravirano.

v. 23 cm, pr. 17 cm;
inv. št. KZ 1375

Kositrna ročka z navojnim pokrovom, profiliran pokrov, ročaj izdelan v tehniki hrustančevja, biserni niz.

18. stoletje;
v. 18,5 cm, pr. 13,5 cm;
inv. št. KZ 1156

Kositrna ročka z navojnim pokrovom, ročaj izdelan v tehniki hrustančevja, zgoraj žig, gravirano HP 1796.

v. 12,4 cm;
inv. št. KZ 1157

Foto H. Rant

Kositrni vrček – mašni, pokrov ni ohranjen, za vino ali vodo.
18. stoletje;

v. 7 cm;
inv. št. KZ 1154

Foto H. Rant

Kositrna mera za vino, ročaj s palično oporo – trakast, na dnu je signatura kositarja, na zunanji strani dva žiga in mera.

Dunaj,
iz obdobja 1875–1880;

v. 16,2 cm, pr. ustja 8,4 cm, pr. dna 8,9 cm;
inv. št. KZ 1158

MESTNA HIŠA

Foto T. Lauko

Kamnit grb plemiške družine Egkh z gradu Brdo pri Kranju, izvorno iz škofijske hiše. Prvotni družinski grb Egkhov, ki ga sestavljata podoba bruna in šahovnice, je bil leta 1577 dopolnjen z grbom Hungerspachov, ki ima podobo polmeseca v prvem in četrtem polju. Modri volk s krono v drugem in tretjem polju je prišel v grb z dediščino izumrlih vitezov Rajhenburških.

Kranj, 15. stoletje;

v. 110 cm, š. 80 cm;
inv. št. KZ 444

Roka pravice z mečem, rezljan, polihromiran, pozlačen in posrebren les. Sestavljena je iz dveh delov, iz roke z mestnim grbom in meča. Roko pravice so na kranjsko mestno hišo izobešali vse od 15. stoletja in še v prvih desetletjih 20. stoletja. V rokavico oblečena roka je simbol

Foto M. Kambič

vladarja, ki je mestu podelil sejme, meč pa pomeni pravičnost tržnega sodstva. Izobešena roka je pomenila tržni ali sejmski mir, v katerem je vsak lahko nemoteno sklepal manjše ali večje kupčije. Njeno izobešanje je potekalo svečano, ob zvonjenju župnijskih zvonov, na večer pred začetkom letnega sejma. Po končanem sejmu so tržno roko slovesno sneli.

Kranj, 18. stoletje;

grb: v. 47 cm, š. 35 cm, db. 15 cm;
meč: v. 123 cm, š. 24 cm, db. 8 cm;
inv. št. KZ 454

GM

Listina cesarja Ferdinanda III., s katero naznanja, da ga je kranjski mestni svet obvestil, da so v predmestju Kranja zgradili kapucinski samostan v čast nadangelu Mihaelu. Ker se pri samostanih navadno obhaja cerkveno posvečenje, dovoljuje cesar na prošnjo mestnega sveta nov letni in živinski sejem pred novim samostanom na nedeljo po sv. Martinu.

Datum in kraj izstavitve: 21. junij 1650, Dunaj;

izstavitelj: Ferdinand III., avstrijski cesar;

prejemnik: kranjski mestni svet;

material: pergament; pečati: pečat iz rdečega voska;

jezik: nemški;

v. 55,5 cm, d. 68 cm;
inv. št. L 67

Kopija kamnitega grba plemiške družine Egkh iz pokopališke kapele sv. Marije, današnje kostnice; Kranj, z vrezano letnico 1475

KRANJSKA KOSTNICA

Foto M. Kambič

Najdbe iz novoveških grobov ob župni cerkvi v Kranju

Lesena, črno-belo poslikana krsta s podobo razpela in simboli vstajenja, odkrita v grobnici v župni cerkvi sv. Kancijana.

Kranj, 18. stoletje;

š. 54 cm, d. 181 cm, g. 47 cm;
inv. št. UZ 5033

Železen ključ z okroglo glavo;

d. 15,1 cm;
inv. št. KFc 2656

Medeninasta pravokotna zaponka za čevlje z vdelenimi steklenimi biseri;

vel. 5,4 cm;
inv. št. KFc 1183 a

Foto M. Kambič

Več delov rožnega venčka s 57 poliedričnimi koščeni, z devetimi okroglimi steklenimi in s štirimi razdelilnimi, ploščatimi koščeni jagodami na bronasti verižici;

d. 13 cm;
inv. št. KFc 1403

Medeninasta pravokotna zaponka za čevlje z vdelenimi steklenimi biseri;

vel. 5,4 cm;
inv. št. KFc 1183 b

Bronasta zaponka v obliki osmice z jezičastim okovom in žebličkom s polkrožno glavico;

vel. 4,5 cm;
inv. št. KFc 1322

Bronasta zaponka v obliki osmice z jezičastim okovom in žebličkom s polkrožno glavico;

vel. 4,2 cm;
inv. št. KFc 1321

Srebrna štirikotna zaponka z jezičastim okovom z okroglim gumbom;

vel. 4 x 2,4 cm;
inv. št. KFc 2084

Spiralno narezana koščena jagoda rožnega venca,

vel. 1 cm;
inv. št. KFc 1204

Bronasta pasna zaponka v obliki rozete;

š. 3,7 cm;
inv. št. KFc 685

Bronast, pozlačen našitek v obliki palmete;

d. 2,6 cm;
inv. št. KFc 1240 a

Bronast našitek v obliki palmete;

d. 2,6 cm;
inv. št. KFc 1240 b

Bronast našitek v obliki palmete;

d. 2,6 cm;
inv. št. KFc 1240 c

Zlata zapestnica s trinajstimi pregibnimi v ažur tehniki okrašenimi členi in s ploščato, nazaj zavihano zanko za zapenjanje;

š. 1,4 cm, d. 7,7 + 8 cm;
inv. št. KFc 2179

Foto M. Kambič

Zlat prstan s štiridelno, v nielo tehniki okrašeno kronico in z vdetim turkizom;

š. 2,7 cm;
inv. št. KFc 475

Zlat prstan z razširjenim osrednjim delom in vloženo kamejo s podobo ženskega lika;

š. 1,8 cm;
inv. št. KFc 1

Srebrn prstan z ovalnim očescem iz zelenkastega stekla;

vel. 2,2 cm;
inv. št. KFc 2051

Bronast prstan z razširjenim osrednjim delom v obliki srca in napisom IHS;

vel. 2,2 cm;
inv. št. KFc 2052

Foto T. Lauko

Zlat uhan v obliki kače z odprtim gobcem, ki požira svoj rep, oblikovan v premičen locenj za zapenjanje;

š. 1,7 cm;
inv. št. KFc 2086

Srebrn prstan z razširjenim ramenom in okrasom v obliki vejice in vložnim, rdeče obarvanim steklom;

š. 2,3 cm;
inv. št. KFc 441

Štirideset okroglih koščeni manjših in velikih jagod rožnega venca,

vel. 2,3 cm;
inv. št. KFc 1194

Bronasta aplika v obliki Križanega;

vel. 7,2 cm;
inv. št. KFc 1325 a

Deli rožnega venca z drobnimi koščeni in steklenimi okroglimi in diskastimi jagodami, nanizanimi na bronasti verižici;

vel. 0,8–1,4 cm;
inv. št. KFc 799

Najdbe iz staroslovenskih grobov in rimskodobnih plasti ob župni cerkvi v Kranju

Foto M. Kambič

Železen nož s trnastim nastavkom za ročaj;

8.–9. stoletje;
d. 1,4 cm;
inv. št. KFc 2027

Okrogla ploščata bronasta fibula z vrezanim okrasom, narezanim robom in ostankom železne igle za spenjanje na spodnji strani;

8.–9. stoletje;
š. 3,4 cm;
inv. št. KFc 369

Odlomek luničastega uhana iz bronaste, z vrezi okrašene pločevine;

8.–9. stoletje;
vel. 3,8 x 1,5 cm;
inv. št. KFc 2638

Pravokotna pozlačena bronasta ploščica z reliefnim okrasom v obliki dvojne ptice ujete;

8.–9. stoletje,
vel. 2,6 cm;
inv. št. KFc 1069

Luničast uhan iz kovane bronaste pločevine s tolčenim vegetabilnim okrasom;

8.–9. stoletje;
d. 6 cm;
inv. št. KFc 1525

Odlomek bronastega luničastega uhana,

8.–9. stoletje;
vel. 3 × 1,7 cm;
inv. št. KFc 2054

Bronast luničast uhan z vrezanim štirikotnim okrasom in vložnim rjavim emajlom in cik-cak vrezano linijo na spodnjem robu;

vel. 3 cm × 2,59 cm;
inv. št. KFc 553

Bronast zlizan novec,

vel. 1,8 cm;
inv. št. KFc 2053

Odlomek loka bronaste spona za obleko s tremi odebelitvami;

pozna železna doba,
2.–1. stoletje pred Kr.;

vel. 5,8 cm;
inv. št. KFc. 661

Valjasta jagoda iz temnomodrega stekla in **dva odlomka** staljenega stekla;

zgodnja rimska doba;
vel. 0,8 + 2,6 + 3,5 cm;
inv. št. KFc 371

Okrogla jagoda iz raznobarvnega stekla;

rimska doba;
vel. 1,1 cm;
inv. št. KFc 1522

Odlomek ustja sigilatnega krožnika,

rimska doba;
vel. 5 × 3 cm;
inv. št. KFc 522

Srebrnik Leopolda, zavetnika Madžarske,
iz leta 1678;

š. 3 cm;
inv. št. KFc 1332a

Bronast novec, soldo;
inv. št. KFc 1332 b

Bronast novec, soldo;
inv. št. KFc 1332 c

Bronast novec, soldo;
inv. št. KFc 1332 d

Bronast novec, soldo;
inv. št. KFc 1332 e

Bronast novec, soldo;
inv. št. KFc 1332 f

Bronast novec, soldo;
inv. št. KFc 1332 g

Bronast novec, soldo;
inv. št. KFc 1332 h

Bronast novec, soldo;
inv. št. KFc 1332 i

Bronast novec, soldo;
inv. št. KFc 1332 j

Zlatnik, beneški dukat doža Alvisa Pisanija (1753–1741);
vel. 2,2 cm;
inv. št. KFc 2087

Bronast novec z dvema svetniškima figurama (1289–1311);

vel. 2 cm;
inv. št. KFc 1908

Štiriinosemdeset srebrnikov iz zakladne najdbe,

kopije, originali so shranjeni in inventarizirani v Narodnem muzeju Slovenije.

Rožni venec s 34 gagatnimi poliedričnimi jagodami in koščeni dlanmi;

d. jagod 1,4 cm, d. dlani 2,3 cm;
inv. št. KFc 1094

Koščena jagoda rožnega venčka v obliki lobanje;

vel. 1,5 cm;
inv. št. KFc 1067

Ovalna bronasta svetinjica,

vel. 5 cm;
inv. št. KFc 1439

Ovalna bronasta svetinjica,

vel. 3,8 cm;
inv. št. KFc 1449

Okrogla bronasta svetinjica,

vel. 2,2 cm;
inv. št. KFc 2056

Okrogla bronasta svetinjica,

vel. 2 cm;
inv. št. KFc 2057

Ovalna bronasta svetinjica,

vel. 3,9 cm;
inv. št. KFc 1287

Ovalna bronasta svetinjica,

vel. 4,2 cm;
inv. št. KFc 1444

Ovalna bronasta svetinjica,

vel. 5 cm;
inv. št. KFc 1440

Ovalna bronasta svetinjica,

vel. 4 cm;
inv. št. KFc 1291

Ovalna bronasta svetinjica,

vel. 3,6 cm;
inv. št. KFc 1286

Ovalna bronasta svetinjica,

vel. 3,9 cm;
inv. št. KFc 1285

Osemkotna bronasta svetinjica,

vel. 1,8 cm;
inv. št. KFc 2058

Foto T. Lauko

Ovalna bronasta svetinjica,

vel. 4 cm;
inv. št. KFc 1293

Okrogla bronasta svetinjica,

vel. 2,2 cm;
inv. št. KFc 2059

Ovalna bronasta svetinjica,

vel. 3,1 cm;
inv. št. KFc 1442

Ovalna bronasta svetinjica,

vel. 3,6 cm;
inv. št. KFc 1294

Bronast obesek v obliki podkvice;

vel. 3,1 cm;
inv. št. KFc 1388

Ovalna bronasta svetinjica,

vel. 3,8 cm;
inv. št. KFc 1448

Okrogla bronasta svetinjica,

vel. 3,6 cm;
inv. št. KFc 2060

Ovalna bronasta svetinjica,

vel. 2,2 cm;
inv. št. KFc 2061

Ovalna bronasta svetinjica,

vel. 4,3 cm;
inv. št. KFc 1289

Ovalna bronasta svetinjica,

vel. 4,6 cm;
inv. št. KFc 2062

Ovalna bronasta svetinjica,

vel. 3,7 cm;
inv. št. KFc 2063

Ovalna bronasta svetinjica,

vel. 3,7 cm;
inv. št. KFc 2064

Bronast obesek v obliki dvojnega križa z razširjenimi konci;

vel. 5,5 cm;
inv. št. KFc 1257

Bronast obesek v obliki križa s Križanim in z angeli;

vel. 7,5 cm;
inv. št. KFc 1423

Našitek v obliki razpela na križu;

vel. 3,3 cm;
inv. št. KFc 1252

Bronast obesek v obliki razpela;

vel. 2,8 cm;
inv. št. KFc 1262

Bronast obesek v obliki Marije z detetom in s kraljevimi insignijami v roki;

vel. 4,3 cm;
inv. št. KFc 1366

Bronast pločevinast obesek v obliki križa z deteljčasto razširjenimi kraki;

vel. 3,4 cm;
inv. št. KFc 1260

Bronast obesek v obliki razpela;
vel. 3,3 cm;
inv. št. KFc 2065

Bronast obesek v obliki razpela;
vel. 3,4 cm;
inv. št. KFc 2181

Bronast obesek v obliki razpela;
vel. 4,2 cm;
inv. št. KFc 2082

Bronasta deltoidna svetinjica;
vel. 2,5 cm;
inv. št. KFc 1380a

Bronast obesek v obliki razpela;
vel. 3,2 cm;
inv. št. KFc 2046

Bronast obesek v obliki razpela;
vel. 4,4 cm;
inv. št. KFc 1250

Srebrn obesek v obliki medaljončka,
prebodenega s puščico;
vel. 4 cm;
inv. št. KFc 1386

Poškodovan bronast obesek v obliki
križa;
vel. 4,7 cm;
inv. št. KFc 1254

Bronast obesek v obliki
enakokrakega križa;
vel. 3,7 cm;
inv. št. KFc 1251

Bronast obesek v obliki Marije z
detetom in angelovo glavo;
vel. 4 cm;
inv. št. KFc 1367

Bronast obesek v obliki razpela;
vel. 2,5 cm;
inv. št. KFc 2032

Bronast obesek v obliki medaljončka,
prebodenega s puščico;
vel. 3,6 cm;
inv. št. KFc 1387

Bronast obesek v obliki križa s
Križanim in z Marijo na drugi strani;
vel. 3,5 cm;
inv. št. KFc 1358

Bronast obesek v obliki dvojnega
križa z razširjenimi konci;
vel. 5,5 cm;
inv. št. KFc 1257

Bronast obesek v obliki dvojnega
križa z razširjenimi konci;
vel. 5,8 × 3 cm;
inv. št. KFc 4991

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 8,5 × 9,4 cm;
inv. št. KFc 2080 a

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 6,7 × 6,8 cm;
inv. št. KFc 2074 b

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 8,4 × 8,6 cm;
inv. št. KFc 1204

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 9 × 9 cm;
inv. št. KFc 2077 c

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 8,5 × 9,4 cm;
inv. št. 2080 b

Lupina Jakobove školjke z dvema
luknjicama za pritrjevanje;
vel. 9 × 9 cm;
inv. št. KFc 2077 a

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 4 cm;
inv. št. KFc 1156

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 4 cm;
inv. št. KFc 1157

Srebrn obsenčnik z odebeljenima
presegajočima koncema;
vel. 3,7 cm;
inv. št. KFc 419

Obsenčnik iz bronaste žice z zanko in
s kvačico;
vel. 5,8 cm;
inv. št. KFc 473

Srebrn obsenčnik z odebeljenima
nesklenjenima koncema;
vel. 3,6 cm;
inv. št. KFc 631

Bronast obsenčnik iz žice z zanko in
s kvačico;
vel. 5,6 cm;
inv. št. KFc 471

Bronasta obsenčnika z odebeljenima
nesklenjenima koncema;
vel. 4,5 cm in 4,6 cm;
inv. št. KFc 471

Srebrn obsenčnik z odebeljenima
nesklenjenima koncema;
vel. 3,6 cm;
inv. št. KFc 632

Bronast uhan z bikonično temno
modro stekleno jagodo;
vel. 3,6 cm;
inv. št. KFc 1961

Bronast obsenčnik s kvačico in z
zanko ter s tremi votlimi bikoničnimi
bronastimi jagodami;
vel. 6,3 cm;
inv. št. KFc 662

Srebrn obsenčnik s pretaknjeno
poliedrično temno modro stekleno
jagodo;
vel. 3,9 cm;
inv. št. KFc 602

Srebrn obsenčnik z odebeljenima
koncema;
vel. 4 cm;
inv. št. KFc 1976

Foto: M. Kambič

Srebrn obsenčnik z odebeljenima
nesklenjenima koncema;
vel. 3,9 cm;
inv. št. KFc 418

Srebrn obsenčnik z odebeljenima
nesklenjenima koncema;
vel. 3,2 cm;
inv. št. KFc 678

Masiven bronast obsenčnik z
nesklenjenima odebeljenima koncema;
vel. 4,1 cm;
inv. št. KFc 334

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 3,5 cm;
inv. št. KFc 2677

Masiven bronast obsenčnik z
nesklenjenima odebeljenima koncema;
vel. 4,6 cm;
inv. št. KFc 2688

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 3,4 cm;
inv. št. KFc 366

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 3,4 cm;
inv. št. KFc 367

Bronast obsenčnik z nesklenjenima
odebeljenima koncema;
vel. 2,9 cm;
inv. št. KFc 365

Bronast obsenčnik z odebeljenima
koncema;
vel. 5,1 cm;
inv. št. KFc 416

Bronast luničast uhan z vrezanim
okrasom;
vel. 3,6 × 4,4 cm;
inv. št. KFc 1988

Bronast luničast uhan z okrasom
barvnega emajla in s tolčenim okrasom;
vel. 4,3 cm;
inv. št. KFc 1072

Bronast luničast uhan z vložnim
modrim emajlom;
vel. 4,6 cm;
inv. št. KFc 1528

Bronast luničast uhan z vložnim
modrim emajlom in narezanim
spodnjim robom;
vel. 4,2 × 2,9 cm;
inv. št. KFc 552

Bronast luničast uhan z vložnim
raznobarvnim emajlom in s tolčenim
okrasom;
vel. 3 × 4,1 cm;
inv. št. KFc 333

Bronast luničast uhan z vrezanim
cik-cak motivom;
vel. 3,9 cm;
inv. št. KFc 576

Bronast luničast uhan z vložnim
emajlom;
vel. 3 × 4,2 cm;
inv. št. KFc 2036

Bronast luničast uhan z vložnim
emajlom,
vel. 2,5 × 3,7 cm;
inv. št. KFc 2042

Bronast luničast uhan z vložnim
barvnim emajlom in s tolčenim
okrasom ob spodnjem robu;
vel. 4,3 cm;
inv. št. KFc 1071

Bronast luničast uhan z vrezanim
geometrijskim okrasom
vel. 3,7 cm;
inv. št. KFc 629

Bronast luničast uhan z vložnim
emajlom;
vel. 2,5 × 3,6 cm;
inv. št. KFc 2043

Bronast luničast uhan z vrezanim
cik-cak motivom;
vel. 4,1 cm;
inv. št. KFc 577

Bronast luničast uhan z vrezanim
geometrijskim motivom;
vel. 3,7 cm;
inv. št. KFc 628

5. Z VAMI BOM NA RAJŽO ŠEL

/Slovenska ljudska/

Krošnje, svitki in lesene prenosne sodarsko izdelane posode govorijo o prenašanju bremen na hrbtu in glavi ljudi v lokalnem in tranzitnem prometu po gorenjskih dolinah, strminah in čez gorske prelaze. Tovor so vleкли tudi s pomočjo sani in volov. Spominjamo se nekdanjih vozarjev na cesarski cesti Dunaj–Trst.

Foto T. Lauko

Foto T. Lauko

STARA EMBALAŽA

Foto M. Kambič

Foto H. Rant

Barigla za prenašanje žebļjev; lesena podolgovata posoda, podobna sodčku trikotnega prereza, opasana s štirimi železnimi obroči, je izdelek domačih sodarjev. Možno jo je prenašati na ramenih, saj ima zanke za naramnice, v katere je zdaj pritrjena vrvica. Pravokotno odprtino pokriva lesena loputa z dvema luknjicama. Barigla je verjetno služila za prenašanje žebļjev.

Gorenjska,
prva polovica 20. stoletja;
v. 54 cm, š. 13 cm, d. 19 cm;
inv. št. E 2161

Barigla za vino, lesena posoda sodčkaste oblike je sodarski izdelek s štirimi železnimi obroči in z žičnatim ročajem za prenašanje. Odprtina za nalivanje in izlivanje je začepljena z lesenim zamaškom. Uporabljali so jo še po prvi svetovni vojni.

Mojstrana,
prva polovica 20. stoletja;
v. 30 cm, š. 19,5 cm, d. 46 cm;
inv. št. E 2160

Čutara, lesena podolgovata posoda trioglatega prereza je opasana z dvema šest centimetrov širokima obročema iz smrekovih viter. Okrašena je z vžganim prstanom v prostoru med obročema in na končnicah. Na vrhu je privzdignjena odprtina za nalivanje in pitje. Čutara je sodarski izdelek, uporabljali so jo za prenašanje vode.

Mevkuž pri Bledu,
druga polovica 19. stoletja;
v. 18,5 cm, š. 16 cm, d. 24 cm;
inv. št. E 668

Foto H. Rant

Čutara, lesena podolgovata posoda trioglatega prereza je opasana z dvema pet centimetrov širokima obročema iz smrekovih viter. Okrašena je s štirimi vžganimi mnogokrakimi zvezdami v prostoru med obročema in s tremi na končnicah. Na vrhu je privzdignjena odprtina za nalivanje in pitje. Čutara je sodarski izdelek, uporabljali so jo za prenašanje vode.

Ljubno,
druga polovica 19. stoletja;
v. 18 cm, š. 16 cm, d. 22,5 cm;
inv. št. E 671

Petrih za vodo, lesena podolgovata rdeče pobarvana posoda trioglatega prereza je bila opasana s štirimi železnimi obroči, dva manjkata. Na vrhu ima dve okrogli odprtini za nalivanje in pitje, tista na sredi posode je začepljena, ob njej je žičnat ročaj z lesenim držajem za prenašanje. Petrih je sodarski izdelek, uporabljali so ga za prenašanje vode.

Nemški Rovt,
konec 19. in začetek 20. stoletja;
š. 15,5 cm, d. 21 cm;
inv. št. E 1197

Lempa za mleko, lesena posoda oblike nizkega stožca je sodarski izdelek. Na rdeče pobarvano večjo okroglo stranico je pritrjena deščica z usnjenimi naramnicami, ki se zatikajo tudi v žičnato zanko ob železnem obroču. V lempi so drvarji oziroma oglarji prenašali mleko na Jelovico, kjer so delali.

Spodnja Lipnica,
19. stoletje;
v. 19 cm, pr. zadaj 53 cm, pr. spredaj 45 cm;
inv. št. E 1167

Kip sv. Andreja, les, originalna polihromacija in obnovljena pozlata;
17. stoletje;
v. 96 cm, š. 35 cm, g. 35 cm;
inv. št. UZ 33

Foto J. Justin

SANKE IN SMUČI

Foto M. Kambič

Smučarska palica iz bambusovega lesa ima na vrhu pritrjen usnjen jermen z zanko za roko. Spodaj je okovana in opremljena s krpico iz viter.

Studor, Bohinj,
prva polovica 20. stoletja;
d. 134 cm, pr. krpice 15,5 cm;
inv. št. E 4422

Lesene smuči za rekreativno smučanje, z enim žlebom po sredi spodnje strani, so opremljene s

Foto H. Rant

kovinskimi robovi, t. i. kantami, kandahar vezmi znamke Smuk in okovjem LATO, kar je oboje izdelovala tovarna Plamen v Kropi v petdesetih letih 20. stoletja. Ime PLAMEN je napisano tudi na kovinskem podstavku za čevlji, ki je pritrjen na smuči.

Kranj,
sredina 20. stoletja;
š. 7,5 cm, d. 210 cm;
inv. št. E 2827

Skakalne smuči, rjavo pobarvane s tremi žlebovi na spodnji strani, so opremljene s preprostimi železnimi čeljustmi za pritrjevanje čevlja in z gumijastim podstavkom za peto. Iz jesenovega lesa jih je izdelal Jože Vrhovnik, kolar iz Križ. Z njimi so po Gorenjskem tekmovali v skakanju.

Podbrezje,
sredina 20. stoletja;
š. 8 cm, d. 220 cm;
inv. št. E 2828

Oglarske sani iz bukovega lesa so spredaj na dolgo ukrivljene. Imajo dva nosilca, na katera so naložili vreče z ogljem, zadnji ima tudi navpično pritrjene palice. Po ravnini so sani vlekli, na strmini pa se je voznik usedel na vreče. Vozili so se tudi za zabavo, saj je obvladovanje teh sani zahtevalo veliko spretnosti.

Nemilje, 19. in 20. stoletje;
v. 70 cm, š. 70 cm, d. 135 cm;
inv. št. E 1731

ZA SNEG IN LED

Foto M. Kambič

Krplje na kambo (1), naprava za hojo po globokem, udirajočem se snegu je izdelana iz bukovega lesa. Tri deščice so vložene v podkvast obod in na zunanjem robu zataknjene z lesenim cvekom, na čevlje pa so jih navezovali z vrstico, privezano za deščice. Par je enako narejen.

Gorenjska,
začetek 20. stoletja;
š. 20 cm, d. 35 cm;
inv. št. E 720

Foto H. Rant

Krplje na kambo (2), priprava za hojo po globokem, udirajočem se snegu je izdelana iz bukovega lesa in precej potemnjena. Tri deščice so vložene v podkvast obod, na čevlje pa so jih natakli za jermene in jih navezali z vrvico. Par je enako narejen.

Gorenjska,
začetek 20. stoletja;
š. 25 cm, d. 35 cm;
inv. št. E 2872

Krplje z obodom (3), precej okrogla naprava za hojo po globokem, udirajočem se snegu je izdelana iz lesenega oboda, prepletenega čez in čez z mrežo iz konopljne vrvi. Na nekaj mestih je obod utrjen z železno žico. Take krplje so izdelovali po vzoru tistih, ki so jih na Gorenjsko prinesli vojaki. Par je enako narejen.

Zgornje Gorje,
20. stoletje;
š. 24 cm, d. 33 cm;
inv. št. E 4720

Krplje (4), pripomoček za hojo po globokem, udirajočem se snegu je izdelana iz treh letvic iz bukovega lesa, ki so z lesenimi cveki pritrjene med dve rahlo ukrivljeni deščici iz gabrovega lesa. Prečne letvice so opremljene

z vrvicami za navezovanje krpelj na čevlje. Par je enako narejen.

Gorenjska,
19. stoletje;

š. 25 cm, d. 36 cm;
inv. št. E 1249

Oglate krplje (5), pripomoček za hojo po globokem, udirajočem se snegu je izdelan iz treh letvic iz bukovega lesa, ki so z lesenimi cveki pritrjene med dve močno ukrivljeni deščici iz gabrovega lesa. Na prvo in zadnjo prečno letev je pritrjena usnjena zanka za navezovanje krpelj na čevlje. Par je enako narejen.

Gorenjska,
19. stoletje;

š. 35 cm, d. 30 cm;
inv. št. E 1248

Vojaške krplje (6), ovalna naprava za hojo po globokem, udirajočem se snegu je izdelana iz lesenega oboda, prepletenega čez in čez z mrežo iz konopljne vrvi, privezane skozi luknje v obodu. Za navezovanje na čevlji je na mrežo pritrjen širok iz vrvi tkan trak s tanjšimi pasovi, tkanimi iz vrvi, z zaponkami. Krplje so bile del vojaške zimske opreme.

Gorenjska,
20. stoletje;

š. 18 cm, d. 44,5 cm;
inv. št. E 1251

Okovani čevlji (7), visoki moški delovni čevlji z usnjenim podplatom se zavezujejo z vezalkami, ki so vdete skozi kovinske obročke. Podplati so na prstih in peti okrepljeni s kovinsko podkvico, sicer pa so na stiku podplata z zgornjim delom čevlja nabiti z žebli s široko glavo, oblikovano s petimi udarci.

Studor, Bohinj,
prva polovica 20. stoletja;

v. 14 cm, š. 13 cm, d. 40 cm;
inv. št. E 4522

Kramžar (8), ena sama derezica je ročno kovana iz ploščice železa. Ima štiri zobe in držalo za usnjene jermene za privezovanje na čevlji.

Okolica Radovljice,

prva polovica 20. stoletja;
v. 3,5 cm, š. 13,5 cm, d. 16 cm;
inv. št. E 2142

Derezice (9), imenovane *žabce*, ročno kovane iz železne ploščice, ki so jih na obodu razcepili v šest trakov; štiri so oblikovali v ostre navzdol postavljene zobe, dva pa v navzgor zasukani držali za obročke z jermenoma, s katerima jih privežemo na čevlje. Par je enako narejen. Tako so oblikovane vojaške derezice. Z njimi so hodili po poledenelih poteh.

Gornjesavska dolina,
začetek 20. stoletja;

v. 4 cm, š. 9 cm, d. 11 cm;
inv. št. E 2071

Foto H. Rant

Kramžarji (10), ročno kovane derezice iz podolgovatega traku železa, ki so ga na obeh koncih razcepili v konice in mu na sredi pritrčili na vsaki strani kos železa z obročkom za vrstico ali jermen, s katerim so jih privežali na čevlje. Par je enako narejen.

Babni Vrt v okolici Kranja,
druga polovica 19. stoletja;

v. 6 cm, š. 12 cm, d. 20 cm;
inv. št. E 541

Foto H. Rant

Drسالke (11), *vojškle*, so oblikovane kot palice z navpično krivino spredaj, na spodnji strani je z vijaki pritrjena železna pločevina. Zadaj so opremljene z usnjeno zanko, ki jo je drsalec nataknil na čevlji, spredaj pa ga je pritržil s še eno zanko skozi režo v prednjem delu drsalke, obe usnjeni zanki je povezal z vrstico, na primer z vezalko. Par je enako narejen.

Stražišče,
20. stoletje;

v. 9 cm, š. 3 cm, d. 31 cm;
inv. št. E 3062

TRANSPORT IN PRENOS BREMEN

Foto M. Kambič

Manjše lesene sani z masivno konstrukcijo imajo sanice in oplene okrepljene s kovanim železom. Deske so pribite z industrijskimi žebli. Z njimi so vozili mleko strankam v mesto Kranj.

Rupa pri Kranju,

prva polovica 20. stoletja;
v. 36 cm, š. 48 cm, d. 114 cm;
inv. št. E 2850

Krošnja za orodje, zelo poseben, štirioglat koš za nošnjo na ramenih ima nosilno ogrodje izdelano iz bukovega lesa, vmes pa je smrekov les prepleten z lipovim podlubjem (iz njega so izdelovali tudi pastirske plašče). Zadnja stranica iz tanko odrezane bukovine je višja, da je zadržala toporišča proč od glave nosača, in dekorativno obžagana. Uporabljali so jo za prenašanje drvarskega, golcarskega orodja. Naramnice niso ohranjene.

Bohinj,
19. stoletje;

v. 91 cm, š. 52 cm, g. 24 cm;
inv. št. E 1688

Foto M. Kambič

Pastirska krošnja, lesena priprava za nošenje bremen je izdelana iz bukovih letev, v katere so vložene tanke smrekove deščice. Zgornjo poličko nad glavo nosača in spodnjo na križu povezujejo leskovi palici. Nosili so jo s pomočjo svitka na glavi in z naramnicami na ramenih. Uporabljali so jo pastirji tako v Bohinju kot v Karavankah za prenašanje odeje, posode in drugega v planino, v pinjah pa so tudi nosili mleko s planin v dolino. Naramnice niso ohranjene.

Smokuč,
19. stoletje;

v. 95 cm, š. 50 cm, š. poličk 43 cm;
inv. št. E 1790

Svitek, mehek kolobar za lažjanje pritiska pri nošnji bremen na glavi je izdelan iz grobega lanenega prediva, ovitega v sivo zeleno svilo. Okrašen je z barvastimi volnenimi in bombažnimi trakovi, prepletenimi v vzorcu kvadratkov in trikotnikov v rdeči in črni barvi, nad njimi trakovi bele in drugih barv.

Planina pod Golico,
19. ali 20. stoletje;

v. 4,5 cm, pr. 19,5 cm;
inv. št. E 2283

Foto M. Kambič

Krošnja za butare ima nosilni okvir iz bukovih letev, ki ga na hrbtni strani zapolnjuje smrekova deska; ta se izteče v dve rahlo ukrivljeni, na koncu prečno povezani hrastovi palici. Nanju so naložili butare iz vej, da so jih prinesli domov. Naramnice niso ohranjene. Zgornja Besnica,

19. ali prva polovica 20. stoletja;
v. 90 cm, š. 37 cm, g. 39 cm;
inv. št. E 1734

Mala krošnja ima na nosilni okvir iz bukovih letev pritrjeno poličko iz smrekovega lesa. Navpični del okvira je povezan s prečnimi letvami, zgornji sta

bukovi, spodnja pa smrekova. Na stik poličke z okvirjem je z industrijskimi žebli dodan trak debele železne pločevine. Z malo krošnjo so nosili vse potrebno, *basungo*, za pastirje na planinah Konjska dolina in Velo polje. Otroci pa so z njo prinesli vsak dan mleko iz Konjske doline v petlitrskih *jemprih*, lesenih čutarah, ki so jih privezali na krošnjo. S takimi krošnjami so še v drugi polovici 20. stoletja nosili pijačo v planinske kočje. Naramnice niso ohranjene.

Podjelje, Bohinj,
začetek 20. stoletja;

v. 73 cm, š. 39 cm, g. 22 cm;
inv. št. E 2344

Planšarska palica je visoka, spodaj okovana palica in v zgornji polovici izrezljana: motiv planike, ime Jakob Smukavec in letnica 1913. Uporabljali so jo za hojo po planinah, po domače so ji rekli *šteklarca*.

Podjelje, Bohinj,
1913;

v. 172 cm;
inv. št. E 3074

Foto H. Rant

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je izdelan iz blaga, razcefranega na niti, ovitega v rjavo blago. Okrašen je z belimi, rdečimi, rumenimi in zelenimi pasovi na temni podlagi. Vzorec ustvarjajo prepleteni barvasti volneni in bombažni trakovi.

Selška dolina,
19. ali 20. stoletje;

v. 5 cm, pr. 18,5 cm;
inv. št. E 1041

Foto H. Rant

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen s prepletenimi volnenimi trakovi. Rdeči so na eni polovici v pasovih in pikah prepleteni s črnimi, na drugi polovici s sivimi, po obodu pa sta vpletena dva bela bombažna trakova.

Planina pod Golico,
19. ali 20. stoletje;

v. 4,5 cm, pr. 19 cm;
inv. št. E 1970

Foto H. Rant

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen po vsej višini s spletenim vzorcem belih, rdečih, rumenih in zelenih trikotnikov na temni podlagi, ki se zaključujejo z nizi barvastih trakov. Med trakove iz filca sta na vrhu in spodaj vpletena bela bombažna trakova.

Planina pod Golico,
19. ali 20. stoletje;

v. 6 cm, pr. 18 cm;
inv. št. E 1971

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen po vsej višini s spletenim vzorcem belih, rdečih, rumenih in modrih romboidnih oblik na podlagi različnih temnih trakov. Vzorec se zaključuje z nizom dveh rdečih trakov, med njima je na vrhu in spodaj vpleten bel bombažen trak.

Gorenjska,

prva polovica 20. stoletja;
v. 5,5 cm, pr. 18 cm;
inv. št. E 2280/1

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je polnjen z lasmi, zaviti v bombažno kotenino. Okrašen je zelo barvito po vsej višini s spletenim vzorcem dveh vrst manjših romboidov, ki jih na obeh straneh zaključujejo volneni trakovi rumene in rožnate barve, vmes pa so vpleteni beli bombažni trakovi.

Gorenjska,
prva polovica 20. stoletja;
v. 5,5 cm, pr. 18–19 cm;
inv. št. E 2280/2

Foto H. Rant

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je polnjen z grobim lanenim prevodom, ki je zavito v sivo zeleno svilo. Okrašen je s kvadrati črne in trikotniki rdeče barve, ki jih na obeh straneh zaključujeta bel in rdeč trak. Bela trakova sta iz bombaža, drugi so iz ostankov različnih volnenih tkanin.

Planina pod Golico,
19. ali 20. stoletje;

v. 4,5 cm, pr. 19,5 cm;
inv. št. E 2284

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen po vsej višini s spletenim vzorcem rdečih, rumenih in zelenih trikotnikov na podlagi temnih trakov. Vzorec se zaključuje z zelenim in rumenim trakom, med njima pa je vpleten bel bombažni trak. Drugi trakovi so iz filca in ostankov volnenih tkanin.

Gorenjska,
19. ali 20. stoletje;
v. 5 cm, pr. 19 cm;
inv. št. E 3196/1

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen po vsej višini s spletenim vzorcem trikotnikov različnih barv na temni podlagi, ki se zaključujejo z nizi barvastih trakov. Vse blago je iz filca in bombaža. Svitek so uporabljali za nošnjo jerbasa z velikonočnimi dobrotami k žegnu. Zelo je sploščen.

Šenčur,
20. stoletje – med prvo in drugo svetovno vojno;

v. 4 cm, pr. 18 cm;
inv. št. E 3985

Foto H. Rant

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je izdelan iz svinjskih ščetin, ki so zavite v modro-belo-rdeče blago in opletene s temnimi trakovi iz filca. Okrašen je z nizi trakov iz filca različnih barv. Uporabljali so ga za nošnjo jerbasa z velikonočnimi dobrotami k žegnu.

Voglje,
konec 19. stoletja;

v. 6 cm, pr. 19 cm;
inv. št. E 7953

Kip sv. Mihaela, les, originalna polihromacija, pozlata obnovljena;
18. stoletje;

v. 136 cm, š. 83 cm, g. 34 cm;
inv. št. UZ 15

Foto T. Lauko

Svitek, mehek kolobar za lajšanje pritiska pri nošnji bremen na glavi je okrašen s posebnim vzorcem pisanih barv, ki po obodu tvorijo romboidne ploskve. Trakovi so iz ostankov bombažnih in volnenih tkanin.

Kranj,
19. ali 20. stoletje;
v. 5 cm, pr. 17,5 cm;
inv. št. E 5705/1

Koš, velik, gosto pleten, z obeljenimi leskovimi vitrami okoli ogrodja iz leskovih palic. Na hrbtu je ročaj za prenašanje, manjkajo naramnice za nošnjo na hrbtu. Koš je izdelal zadnji pletar v Bašlju.

Bašelj,
konec 20. stoletja;
v. 64 cm, š. 78 cm,
d. 65 cm; inv. št. E 8293

Jerbas, značilna posoda iz obeljenih tankih viter, ki so pletene v vzorcu širokih kit, ima ob strani nevpadljivo vkomponirano v vzorec izdelana dva ročaja. Pri dnu je okrepljen z dodatnim pletivom v obliki kite. Take jerbases so vsakodnevno uporabljali za shranjevanje in prenašanje živil, potrebščin, oblačil in drugega v času pred uveljavitvijo plastičnih posod.

Studor, Bohinj,
20. stoletje – med obema svetovnima vojnama;

v. 20 cm, pr. 48 cm;
inv. št. E 5730

Foto H. Ramt

Z VOLI IN KONJI

Foto M. Kambič

Volovski jarem, enojen, značilno masiven jarem za vpreganje vola je opremljen z ročno kovanim okovjem. Bil je zeleno pobarvan. Manjkajo usnjena blazinica in jermenje, s katerim so jo navezali volu na glavo in na blazinico navezali jarem.

Podkoren,
19. stoletje;
v. 16 cm, d. 72 cm, db. 11 cm;
inv. št. E 1818

Volovska podkev, ročno kovana sprednja desna podkev za vola je ovalno oblikovana s peresom za čez notranji prst. Zadaj je ukrivljena navzdol. Ta del so pozimi naostrili, da volu na ledenih poteh ni drselo. Vole so podkovali, kadar so z njimi vozili po skalnatih ali ledenih poteh.

Gornjesavska dolina,
20. stoletje;
v. 5 cm, š. 6 cm, d. 10,5 cm;
inv. št. E 2790

Volovske podkve, sprednja leva in obe zadnji za podkovanje volov so ovalno oblikovane s peresom za čez notranji prst. Zaradi izrabljenosti niso več uporabne. Kovači so jih izdelovali sami ali kupovali napol izdelane. Kupovali so tudi žebelje podkovnjake, ki so za vole drugačni kot za konje. Na Planini pod Golico je imela zaradi močne železarske tradicije svojo kovačnico vsaka večja kmetija, zato so vole podkovali kar doma.

Planina pod Golico,
druga polovica 20. stoletja;
v. 5–5,5 cm, š. 6,5–7 cm, d. 13–14 cm;
inv. št. E 6036

Konjski paradni komat, okrašen z medeninasto ploščico, na eni strani ima glavnik s konjskim motivom, na drugi pa letnico 1895. Pri hiši so imeli par takih komatov za praznične vožnje, ohranil se je le eden. Spodnje blazine iz lanenega platna s polnilom nismo razstavili, ker je zelo izdelana. Razstavljeni zgornji del je iz lesa, ki je oblečen z usnjem.

Planina pod Golico,
1895;
v. 75 cm, š. 25 cm;
inv. št. E 2429

Odeja, ročno tkana iz debele grobe volnene niti, bele barve in okrašena z vzorcem različno debelih rvjavih in vijoličnih črt, ročno obrobljena. S takimi domačimi odejami so se zaščitili pred mrazom na vožnji z vozom.

Križe,
prva polovica 20. stoletja;
š. 122 cm, d. 180 cm;
inv. št. E 6088

Konjska podkev, ročno kovana, precej obrabljena. Za srečo je bila nabita na vratih Dolenjčevega stanu na Planini Laz,
prva polovica 20. stoletja;
v. 4 cm, š. 12 cm, d. 13 cm;
inv. št. E 3505

Konjska podkev, železna, ročno kovana, že rabljena.
Studor, Bohinj,

19. ali prva polovica 20. stoletja;
v. 4,5 cm, š. 14 cm, d. 16 cm;
inv. št. E 4479

Konjski podkvi, železni, ročno kovani, že rabljeni.

Studor, Bohinj,
19. ali prva polovica 20. stoletja;
v. 5 cm in 3 cm, š. 14 cm, d. 13 cm;
inv. št. E 4440/9, 12

Torba za zobanje konj, okrogla platnena s platnenim ročajem ima ob ustju in na dnu vшит lesen obroč, da drži okroglo obliko. Namenjena je krmljenju na poti. V torbo nasujejo zobanje – koruzo ali oves in jo nataknejo konju na glavo.

Hotel Zlatorog, Bohinj,
začetek 20. stoletja;
v. 30 cm, pr. 27 cm;
inv. št. E 3329

Foto H. Rant

Dežica iz smrekovega lesa, sodarsko izdelana posoda, ki je spodaj širša kot zgoraj, ima dvoje ročajev, ušes, in pokrov. Opasana je z dvema obročema iz smrekovih viter. V njej so si kosci, pa tudi drugi, nosili zaseko ali skuto za malico.

Bohinj,
19. ali 20. stoletje;
v. 12,5 cm, pr. 14 cm;
inv. št. E 1187

Mešetarski pas, usnjen pas je oblikovan kot dolga mošnja. Na enem koncu ima sponko, na drugem pa

Foto T. Lauko

jermen za zapenjanje. Ob sponki je z gumbom pripet ovalen štirioglat kos črnega usnja v merah 22 x 14 cm, na katerem so z belo nitjo iz pavjega

perja drobno vezeni živalski in rastlinski motivi, napis *WiesGottwiell* in ime lastnika pasu *Lorez Pezhar*. Če vezenje odpnemo, se pokaže odprtina, ki se zapenja z usnjeno vrvico, *žnorco*, kot z zadrgo. Pas je dal narediti lastnik furmanske gostilne v Podkorenu. Kadar je šel prodajat živino v Beljak, je v njem nosil denar.

Podkoren,
konec 19. stoletja;
š. 15,5 cm, d. 120 cm;
inv. št. E 802

SPOMIN NA NESREČE

Foto M. Kambič

Spominsko znamenje, leseno, z letnico 1748 in motivom sv. Jošta, poslikano v Šubičevi slikarski delavnici v Poljanah. Stalo je v Zabukovju ob poti na Jošta po severovzhodni strani pobočja.

Zabukovje,
1748;
v. 70 cm, š. 22 cm;
inv. št. E 1662

Spominsko znamenje, poslikano neposredno na grobo desko. V spodnjem delu slike je ponesrečenec, v levem kotu so hiša, moška in ženska postava in psiček, zgoraj nad njimi je motiv Višarske Marije. Poslikana je tudi notranja stran letev, ki kot strehica ščitijo poslikavo: na zgornji letvi bele zvezdice na modri podlagi, na stranskih rdeči kepasti cvetovi. Spodaj je slabo

čitljiv napis: »*Spomin rajnega Janeza Hlebanje iz Srednjega vrha star 51 let je vpadel in se ubil leta 1881 ...*«
Znamenje je stalo ob stari poti iz Gozda – Martuljka čez Frtalje na Srednji vrh.

Kranjska Gora,
1881;
v. 47 cm, š. 39 cm, g. 12 cm;
inv. št. E 3406

Foto M. Kambič

VOZ TAJSL

Foto M. Kambič

Kolesi, leseni, z železom okovani, sta del voza tajselsna, ki so ga uporabljali za prevažanje blaga Grašičevi s Police pri Kranju. Ker na razstavi ni bilo mogoče predstaviti celega voza in nam je celo kolar, ki smo ga prosili za izdelavo polovice voza, svetoval, naj star voz prežagamo, smo kolesoma dodali polovico starega voza z mengeško-domžalskega konca.

Š. platišča 7 cm, pr. 100 cm in 75 cm;
inv. št. E 5511

6. VREMENA KRANJCEM BODO SE ZJASNILA

/France Prešeren/

Uvedba obveznega šolanja, poštnega prometa in novih poljedelskih kultur so teme, na katere opozarjamo v prostoru, posvečenem času razsvetljenstva. Bogata zbirka ročno kovanih okenskih mrež, žabljev in poljedelskega orodja priča o razcvetu gorenjskega železarstva v 18. stoletju.

Foto: T. Lauko

LAKOTA

Foto T. Lauko

Lesena omara za živila, v dobršnem delu Gorenjske imenovana morajna, je precej velika, spodaj in na levi strani ima pet manjših predalov, desno pa police, ki jih zapirajo tako velika vrata, da prekrijejo tudi del predalov. Omara nima kljuke, zapira se samo s ključavnico, zaklenjena vrata pa onemogočajo odpiranje predalov. Pobarvana je vzorčasto rdeče-rjavo-oker, tudi po petih predalih. Vrata so okrašena z dvema

kvadratnima poljema, obrobjenima s črnimi profiliranimi letvami. Obe polji sta izpolnjeni z naslikanim motivom cvetja v klasicistični vazi, prepoznamo vrtnice, tulipan, šmarnice, beli cvetovi pripadajo neznanim rožam. Zgornja in spodnja letev omare sta obarvani črno. Golnik, sreda 19. stoletja; v. 149 cm, š. 95 cm, g. 48 cm; inv. št. E 4321

Pehar iz žitne slame je ročno spletena nizka posoda skledaste oblike. Tudi sešit je ročno s slamo. Uporabljali so jih v gospodinjstvu, za transport in hrambo živil, pa tudi za transport gradiv v gradbeništvu in še kje.

Spodnja Bela, sreda 20. stoletja;

v. 10 cm, pr. 38 cm; inv. št. E 5590

Foto D. Holynski

Tabla z receptom za rumfordsko juho ima črno podlago, na kateri je v nemškem in slovenskem jeziku napisan recept. Opozarja na eno zadnjih hudih lakot v naših krajih v letu 1816. Tabla je visela v šempetrski kapeli v Stražišču.

Š. 77 cm, d. 96 cm; inv. št. KZ 107

Zajemalka iz kositra za zajemanje rumfordske juhe v času lakote leta 1816. Visela je nad tablo. Tudi zajemalka je visela v šempetrski kapeli v Stražišču.

D. 42 cm; inv. št. KZ 108

STAVBARSTVO

Foto T. Lauko

1 Okenska mreža v obliki rešetke, *gautr*, ročno kovana, sestavljajo jo tri navpične palice, skozi katere so pretaknjene tri vodoravne palice kvadratno profiliranega železa. Mreža je bila vgrajena v kamnit okenski okvir, morda gotsko prirezan, ali pa v preprost okvir kletnih prostorov. Gorenjska, 17. do 19. stoletje; v. 53 cm, š. 52 cm; inv. št. E 2539

2 Okenska mreža, *gautr*, ročno kovana, baročno oblikovana, iz osmih drobno valovito ukrivljenih železnih palic, ki so na stikih spete s kovinskimi prstani. Mreža je bila vgrajena v kamnit okenski okvir. Jereka, Bohinj, prva polovica 19. stoletja; v. 65 cm, š. 45 cm; inv. št. E 3496

3 Okenska mreža, *gautr*, ročno kovana, iz petih pokončnih železnih palic, ki jih povezujejo trije vodoravni nizi obročev.

Vsak obroč ima zgoraj in spodaj dodan košček paličnega železa. Zgoraj in spodaj so ti obroči okrogli, na sredi pa večji, elipsasti. Obroči so pritrjeni z železnimi prstani. Mreža je bila vgrajena v kamnit okenski okvir. Gorenjska, druga polovica 19. stoletja; v. 78 cm, š. 66 cm; inv. št. E 2553

Foto M. Kambič

4 Gotska okenska mreža, *gautr*, ročno kovana, sestavljena je iz dveh prekrizanih palic, ki predirata srce. Palici imata ukrivljeni konici, namenjeni za zabijanje v les. Srce je sestavljeno iz dveh pravokotno profiliranih travov železa, ki sta na obeh stikih skovani v en okroglo povit trak. Mreža je bila izdelana za leseno okno, verjetno brunarice.

Podkoren, 18. stoletje; d. palic 57 cm; inv. št. E 887

5 Okenska mreža, *gautr*, ročno kovana, baročno oblikovana, iz šestih valovito ukrivljenih tanjših železnih palic, ki so na stikih spete s kovinskimi prstani. Srednji del krasi tanjša palica, na katero so pripeti zakrivljeni baročni okraski iz tanjšega tračnega železa. Na vrhu je na palici oblikovano srce, spodnji del je nepopoln. Mreža je bila vgrajena v kamnit okenski okvir s spodnje strani, z zgornje pa oprta vanj. Gorenjska, 18. ali prva polovica 19. stoletja;

v. 69 cm, š. 50 cm; inv. št. E 2543

6 Okenska mreža, *gautr*, ročno kovana, baročno oblikovana, iz šestih valovito ukrivljenih železnih palic, ki so na stikih spete s kovinskimi prstani. Srednji del krasi tanjša palica, na katero so pripeti zakrivljeni baročni okraski iz tanjšega tračnega železa. Mreža je bila vgrajena v kamnit okenski okvir. Poljšica pri Podnartu, 18. ali prva polovica 19. stoletja; v. 57 cm, š. 44 cm; inv. št. E 1660

7 Okenska mreža v obliki rešetke, *gautr*, ročno kovana, iz štirih pokončnih železnih palic, ki jih križata dve vodoravni palici spodaj in zgoraj, na sredi pa je okrasek iz petih vodoravno nanizanih obročev. Palice so zakovičene ena na drugo, obroči so pritrjeni z železnimi prstani. Mreža je bila vgrajena v kamnit okenski okvir. Gorenjska, druga polovica 19. stoletja; v. 78 cm, š. 66 cm; inv. št. E 2538

GORENJSKI IZDELKI IZ ŽELEZA

Foto M. Kambič

Kosa za steljo, železna, za pripravo stelje – za košnjo praproti, mahu in druge gozdne podrasti, ki so jo posušili in nastiljali živini v hlevu. Nima znaka izdelovalca, brez toporišča.

Okolica Kranja,
prva polovica 20. stoletja;
š. 10 cm, d. 44 cm;
inv. št. E 4167

Kosa za steljo, železna, za pripravo stelje – za košnjo praproti, mahu in druge gozdne podrasti, ki so jo posušili in nastiljali živini v hlevu. Nima znaka izdelovalca, brez toporišča.

Studor, Bohinj,
prva polovica 20. stoletja;
š. 9,6 cm, d. 47,5 cm;
inv. št. E 4485

Železna sekira brez toporišča, zaradi značilne oblike imenovana kranjska, za splošno uporabo.

Zgornja Žetina,
prva polovica 20. stoletja;
š. 8 cm, d. 22 cm, db. 3 cm;
inv. št. E 8298

Foto H. Rant

Ključavnica za skrinjo, železna, ročno kovana. Na zadnji strani je gravirana, vrezan ima motiv lista. Spodnji del ključavnice je srčasto oblikovan.

Kranj, 19. stoletje;
š. 11 cm, d. 19,5 cm;
inv. št. E 1870

Ključavnica za skrinjo, železna, ročno kovana.

Gorenjska, 19. stoletje;
š. 8,5 cm, d. 13 cm;
inv. št. E 6069

Ravnica, železna, ročno kovana, oblikovana je za kopanje trde zemlje in okopavanje na njej. Brez toporišča, ima vtisnjen znak izdelovalca VO v kvadratu.

Kranj, prva polovica 20. stoletja;
š. 10 cm, d. 21,5 cm;
inv. št. E 8214/2

Srp, železen, ročno kovan, z lesnim ročajem domače izdelave za žetje žita, trave, plevela. Na spodnjem delu rezila ima vtisnjen slabo ohranjen znak izdelovalca, morda je Tovarna kos in srpov Ahačič iz Trziča.

Studor, Bohinj,
prva polovica 20. stoletja;
š. 6 cm, d. 40 cm;
inv. št. E 6220

Srp, železen, ročno kovan, z lesnim ročajem domače izdelave za žetje žita, trave, plevela.

Studor, Bohinj,
prva polovica 20. stoletja;
š. 5 cm, d. 35 cm;
inv. št. E 5492

Okrasni tečaj za vrata, železen, ročno kovan, baročno oblikovan.

Gorenjska, 18. stoletje;
š. 12,5 cm, d. 29 cm;
inv. št. E 2697

Burklje, železne, ročno kovane. Uporabljale so se za vlaganje loncev v krušno peč in jemanje iz nje, brez lesenega držaja.

Studor, Bohinj,
druga polovica 19. stoletja;
š. 12,5 cm, d. 29 cm;
inv. št. E 6837

Tečaj za vrata pohištva, železen, ročno kovan. Sestavljen je iz dveh polovic, ki sta povezani z gibljivim tečajem. Obe polovici imata luknjice za pritrditev z žebliji zaporedoma vse do odebeljenih konic.

Gorenjska,
druga polovica 19. stoletja;
š. 4 cm, d. 51,5 cm;
inv. št. E 376

Tečaj, železen, ročno kovan, z okrasno izdelanim zaključkom.

Gorenjska,
prva polovica 19. stoletja;
š. 6,5 cm, d. 46 cm;
inv. št. E 2696

Tečaj za vrata pohištva, železen, ročno kovan. Sestavljen je iz dveh polovic, ki sta povezani z gibljivim tečajem. Obe polovici imata luknjice za pritrditev z žebliji zaporedoma vse do odebeljenih konic.

Gorenjska,
druga polovica 19. stoletja;
š. 4 cm, d. 42,5 cm;
inv. št. E 377

Okrasni tečaj za notranja vrata ali pohištvo, železen, ročno kovan.

Gorenjska, 18. stoletje;
v. 15 cm, š. 19 cm;
inv. št. KZ 299

Foto M. Kambič

Stavbni žebliji, železni, ročno kovani, z glavo na dve peresi, različnih velikosti. Najdeni so bili ob obnovi gradu Khislstein leta 2010, torej že uporabljeni.

Kranj, 19. stoletje;
v. 3–24 cm;
inv. št. E 8300

Trije žebliji podkovniki, železni, ročno kovani, z imenom ostri angleški in nemški podkovniki, za podkovanje konj.

Kropa, 19. stoletje;
v. 6–8,5 cm;
inv. št. 376 (Kovaški muzej Kropa)

Dva italijanska podkovnika, železna, ročno kovana, za podkovanje konj.

Kropa, 19. stoletje;
v. 4,5 in 3 cm;
inv. št. 381 (Kovaški muzej Kropa)

Trije angleški vojaški podkovniki, železni, ročno kovani, za podkovanje konj.

Kropa, 19. stoletje;
v. 4,5–6 cm;
inv. št. 379 (Kovaški muzej Kropa)

Trije ostri podkovniki, železni, ročno kovani, za podkovanje konj.

Kropa, 19. stoletje;
v. 3,5–6,5 cm;
inv. št. 389 (Kovaški muzej Kropa)

Dva bosanska podkovnika, železna, ročno kovana, z imenom bosanski in turški podkovniki za led, za podkovanje

konj.
Kropa, 19. stoletje;
v. 5 cm;
inv. št. 386 (Kovaški muzej Kropa)

Dva bosanska podkovnika, železna, ročno kovana, za podkovanje konj.

Kropa, 19. stoletje;
v. 6 in 4,5 cm;
inv. št. 385 (Kovaški muzej Kropa)

Dva francoska podkovnika, železna, ročno kovana, za podkovanje konj.

Kropa, 19. stoletje;
v. 6 in 5 cm;
inv. št. 378 (Kovaški muzej Kropa)

Trije nemški podkovniki, železni, ročno kovani, za podkovanje konj.

Kropa, 19. stoletje;
v. 3,5–5 cm;
inv. št. 375 (Kovaški muzej Kropa)

Trije žebli, *sektstifte* no.3, železni, ročno kovani.
Kropa, 19. stoletje;
v. 4,5 in 3,5 cm;
inv. št. 32 (Kovaški muzej Kropa)

Štirje žebli, *tratti*, železni, ročno kovani.
Kropa, 19. stoletje;
v. 21,5 cm;
inv. št. 17 (Kovaški muzej Kropa)

Dva skodeljnika, železna, ročno kovana, za pritrdjevanje lesene strešne kritine.
Kropa, 19. stoletje;
v. 19,5 in 20 cm;
inv. št. 427 (Kovaški muzej Kropa)

Zidni žebelj za pritrdjevanje klopi;
Kropa, 19. stoletje;
v. 19 cm;
brez inv. št. (Kovaški muzej Kropa)

Žebelj za pritrdjevanje lesene talne obloge – desk;
Kropa, 19. stoletje;
v. 11,5 cm;
inv. št. 409 (Kovaški muzej Kropa)

Spojka, *klamfca*, za izdelavo čolnov;
Kropa, 19. stoletje;
v. 4,5 cm, š. 3 cm;
inv. št. 492 (Kovaški muzej Kropa)

Dva žablja planinčarja, imenovana *jegr*, železna, za okovanje gojzarjev ali vojaških čevljev.
Kropa, 20. stoletje;
v. 4,5 in 3,8 cm;
brez inv. št. (Kovaški muzej Kropa)

Ključ, železen, kovan, z brado v obliki trojnega S. Votlo steblo se kapitelno zaključuje, ročaj je ovalen in na vrhu obročkasto okrepljen.

Kranjska Gora,
16. ali 17. stoletje;
š. 4,5 cm, d. 14 cm;
inv. št. E 1892

Ključ, železen, kovan, z brado v obliki dvojnega S. Votlo steblo se kapitelno zaključuje, ročaj je ovalen.
Kranjska Gora, 17. stoletje;
š. 4 cm, d. 14 cm;
inv. št. E 1893

Ključ, železen, kovan, z brado iz treh enakih delov. Votlo steblo je na vrhu kapitelno oblikovano, ročaj je na vrhu členkasto odebeljen, v sredi ima enakostraničen križ, ki raste iz vrha stebela.

Kranjska Gora, 18. stoletje;
š. 5 cm, d. 16 cm;
inv. št. E 1896

Ključ, litoželezen, s preprosto brado. Polno steblo se na polovici od okroglega členka dalje odebeli, ročaj je neokrašen, ovalen.
Podjelje, konec 19. stoletja;
š. 6 cm, d. 15 cm;
inv. št. E 2496

Veriga, železna, ročno kovana, z ovalnimi zasukanimi členi iz tanjšega železa se zaključuje na eni strani z okroglim vrtljivo pritrjenim obročem, na drugi s hruškastim velikim obročem. Uporabljali so jo za povezovanje – manjši obroč so dali skozi večjega in zategnili.

Okolica Kranja, 20. stoletje;
d. 70 cm;
inv. št. E 5156

Veriga, železna, ročno kovana, z ovalnimi členi se zaključuje na eni strani s kavljem, na drugi z obročem. V sredini je dodan del, ki pa je poškodovan, kavelj ali klin je polomljen. Uporabljali so jo za povezovanje in vlečenje lesa – klin so zabili v les, povezali, kavelj pretaknili skozi obroč in zategnili. Na kavelj so pripeli verigo, da je breme vlekel vol ali konj.

Okolica Kranja, 19. stoletje;
d. 130 cm;
inv. št. E 6159

Del verige, železna, ročno kovana, z ovalnimi členi se končuje s klinom na eni strani, na drugi je odtrgana. V sredini ima dodan okrogel člen z odlomljeno kljuko ali klinom. Uporabljali so jo za povezovanje lesa – klin, ki je zdaj odlomljen, so zabili v les, povezali, pretaknili veliki klin skozi obroč, ki tudi manjka, in zategnili.

Okolica Kranja, 19. stoletje;
d. 60 cm;
inv. št. E 5160

Veriga, železna, ročno kovana, z ovalnimi členi iz okroglo profiliranega železa ima na obeh straneh kavelj, na eni je pripet z manjšo verigo. Uporabljali so jo za povezovanje manjših stvari, ker je precej kratka.

Studor, Bohinj, 19. stoletje;
d. 105 cm;
inv. št. E 6175

V ŠOLI

Foto T. Lauko

Šolska tablica, izdelana iz lesa, pravokotne oblike, je bila s skrilastimi pisali obvezna šolska potrebščina nešteti generacij učencev v preteklih stoletjih. Uporabljali so jo tudi v 20. stoletju. Mnogi učenci so nanjo zapisovali črke, številke, besede in račune še v letih pred drugo svetovno vojno.

V. 16 cm, d. 25 cm;
inv. št. KZ 2463

Pet skrilastih pisal,
d. okoli 11 cm;
inv. št. E 7229–E 7233

Lesena šolska klop za enega učenca z začetka 20. stoletja ima premično mizico z utorom za črnilo, sedalo z naslonjalom in podstavkom za noge.
V. 78,5 cm, š. 44 cm, d. 34,5 cm;
inv. št. KZ 3067

DENAR

Foto T. Lauko

Kopije srebrnih goldinarjev bronastih novcev iz časa cesarice Marije Terezije;
pr. 2–4 cm

Kopije kroparskega denarja, ki so ga dobivali kovači za plačilo.
Vel. 1,5 cm
(Kovaški muzej Kropa)

Foto H. Rant

POŠTA

Foto T. Lauko

Portret Lovrenca Razingerja (1766–1830), olje na platno.

Lovrenc Razinger je služboval na poštni postaji v Podkorenu na začetku 19. stoletja kot poštni upravitelj. Pri Razingerjevih so bili tudi gostilna in hlevi za izmenjavo konj.

V. 75 cm, š. 60 cm;
inv. št. KZ 1886

Postiljonski suknjič z Razingerjeve poštne postaje v Podkorenu, izdelan v kroju fraka, iz volne in lanu, rdeče barve s črnim ovratnikom. Zapenja se s srebrnimi gumbi. Nekateri so s c. kr. orlom in poštnim rogom. Gumbi so tudi na rokavih.

Podkoren, sreda 19. stoletja;

v. 45 cm, d. 68 cm;
inv. št. KZ 1887

Postiljonska kapa, slavnostno pokrivalo z Razingerjeve poštne postaje v Podkorenu. Izdelana je iz volne in lanu rdeče barve in s srebrnim trakom ter z gumbi ob straneh, zadaj ima konjsko grivo.

Podkoren, sreda 19. stoletja;

v. 21 cm, š. 43 cm;
inv. št. KZ 1888

Poštni rog z Razingerjeve poštne postaje v Podkorenu je iz slonovine. Sreda 19. stoletja;

d. 62 cm;
inv. št. KZ 1890

Žigi za odtis datumov v leseni škatli z Razingerjeve poštne postaje v Podkorenu. Žigi, ki označujejo kraj (Wurzen – Podkoren), ter dnevi in meseci so kovinski.

Sreda 19. stoletja;

š. 16 cm, d. 15 cm;
inv. št. KZ 1894

Žig z Razingerjeve poštne postaje v Podkorenu je kovinski, pravokoten in ima napis Angeblich, držalo je leseno.

Sreda 19. stoletja;

v. 11 cm;
inv. št. KZ 1895

Žig z Razingerjeve poštne postaje v Podkorenu je kovinski, pravokoten in ima napis Recomandiert, držalo je leseno.

Sreda 19. stoletja;

v. 10 cm;
inv. št. KZ 1896

Železna skrinja, kovana (vzorec pletenih trakov). Stoji na štirih okroglih nogicah in ima dva polkrožna ročaja za dvigovanje. Zapira se z dvema ključavnicama.

18. stoletje;

d. 91 cm, š. 47 cm, v. 55 cm;
inv. št. KZ 2230

Foto T. Lauko

Pas postiljonske uniforme z Razingerjeve poštne postaje v Podkorenu je izdelan iz usnja in je ornamentiran, pasna spona je kovinska.

Sreda 19. stoletja;

v. 15 cm, d. 97 cm;
inv. št. KZ 189

Foto H. Rent

7. BLIŽA SE ŽELEZNA CESTA

/France Prešeren/

Razvoj trgovine v 19. stoletju je prikazan z rekonstrukcijo izložbe kranjske trgovine Berjak, obrt in podjetništvo pa s sitarstvom in z zbirko modelov za ročni potisk platna. Železarstvo je s prihodom železnice postopoma nadomestila trgovina z lesom. S panjskimi končnicami opozarjamo na povečano gospodarsko pomembnost gorenjskega čebelarstva.

ROČNO TISKANJE BLAGA

Foto M. Kambič

Model za ročno tiskanje tkanin iz Pirčeve barvarne v Kranju je izdelan iz lesa in kositra. Enakomeren, droben vzorec dveh polkrogov. Model so uporabljali še pred prvo svetovno vojno.

Druga polovica 19. stoletja;
v. 4 cm, š. 16 cm, d. 18 cm;
inv. št. KZ 1004

Model za ročno tiskanje tkanin iz Radovljice je izdelan iz lesa in kositra. Vzorec je kvadraten z listom v sredini.

Model je iz druge polovice 19. stoletja, ko je bila tradicija radovljiškega barvarstva iz 17. stoletja še zelo močna.

V. 5,5 cm, š. 19 cm, d. 19 cm;
inv. št. KZ 1012

Model za ročno tiskanje tkanin iz Pirčeve barvarne v Kranju je izdelan iz lesa in kositra. Vzorec je polni kvadrat dveh velikosti.

Model je iz druge polovice 19. stoletja, uporabljali so ga še pred prvo svetovno

vojno.
V. 4 cm, š. 15 cm, d. 15 cm;
inv. št. N 35789 (Narodni muzej Slovenije)

Model za ročno tiskanje tkanin iz Pirčeve barvarne v Kranju je izdelan iz lesa in kositra. Vzorec so cvetlični listi in cvetovi.

Model je iz druge polovice 19. stoletja, uporabljali so ga še pred prvo svetovno vojno.

V. 3 cm, š. 5,5 cm, d. 26 cm;
inv. št. N 28913 (Narodni muzej Slovenije)

Model za ročno tiskanje tkanin iz Pirčeve barvarne v Kranju je izdelan iz lesa in kositra. Vzorec so cvetlični listi in cvetovi.

Model je iz druge polovice 19. stoletja, uporabljali so ga še pred prvo svetovno vojno.

V. 2 cm, š. 17 cm, d. 19,2 cm;
inv. št. N 35714 (Narodni muzej Slovenije)

Model za ročno tiskanje tkanin iz Pirčeve barvarne v Kranju je izdelan iz lesa in kositra. Vzorec so veliki cvetovi na stebelu.

Model je iz druge polovice 19. stoletja, uporabljali so ga še pred prvo svetovno vojno.

V. 4 cm, š. 17,7 cm, d. 22,5 cm;
inv. št. N 35734 (Narodni muzej Slovenije)

Model za ročno tiskanje tkanin iz Radovljice je izdelan iz lesa in kositra. V vzorcu se izmenjujeta črta in valovita imitacija rastlinskih listov.

Model je iz druge polovice 19. stoletja, ko je bila tradicija radovljiškega barvarstva iz 17. stoletja še zelo močna.

V. 3,4 cm, š. 16 cm, d. 20 cm;
inv. št. KZ 1011

Foto H. Rant

OBRT IN TRGOVINA

Foto T. Lauko

Učno pismo Cirila Avguščina iz Radovljice, ki je leta 1924 v Kranju opravil vajeniški izpit za mesarja.

V. 43 cm, d. 57 cm;
inv. št. KZ 3025

Učno spričevalo Johana Avguščina iz Radovljice, ki je leta 1897 v Kranju opravil pomočniški izpit za mesarja.

V. 43 cm, d. 54 cm;
inv. št. KZ 3026

Plakat za Deželno razstavo v Pragi leta 1889 pod pokroviteljstvom cesarja Franca Jožefa, na kateri so predstavili dosežke v obrti, kmetijstvu, znanosti in umetnosti. Na plakatu so upodobljeni mladenka z otrokom, lev in Praga v ozadju. Na razstavi so sodelovali tudi gorenjski podjetniki.

V. 85 cm, d. 105 cm;
inv. št. T 800

Foto T. Lauko

Reklamna tablica za kranjsko mlinarsko podjetje Vinka Majdiča. Ob cvetlični dekoraciji je upodobljen Majdičev valjni mlin ob reki Savi, ki je bil od sedemdesetih let 19. stoletja eden največjih v Avstro-Ogrski. Kranj, konec 19. stoletja;
v. 12 cm, d. 23 cm;
inv. št. KZ 1060

MERE

Foto M. Kambič

Četrtnika (1), steklenička s širokim vratom in z ustjem za točenje vina. Prozorno steklo je okrašeno z gostimi mehurčki zraka v obliki pikic in solzic. Drži četrtno litra, na vratu ima odtisnjeno 1/4.

Bohinj,

prva polovica 20. stoletja;
v. 19 cm, pr. 6,3 cm;
inv. št. E 7461

Frakelj (2), steklenička drži osmino litra. V gostilnah je bila mera za žganje, v njej so ga tudi postregli.

Gorenjska,
prva polovica 20. stoletja;
v. 13 cm;
inv. št. E 6120

Polič (3), pollitrška steklenica s širokim vratom in z ustjem za točenje vina. Prozorno steklo je okrašeno z mehurčki zraka v obliki pikic in solzic. Na vratu ima odtisnjeno znak krone in številki 8 ter 12 v osmerokotniku.

Bohinj,
prva polovica 20. stoletja;
v. 23,5 cm, pr. 7,5 cm;
inv. št. E 7459

Četrtnika (4), steklenička s širokim vratom in z ustjem za točenje vina drži četrtno litra. Narejena je iz prozornega stekla z gostimi mehurčki zraka v obliki solzic.

Bohinj,
prva polovica 20. stoletja;
v. 16,5 cm, pr. 6 cm;
inv. št. E 7460

Liter (5), litrska steklenica s širokim vratom in z ustjem za točenje vina je izdelana iz prozornega stekla z gostimi mehurčki zraka v obliki solzic.

Bohinj,
prva polovica 20. stoletja;
v. 27,5 cm, pr. 10 cm;
inv. št. E 7457

Liter (6), litrska steklenica s širokim vratom in z ustjem za točenje vina je izdelana iz prozornega stekla z gostimi mehurčki zraka v obliki pikic in solzic.

Bohinj,
prva polovica 20. stoletja;
v. 28 cm, pr. 10 cm;
inv. št. E 7458

Štefan (7), steklenica s širokim vratom in z ustjem za nalivanje vina, drži od litra in pol do dveh litrov. Narejena je iz prozornega stekla z gostimi mehurčki zraka v obliki solzic.

Bohinj,
prva polovica 20. stoletja;
v. 31,5 cm, pr. 13 cm;
inv. št. E 7456

BERJAKOVA TRGOVINA

Foto M. Kambič

Ruta iz umetne svile, tkana v rjavorumenovijoličastem geometrijsko cvetličnem vzorcu.

Okolice Kranja,
začetek 20. stoletja;
š. 75 cm, d. 69 cm;
inv. št. E 8291

Lajbč, telovnik moške narodne noše se zapenja z gostim nizom velikih kovinskih gumbov visoko pod vrat. Gumbnica, ozek ovrtnik in vrh žepov so okrašeni z rdečim blagom. Prednji del je iz črnega žameta z vtkanim cvetličnim vzorcem, zadnji del je iz svetlo rjavega klota. Sešit je ročno.

Okolice Kranja,
19. stoletje;
d. 63 cm;
inv. št. E 8292

Okrasni tečaj za vrata, železen, ročno kovan. Na enem koncu je odprtina za natikanje, v sredini se polkrožno razcepi in razširi in spodnji lok.

Dovje,
prva polovica 19. stoletja;
š. 11 cm, d. 9 cm;
inv. št. E 1876

Okrasni tečaj za vrata, železen, ročno kovan. Na enem koncu je odprtina za natikanje, v sredini se polkrožno razcepi in razširi in spodnji lok.

Dovje,
prva polovica 19. stoletja;
š. 11 cm, d. 9 cm;
inv. št. E 1877

Foto H. Rant

Okrasni tečaj za vrata, železen, umetno kovan in baročno oblikovan. Na enem koncu je oblikovan v pokončni valj za natikanje, na drugem se razširi v polkrožni obliki in nato razcepi v dva velika kraka – zgornjega in spodnjega, oba sta spiralasto zavita.

Besnica,
18. stoletje;
š. 37 cm, d. 17 cm;
inv. št. E 1881

Okrasni tečaj za vrata, železen, ročno kovan in baročno oblikovan, se iz dela za nasajanje razcepi v vitičasto oblikovana kraka.
Gorenjska,

sredina 19. stoletja;

š. 18 cm, d. 12 cm;
inv. št. E 1879

Okrasni tečaj za vrata, železen, ročno manj spretno kovan, se iz dela za nasajanje razcepi v vitičasto oblikovana kraka.

Gorenjska,

19. stoletje;

š. 23 cm, d. 13,5 cm;
inv. št. E 1880

Foto H. Rant

verižic, ki jih je s klinom mogoče speti okoli vratu govedi. Na drugem delu ima okrogel obroč, s katerim so na paši verigo pritrdili ali jo držali v rokah.

Gorenjska,

prva polovica 20. stoletja;

d. 405 cm;
inv. št. E 5153

Veriga, železna, kovana, za privez živali. Manjka ji del za privezovanje.

Gorenjska,

19. stoletje;

d. 383 cm;
inv. št. E 6154

Okrasni tečaj za vrata, železen, ročno kovan in baročno oblikovan, izvira iz hiše, datirane z letnico na vratih 1795.

Srednja vas pri Goričah,
1795;

š. 15,5 cm, d. 32,5 cm;
inv. št. E 394

Tečaj za vrata, železen, ročno kovan, oblikovan v obliki traku s štirimi luknjami za žeblje.

Smlednik,

19. stoletje;

š. 4 cm, d. 29 cm;
inv. št. E 379

Tečaj za skrinjo, železen, kovan, dvodelen, pregiben. Daljši del je na koncu oblikovan v pero srčaste oblike s koničastim zaključkom, krajši se srčasto zaključki.

Kranj,

19. stoletje;

š. 4 cm, d. 64 cm;
inv. št. E 1887

Tečaj za vrata pohištva ali skrinje, železen, kovan, dvodelen, pregiben. Daljši del je na koncu oblikovan v pero srčaste oblike s koničastim zaključkom.

Kranj,

19. stoletje;

š. 4 cm, d. 65 cm;
inv. št. E 8308

Lopata za premog, železna, ročno kovana in srčasto oblikovana lopata. Del za nasajanje toporišča je cevast. Toporišča nima. Iz nekdanje zaloge trgovine z mešanim blagom Franca Berjaka z Glavnega trga v Kranju.

Kranj,

20. stoletje – pred drugo svetovno vojno;

v. 20 cm, š. 40,5 cm, d. 51 cm;
inv. št. E 8212

Macola, železna, brez toporišča, na eni strani obrabljena in celo poškodovana.

Studor, Bohinj,

prva polovica 20. stoletja;

v. 6 cm, š. 7 cm, d. 15 cm;
inv. št. E 6194

Motika, železna, ročno kovana, brez toporišča. Iz zaloge trgovine z mešanim blagom Gašperja Budkoviča iz Bohinjske Bistrice.

Bohinjska Bistrica,

prva polovica 20. stoletja;

š. 14 cm, d. 26 cm, db. 3,5 cm;
inv. št. E 5438

Vile, železne, ročno kovane, s tremi roglji, za kidanje gnoja in podobna kmečka dela.

Gorenjska,

prva polovica 20. stoletja;

š. 21 cm, d. 33 cm;
inv. št. E 5484

Grablje, železne, ročno kovane, brez toporišča.

Studor, Bohinj,

prva polovica 20. stoletja;

v. 12 cm, š. 14 cm, d. 33 cm;
inv. št. E 6193

Cepin, železen, ročno kovan, brez toporišča. Uporabljali so ga drvarji.

Gorenjska,

prva polovica 20. stoletja;

š. 10 cm, d. 27 cm;
inv. št. E 5131

Kramp, železen, ročno kovan, brez toporišča. Iz zaloge trgovine z mešanim blagom Franca Berjaka z Glavnega trga v Kranju.

Kranj,

20. stoletje – pred drugo svetovno vojno;

š. 5,5 cm, d. 39 cm;
inv. št. E 8213

Rovnica, železna, ročno kovana, brez toporišča. Ima vtisnjen znak izdelovalca VO v kvadratu. Iz zaloge trgovine z mešanim blagom Franca Berjaka z Glavnega trga v Kranju.

Kranj,

prva polovica 20. stoletja;

š. 9,5 cm, d. 21,5 cm;
inv. št. E 8214/1

Ključavnica za manjšo skrinjo, železna, ročno izdelana;

Gorenjska,

druga polovica 19. stoletja;

v. 12 cm, š. 7 cm;
inv. št. E 6070

Sekira, železna, ročno kovana, brez toporišča;

Gornja Žetina,

20. stoletje;

š. 7,5 cm, d. 19,5 cm;
inv. št. E 8299

Rovnica, železna, ročno kovana, označena z zvezdico proizvajalca. Nasajena je na krajše toporišče.

Šenčur,

20. stoletje;

v. 92 cm, š. 7,5 cm, d. 19,5 cm;
inv. št. E 3938

Kosa, ročno kovana, brez kosišča. Na delu za pritrjevanje ima kovan znak izdelovalca KM, številko 70 in slabo

vidne grbe.

Studor, Bohinj,

prva polovica 20. stoletja;

š. 10 cm, d. 70 cm;
inv. št. E 5396

Foto H. Rant

Senene vile iz orehovega lesa s štirimi roglji. Uporabljali so jih pri spravilu sena, otave, otaviča in vnuke.

Bohinj,

pred drugo svetovno vojno;

v. 175 cm, v. rogljev 75 cm, š. 50 cm;
inv. št. E 1701

Deža, emajlirana posoda, rdečerjave barve zunaj in modre znotraj, s pokrovom in z znakom tovarne Westen Celje na dnu. V njej so shranjevali mast in klobase v zaseki.

Studor, Bohinj,

prva polovica 20. stoletja;

v. 35 cm, pr. 34 cm;
inv. št. E 6158

Skleda za mesenje testa z dvema ročajema, rjavo emajlirana zunaj, notranjost je sivomodra, na dnu ima rumen znak tovarne Westen Celje in številko 46. Ima kovinsko zanko, v kateri je zavezana vrvica za obešanje na steno.

Bohinjska Bistrica,

prva polovica 20. stoletja;

v. 19 cm, pr. 47,5 cm;
inv. št. E 7472

Skleda za mesenje testa ali pomivanje posode, z dvema ročajema, rjavo emajlirana, notranjost je svetlo sivomodra, pri dnu je precej rjasta.

Studor, Bohinj,

prva polovica 20. stoletja;

v. 21 cm, pr. 50 cm;
inv. št. E 6283

Skleda z dvema ročajema, rjavo emajlirana, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 45. Skleda je podobna škafu. Uporabljali so jo za pomivanje posode ali umivanje.

Bohinjska Bistrica,

prva polovica 20. stoletja;

v. 22,5 cm, pr. 56 cm;
inv. št. E 7473

Lonec, velik emajliran, 18-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima

Foto H. Rant

Okrasni tečaj za vrata, železen, ročno kovan in baročno oblikovan, se iz dela za nasajanje razcepi v dva kraka z mnogo tankih vitic.

Besnica,

19. stoletje;

š. 37 cm, d. 15 cm;
inv. št. E 1882

Okrasni tečaj za vrata, železen, ročno manj spretno kovan, se iz graviranega dela za nasajanje razcepi v vitičasto oblikovana kraka.

Gorenjska,

prva polovica 20. stoletja;

v. 13 cm, š. 21,3 cm;
inv. št. E 6067

Okrasni tečaj za vrata, železen, ročno kovan, se iz dela za nasajanje razcepi v spiralno oblikovana kraka z viticami. Ena od vitic je odlomljena.

Gorenjska,

prva polovica 20. stoletja;

v. 18 cm, š. 47 cm;
inv. št. E 6068

Veriga, strojno izdelana železna živinska veriga iz zasukanih členov. Na eni strani je sestavljena iz dveh

znak tovarne Westen Celje in številko 18.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 26 cm, pr. 30 cm;
inv. št. E 7443

Lonec, velik emajliran, 15-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 15.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 24 cm, pr. 28 cm;
inv. št. E 7444

Lonec, velik emajliran, z dvema ročajema, rjave barve, notranjost je svetlo modra. Na dnu ima podobo sfinge, napis SPHINGE in številko 27.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 26,5 cm, pr. 26,5 cm;
inv. št. E 7445

Lonec, velik emajliran 20-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 20.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 27 cm, pr. 32 cm;
inv. št. E 7463

Lonec, velik emajliran 15-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 15.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 25 cm, pr. 28 cm;
inv. št. E 7465

Lonec, velik emajliran 10-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 10.

Bohinjska Bistrica,

prva polovica 20. stoletja;
v. 22 cm, pr. 25 cm;
inv. št. E 7466

Lonec, velik emajliran 9-litrski, z dvema ročajema, rjave barve, notranjost je sivomodra. Na dnu ima znak tovarne Westen Celje in številko 9.

Bohinjska Bistrica,
prva polovica 20. stoletja;

v. 21,5 cm, pr. 24 cm;
inv. št. E 7467

Kozica, emajlirana, z dvema ročajema, rdečerjava, notranjost je sivomodra.

Križe pri Trziču,
prva polovica 20. stoletja;

v. 10,3 cm, pr. 32 cm;
inv. št. E 6080

Gostilniška vrata iz hrastovega lesa, enokrilna, polkrožna, z motivom francoskega vojaka. Vrata so iz gostilne Benedik v Stražišču pri Kranju.

Prva polovica 19. stoletja;

v. 188 cm, š. 145 cm;
inv. št. KZ 106

Foto T. Lauko

Foto T. Lauko

Gostilniški izvesek, kovinski, zvončaste oblike z ovalno, poslikano tablo in napisom *Vilfan Ana Gostilna*. Na ovalni tabli je ob sodu naslikan plemič, ki v roki drži vrček piva. Na izvesku sta še dva lista vinske trte.

Gorenja Sava, Kranj,
druga polovica 19. stoletja;

v. 93 cm, š. 50 cm;
inv. št. KZ 357

SITARSTVO

Foto M. Kambič

Ročno izdelane statve za tkanje žimnatih sit. Na ogrodju sta deska za sedež in *kočija* za vpenjanje osnutka. Pod statvami so *podvožniki*, s katerimi premikamo ničalnice, *nčonce*, ki so obešene na *rotovilu* in *slemenu* s *škrpci*, skupaj s sitarskim *grebenom*. Za čolniček rabi votla bezgova palica, *špola*. Na teh statvah so tete s kmetije Ropret iz Zgornjih Bitenj pozimi za

dodaten zaslužek tkale žimnata sita, ki so jih trgovci s siti in Sitarska zadruga odkupovali in nato prodajali po vsem svetu.

Zgornje Bitnje,
druga polovica 19. stoletja;

v. 131 cm, š. 66,5 cm, d. 119 cm;
inv. št. E 7601

Foto H. Rant

Žimnato sito v obodu je precej veliko, iz rumeno, rdeče in črno barvane konjske žime je ročno tkano v posebnem kockastem vzorcu v obliki kvadratov s stranico okrog 10 centimetrov, značilnem za eno vrsto kranjskih, to je stražiških sit. Sito je strgano.

Kranj,
19. ali začetek 20. stoletja;
v. 13 cm, pr. 39,5 cm;
inv. št. E 7767

Foto H. Rant

Žimnato sito v lesenem obodu je ročno stkano iz oranžne, rdeče, bele in črno barvane konjske žime v posebnem

karirastem vzorcu, značilnem za eno vrsto kranjskih, to je stražiških sit. Strahinj,
sredina 20. stoletja;
v. 11 cm, pr. 23 cm;
inv. št. E 7743

Majhno črno žimnato sito za pretlačevanje hrane je napeto na lesen obod. Iz kuhinje trgovca Gašperja Budkoviča iz Bohinjske Bistrice,
prva polovica 20. stoletja;
v. 7,5 cm, pr. 21 cm;
inv. št. E 7508

Snopiči, knofi, barvane žime za tkanje sit: dva rdeča, dva zlato rumena in en bel so zvezani z navadno vrvico. V vsakem snopiču je med žimo zvrha tesno zataknen čušminov klin, cvek, ki preprečuje, da bi se žima izpulila. Take knofe so uporabljali pri pripravi statev za tkanje sit. Stražišče pri Kranju,
prva polovica 20. stoletja;
d. 40 cm;
inv. št. E 2658/1, 2, 3, 5, 8

Mreža za sito iz oranžne, rdeče, bele in črno barvane konjske žime je ročno tkana v posebnem karirastem vzorcu, značilnem za eno vrsto kranjskih, to je stražiških sit.

Stražišče,
prva polovica 20. stoletja;
š. 28 cm, d. 28 cm;
inv. št. E 1266 a

Foto D. Holynski

Mreža za sito iz oranžne, rdeče, bele in črno barvane konjske žime je ročno tkana v posebnem kockastem vzorcu, značilnem za eno vrsto kranjskih, to je stražiških sit.

Stražišče,
prva polovica 20. stoletja;
š. 28 cm, d. 28 cm;
inv. št. E 1265

LESNA TRGOVINA

Foto T. Lauko

Drvarska žaga (1), *amerikanka*, ima značilno rezilo in stružena ročaja. Preddvor,
20. stoletje – pred drugo svetovno vojno;
š. lista 11,5 cm, š. z ročaji 19 cm,
d. 164 cm;
inv. št. E 7030

Veriga (2), železna, ročno kovana, povezovalna in transportna, ima kavelj na eni strani in obroč na drugi strani. Veriga je težka, na sredini sta dodana

sponka in obroč. Gorenjska,
konec 19. stoletja in začetek 20. stoletja;
d. 120 cm;
inv. št. E 5166

Cepin (3), *cpn* ali *capin*, železno ročno kovano orodje z lesenim, na vrhu zakrivljenim in odebeljenim toporiščem iz bukovega lesa. Namenjen je dvigovanju in vlečenju hlodov pri spravilu lesa.

Bohinj,
sredina 20. stoletja;
v. 102 cm, d. 29 cm;
inv. št. E 1691

Drvarska žaga (4) z ravnim žagnim listom. Na obeh koncih ima preprosto stružena ročaja. S to žago žagata dva človeka, ki jo izmenoma vlečeta vsak k sebi, zato so take žage imenovali zug žage, žage na poteg.

Gorenjska,
prva polovica 20. stoletja;
š. lista 7,5 cm, d. 110 cm;
inv. št. E 5112

Drvarska žaga (5) s polkrožnim žagnim listom. Na obeh koncih ima ročaja, ki sta lepo stružena.

Gorenjska,
prva polovica 20. stoletja;
š. lista 16 cm, d. 132 cm;
inv. št. E 5114

Kranjska sekira (6), ročno kovano simetrično rezilo je nasajeno na razmeroma dolgo toporišče.

Podreča,
20. stoletje;
š. rezila 17,5 cm, d. toporišča 90,7 cm,
db. glave 4,3 cm;
inv. št. E 7022

Drvarska sekira (7), ročno kovano ožje rezilo je nasajeno na toporišče iz bukovega lesa.

Bohinj,
prva polovica 20. stoletja;
v. rezila 21 cm, š. rezila 7 cm, d. toporišča 73 cm;
inv. št. E 1698

Malarin (8), manjša sekira za obsekavanje. Na rezilu je znak izdelovalca v pravokotnem polju: MOSTE, kovačnice v Mostah pri Žirovnici.

Rute (Gozd - Martuljek),
prva polovica 20. stoletja;
v. rezila 13 cm, š. rezila 14 cm,
d. toporišča 41 cm;
inv. št. E 5175

Malarin (9), ročno kovano široko in ploščato rezilo je nasajeno na toporišče iz bukovega lesa. Na rezilu je znak izdelovalca v pravokotnem polju: MOSTE, kovačnice v Mostah pri Žirovnici. Z njim so obsekovali veje.

Bohinj,
okoli 1950;
v. rezila 20 cm, š. rezila 7 cm, d. toporišča 73 cm;
inv. št. E 1697

Malarin (10), ročno kovano široko rezilo je nasajeno na dolgo toporišče. Z njim so obsekovali veje.

Mojstrana,
konec 19. stoletja, začetek 20. stoletja;

v. rezila 13 cm, š. rezila 17 cm,
d. toporišča 90 cm;
inv. št. E 1714

Drvarska žaga (11) z lepo struženima ročajema;

Podreča,
20. stoletje;
š. 9 cm, d. 130 cm;
inv. št. E 7006

Cepin (12), železno, ročno kovano orodje ima leseno, na vrhu zakrivljeno toporišče z znakom – križem. Gospodarji so svoje orodje označevali z različnimi znaki, da so ga pri skupnem delu prepoznali. V Bohinju so se znaki domačij ohranili do danes.

Gorenjska,
prva polovica 20. stoletja;
v. 86 cm, d. 27 cm;
inv. št. E 8294

PANJSKE KONČNICE, SIMBOL USPEŠNEGA ČEBELARSTVA

Foto H. Rant

Panjska končnica, poslikana z motivom *beg iz Sodome in Gomore*. Dva angela peljeta za roko moškega in žensko, ki ju imata v sredini. Za enim angelom koraka ženska s popotno culo na glavi. Zgoraj je letnica 1870. Barve niso izvirne, ker je bila končnica v novejšem času prebarvana.

Velesovo,
1870;
v. 12 cm, d. 30 cm;
inv. št. E 218

Panjska končnica, poslikana z motivom kamenjanje svetega Štefana. V levem kotu je zidana obokana stavba, klečeča figura svetnika na sredini slike, okrog njega figure s kamenjem v rokah. Prevladuje modra barva neba. Na spodnji polovici se barve niso ohranile.

Okolica Kranja,
prva polovica ali sreda 19. stoletja;
v. 14 cm, d. 28 cm;
inv. št. E 1554

Panjska končnica, poslikana z motivom francoski vojak. Slikarija je razdeljena na tri polja: v sredini francoski vojak, levo in desno pa sta upodobljeni uri z rimskimi številkami.

Okolica Kranja;
v. 13 cm, d. 38 cm;
inv. št. E 942

Foto H. Rant

Panjska končnica, poslikana z motivom *polž preganja krojače*. V središču je drevo, na katerem je moška postava, levo je nesorazmerno velik polž, desno še ena moška figura, ena pa leži pod drevesom. Letnica in poslikava na spodnjem delu končnice sta slabo ohranjeni.

Svarje pri Goričah,
19. stoletje;
v. 13 cm, d. 29 cm;
inv. št. E 233

Panjska končnica, poslikana s slabše ohranjenim motivom cesar – kronane glave in vojakov. Na sredini je figura cesarja, za njegovim hrbtom so levo in desno razvrščeni nasproti si postavljeni vojaki s sulicami. Nad vojaki je naslikana rdeča draperija in zelenkasto ozadje.

Okolica Kranja,
19. stoletje;
v. 12,3 cm, d. 25,5 cm;
inv. št. E 1580

Foto H. Rant

Panjska končnica, poslikana z motivom boj za moške hlače. V sredini sta narisani dve ženski na zeleni podlagi, za vsako je drevo, ozadje je rjavo. Vsaka drži z eno roko rjave hlače. Leva je v modrem krilu, beli bluzi, rjavem telovniku in rumenem predpasniku. V desnici ima palico. Desna je v modri obleki. Nad njima je letnica 1825, poslikava je mlajša, morda je bila kdaj kasneje ljubiteljsko obnovljena.

Poženek,
1826;
v. 13,5 cm, d. 33 cm;
inv. št. E 501

Panjska končnica, poslikana z motivom *vojakov*. Ob straneh ima dekor v obliki rdečih zaves. Narisanih je šest vojakov, srednja dva nad žrelom sta manjša kot drugi. Na vsaki strani od njih sta spet po dva obrnjena proti sredini. Na glavi imajo visoke kape z značko. Po belem jopiču z rdečimi našivki, modrih hlačah, sablji in puški jih prepoznamo kot francoske vojake.

Babni Vrt,
1891;
v. 13 cm, d. 33 cm;
inv. št. E 485

Panjska končnica, poslikana s komaj razpoznavnim motivom babji mlin. Zeleno ozadje, levo mož prinese staro ženo v košu, na sredi jo daje v mlin,

desno je okrogla odprtina, od koder se k moškemu steguje postava pomlajene ženske. Za njima sta postavi ženske in moškega. Pod vrhnjim robom je na sredini letnica 1885.

Gorenjska,
1885;
v. 13,8 cm, d. 28,5 cm;
inv. št. E 1564

Panjska končnica, poslikana z motivom Pegam in Lambergar, ki se na konjih bojujeta z meči. Levi sedi na rjavcu, oblečen v bele hlače in rjav suknjič. Na glavi ima zeleno čelado. Desni sedi na belcu v beli čeladi in uniformi. Konja stopata po zeleni podlagi, v zgornjem delu končnice žari modro nebo.

Poženek,
1876;
v. 14 cm, d. 35 cm;
inv. št. E 502

Panjska končnica, poslikana z motivom *cirkuškega voza*. Od leve proti desni strani končnice vlečeta dva para konj velik pokrit voz. Pred njim stoji voznik, ki z dvignjenima rokama priganja konje. Na desni strani končnice je veliko drevo, v ozadju so še tri manjša. Naknadno je prebarvana s svetlo rjavo barvo. Končnico je poslikal t. i. slikar črnih obrisov.

Babni Vrt,

8. ŽIVE NAJ VSI NARODI

/France Prešeren/

Oblikovanje slovenske narodne zavesti v 19. stoletju prikazujemo s predstavitvijo Žige Zoisa, Jakoba Aljaža, dr. Janeza Bleiweisa in dr. Franceta Prešerna. Gorenjska narodna noša je zunanji izraz naraščajoče slovenske samozavesti. Zbirka orožja iz 19. stoletja nas opozarja na tedanje življenje pod habsburško dinastijo.

HABSBURŽANI

Foto M. Kambič

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, risanica, železo, les, kaliber 16 mm. Na zaključku kopita manjka kovinska kapa. Risana cev je okrogla in na ustju lijakasto razširjena, palica za nabijanje ni ohranjena. Prva polovica 19. stoletja;

sk. d. 134 cm, d. cevi 93 cm; inv. št. KZ 11

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom in napisom Rossi (ime izdelovalca), gladkocevna, železo, les, medenina, kaliber 18 mm. Na okrogli cevi je lepo

izdelan medeninast prednji merek. Palica za nabijanje ni ohranjena. Prva polovica 19. stoletja;

sk. d. 130 cm, d. cevi 93 cm; inv. št. KZ 4

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, gladkocevna, železo, les, medenina, kaliber 17 mm. Leseno kopito je mestoma okrašeno z rezbarijami. Okrogla cev je na olesje pritrjena z medeninastimi objemkami, ki so okrašene s pikčastimi vzorci. Kovinska kapa na zaključku kopita manjka. Manjka palica za nabijanje.

Prva polovica 19. stoletja; sk. d. 130 cm, d. cevi 93 cm; inv. št. KZ 5

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, gladkocevna z okroglo cevjo, železo, les, medenina, kaliber 18 mm. Leseno kopito je mestoma okrašeno z rezbarjenimi vzorci, med katerimi izstopa »ponovljeni« križ. Palica za nabijanje manjka.

Prva polovica 19. stoletja; sk. d. 150 cm, d. cevi 111 cm; inv. št. KZ 7

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, gladkocevna, železo, les, kaliber 9 mm. Bogato rezljano leseno kopito je okrašeno z vegetabilnimi vzorci. Okrogla cev je na več mestih okrašena s tavširanimi srebrnimi nitmi. Bogat graviran okras je na zaključku kopita –na kapi, kjer srečamo motiv konjenika v oklepu s perjanico na čeladi, obdanega z vegetabilnim okrasom. Na ploščici na nasprotni strani celina sta upodobljena pes v teku in grška boginja Irene z dvema rogovoma obilja. Sam celin je neokrašen in odstopa od celote. Puška sodi v čas konca 18. stoletja, medtem ko so originalni, takrat že zastareli kremenski celin zamenjali s perkusijskim tekom prve polovice 19. stoletja. Okrogla cev je v notranjosti gladka.

18. stoletje; sk. d. 150 cm, d. cevi 112 cm; inv. št. KZ 9

Puška na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, osemkotna gladka cev, železo, les, pozlata, kaliber 15mm. Vsi originalni kovinski deli so pozlačeni in bogato okrašeni. Na ploščici na nasprotni strani celina je upodobljen lovec v noši 18. stoletja, ki umeščen v romantično »slikarsko« krajino v družbi psa poseda pod košatim drevsom. S perkusijskim celinom, ki je prav tako bogato okrašen, so v prvi polovici 19. stoletja nadomestili takrat že zastareli originalni kremenski celin. Novi celin je lepo in natančno okrašen z gravurami, ki pa so slogovno v popolnem nasprotju spreostalim okrasom puške – figura sedečega lovca na celinu je oblečena po modi 19. stoletja. Manjka palica za nabijanje.

Druga polovica 18. stoletja; sk. d. 118 cm, d. cevi 80 cm; inv. št. KZ 13

Dvocevna lovska puška petelinka na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, risanica, železo, les, kaliber 16 mm. Prva polovica 19. stoletja; sk. d. 102 cm, d. cevi 63 cm; inv. št. KZ 14

Jatagan, vrsta turškega meča, ki se je uporabljal v otomanski vojski od sredine 16. do konca 19. stoletja, železo, medenina, pozlata, kost, usnje, korale. Rezilo je enorezno in bogato okrašeno z vegetabilnimi in geometričnimi vzorci, ki so izdelani v tehniki tavširanja s srebrno žico.

Osmansko cesarstvo, 19. stoletje; sk. d. 75 cm, d. rezila 56 cm, d. nožnice iz medeninaste pločevine 62 cm; inv. št. KZ 55

Sablja avstrijske pehote, M 1836, železo, les, usnje, kovinska žica; sk. d. 85 cm, d. rezila 66 cm, d. nožnice 72 cm; inv. št. KZ 27

Sablja oficirja avstro-ogrške konjenice, M 1904, železo, les, ribja koža, kovinska žica;

sk. d. 96 cm, d. rezila 83 cm, d. nožnice 87 cm; inv. št. KZ 34

Kratki podčastniški pehotni meč, M 1843. Enorezno rahlo ukrivljeno rezilo z masivno ulitim medeninastim ročajem. Usnjena nožnica z medeninastimi zaključki ni ohranjena.

Območje današnje Italije; sk. d. 59 cm, d. rezila 47 cm; inv. št. KZ 26

Huzarska sablja, železo, les, nožnica ni ohranjena. 18.–19. stoletje; sk. d. 90 cm, d. rezila 78 cm; inv. št. 42

Huzarska sablja, železo, les, usnje, nožnica ni ohranjena. 18.–19. stoletje; sk. d. 90 cm, d. rezila 78 cm; inv. št. 37

Čelada avstro-ogrskih orožnikov, oblikovana po tedanjih znamenitih nemških čeladah s konico, imenovanih pikače. Do leta 1902 so orožniki čelado nosili kot del službene oprave, ko pa je bila uvedena rjava čelada iz plutovine, so imeli črne čelade samo še za parade in posebne priložnosti. Na sprednjem delu čelade je dvoglavi cesarski orel, na vrhu manjka konica. Druga polovica 19. stoletja; v. 15 cm, pr. 54 cm; inv. št. KZ 60

Gasilska čelada, na sprednji strani ima znak sv. Florjana, ob straneh sta upodobljeni levovi glavi.

Foto H. Rant

Druga polovica 19. stoletja; v. 16,5 cm, pr. 52 cm; inv. št. KZ 61

Gasilska čelada, druga polovica 19. stoletja; v. 20 cm, pr. 60 cm; inv. št. KZ 62

Foto H. Rant

Avstrijska dragonska častniška čelada, M 1905, ima na vrhnjem delu, ki je iz pozlačene medenine, na obeh straneh upodobljena leva, ki napadata kačo. Na sprednjem delu čelade je dvoglavi cesarski orel. Jermen čelade je na zunanji strani okrašen s pozlačeni lovrovimi listi, ob straneh sta na jermenu upodobljeni levji glavi. Začetek 20. stoletja; v. 27,5 cm, pr. 54,5 cm; inv. št. KZ 63

Pištola na sprednje polnjenje s kremenskim vžigalnim mehanizmom, okrogla, gladka cev, železo, les, medenina, kaliber 16 mm. Vsi kovinski deli so izjemno lepo okrašeni z graviranjem in medeninastimi vložki. Manjka palica za nabijanje. 18. stoletje; sk. d. 53 cm, d. cevi 34,5 cm; inv. št. KZ 65

Pištola na sprednje polnjenje s kremenskim vžigalnim mehanizmom, gladkocevna, železo, les, medenina,

Foto H. Rant

medenina, kaliber 11 mm. Leseni deli so umetelno okrašeni z intarziranimi kovinskimi nitmi. Vrh palice za nabijanje je odlomljen.

18. stoletje;

sk. d. 48 cm, d. cevi 29 cm;
inv. št. KZ 72

Pištola na sprednje polnjenje s kremenskim vžigalnim mehanizmom, okrogla, gladka cev, železo, les, medenina, kaliber 15 mm. Manjka palica za nabijanje.

18. stoletje;

sk. d. 42 cm, d. cevi 25 cm;
inv. št. KZ 73

Pištola na sprednje polnjenje s perkusijskim vžigalnim mehanizmom tipa »pečanka«, okrogla, gladka cev, železo, les, medenina, kaliber 16 mm. Predvsem na ročaju srečamo okras iz intarziranih kovinskih niti. Kot motiv se pojavljata handžar in Davidova zvezda. Originalno je bila pištola opremljena s kremenskim vžigalnim mehanizmom, ki so ga kasneje nadomestili s perkusijskim. Manjka palica za nabijanje.

18. stoletje;

sk. d. 48,5 cm, d. cevi 29,5 cm;
inv. št. KZ 83

Foto H. Rant

Pištola na sprednje polnjenje s kremenskim vžigalnim mehanizmom, tipa »pečanka«, osemkotna, gladka cev, železo, les, medenina, kaliber 12 mm. Leseni deli so umetelno okrašeni z intarziranimi kovinskimi nitmi.

18. stoletje;

sk. d. 49 cm, d. cevi 30 cm;
inv. št. KZ 78

Pištola na sprednje polnjenje s kremenskim vžigalnim mehanizmom, okrogla, gladka cev, železo, les,

Dvocevna pištola na sprednje polnjenje s perkusijskim vžigalnim mehanizmom, gladkocevna, železo, les, kaliber 11 mm.

Sredina 19. stoletja;

sk. d. 23,5 cm, d. cevi 9 cm;
inv. št. KZ 91

Sprehajalna palica z bodalom, sprehajalna palica se je v 19. stoletju uveljavila kot samoobrambni pripomoček aristokracije in kot eleganten ter modni nadomestek meča. Prav tako se je vanjo zlahka vdelalo skrito bodalo ali celo meč, ki si je s palico delil ročaj.

D. palice 77 cm, d. rezila 64 cm;
inv. št. KZ 103

Sprehajalna palica z bodalom, sprehajalna palica se je v 19. stoletju uveljavila kot samoobrambni pripomoček aristokracije in kot eleganten ter modni nadomestek meča. Prav tako se je vanjo zlahka vdelalo skrito bodalo ali celo meč, ki si je s palico delil ročaj.

D. palice 75 cm, d. rezila 66 cm;
inv. št. KZ 104

Del kopja z dvorezno zašiljeno ostjo in s tulcem, ki je nasajen na leseno palico. S pojavom strelnega orožja je kopje izgubilo svoj značaj, čeprav se je obdržalo do konca 17. stoletja.

D. 55 cm;
inv. št. KZ 45

Bojni bič, na leseno palico je z verigo pritrjena železna glavica, ki ima obliko zvezde z manjšimi piramidastimi bodicami.

19. stoletje;

d. ročaja 39,5 cm, d. verige 20,5 cm, pr. glavice 20,5 cm;
inv. št. KZ 3066

Helebarda, na lesen drog je nasajen železen tul z ušesoma in zakovicami ter s cofi. Sekirni list v obliki polmeseca je okrašen s tremi sklopi okroglih predrtin, vranji kljun ima tri predrtine.

17. stoletje;

š. droga 27,5 cm, d. droga 181 cm, d. tula 84,5 cm;

inv. št. KZ 97

Helebarda, na lesen drog je nasajen železen tul z ušesoma in zakovicami. Sekirni list je okrašen z dvema predrtinama v obliki križa in dvema sklopoma okroglih predrtin, vranji kljun ima štiri predrtine.

17. stoletje;

š. droga 22 cm, d. droga 179 cm, d. tula 66,5 cm;

inv. št. KZ 98

Helebarda, na lesen drog je nasajen železen tul z ušesoma in zakovicami. Sekirni list je okrašen z dvema predrtinama v obliki križa in dvema sklopoma okroglih predrtin, vranji kljun ima tri predrtine.

17. stoletje;

š. droga 26 cm, d. droga 171 cm, d. tula 81,5 cm;

inv. št. KZ 99

Helebarda, na lesen drog je nasajen železen tul z ušesoma in zakovicami. Sekirni list je okrašen z dvema sklopoma okroglih predrtin, vranji kljun ima pet predrtin, lesen drog ni originalen.

17. stoletje;

š. droga 31,5 cm, d. droga 174 cm, d. tula 62 cm;

inv. št. KZ 1500

BARON ŽIGA ZOIS (Trst, 23. november 1747– Ljubljana, 10. november 1819)

Foto T. Laurko

Skodelica s krožnikom z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato, izdelek cesarsko-kraljeve manufakture na Dunaju. Predmet je bil del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Na skodelici

je ime Mathilde, Karlove hčere.

Prva polovica 19. stoletja;

v. 7 cm, pr. skodelice 7 cm, pr. krožnika 13 cm;

inv. št. KZ 2476/1

Skodelica s krožnikom z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato, izdelek cesarsko-kraljeve manufakture na Dunaju. Predmet je bil del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Na skodelici je ime Katy, Karlove hčere.

Prva polovica 19. stoletja;

v. 7 cm, pr. skodelice 7 cm, pr. krožnika 13 cm;
inv. št. KZ 2477/2

Skodelica s krožnikom z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato, izdelek cesarsko-kraljeve manufakture na Dunaju. Predmet je bil del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Na skodelici je ime Seraphine.

Prva polovica 19. stoletja;

v. 7 cm, pr. skodelice 7 cm, pr. krožnika 13 cm;
inv. št. KZ 2477/3

Skodelica s krožnikom z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato, izdelek cesarsko-kraljeve manufakture na Dunaju. Predmet je bil del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Na skodelici je ime Sigmund.

Prva polovica 19. stoletja;

v. 7 cm, pr. skodelice 7 cm, pr. krožnika 13 cm;
inv. št. KZ 3022

Čajnik z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato. Del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Izdelek cesarsko-kraljeve manufakture na Dunaju.

Prva polovica 19. stoletja;

v. 13 cm;
inv. št. KZ 2478

Čajnik z monogrami osebnih imen članov družine Zois z baronsko kronico nad njimi, porcelan s pozlato. Del servisa za kavo in čaj družine Karla Zoisa, nečaka Žige Zoisa. Izdelek

cesarsko-kraljeve manufakture na Dunaju. Na čajniku je ime Anton, Karlovega sina in lastnika posestva Brdo.

Prva polovica 19. stoletja;

v. 21 cm;
inv. št. KZ 2479

DR. JANEZ BLEIWEIS (Kranj, 19. november 1808– Ljubljana, 29. november 1881)

Foto T. Lauko

Medalja Kranjske kmetijske družbe, sprednja stran relief, zadaj napis, 1867;
pr. 4,5 cm;
inv. št. KZ 1016

Srebrna medalja cesarja Franca Jožefa, podeljena za konjerejo, ovalne oblike. Na eni strani reliefen portret cesarja v uniformi z odlikovanji, obdan z lovorovim vencem, na drugi strani podoba kobile z žrebetom na paši, obdana z lovorovim vencem in s habsburškim grbom – dvoglavim orlom.

Medalja je bila podeljena Marodnovi kmetiji v Bohinjski Bistrici konec 19. stoletja.

Š. 4 cm, d. 5,5 cm;
inv. št. E 4889

Medalja bana Jelačića, podeljena dr. Janezu Bleiweisu. Na prednji strani napis Jos. Fran Jellachich Banus von Kroatien, na zadnji strani napis Fur Oesterreich Gesetz, Freyheit und Gleicherechtigung. 19. stoletje;
pr. 4,8 cm;
inv. št. K 577

Diploma ob podelitvi plemiškega naslova vitez Trsteniški dr. Janezu Bleiweisu, 1881;
v. 38,4 cm, š. 29 cm;
inv. št. K 580

Foto H. Rant

Češko odlikovanje, podeljeno Janku Bleiweisu, 1927;
v. 6,5 cm, š. 4,5 cm, s trakom 12 cm;
inv. št. K 575

Rusko odlikovanje, podeljeno dr. Janezu Bleiweisu, 19. 9. 1862;
v. 5 cm, š. 3,5 cm, s trakom 7,8 cm;
inv. št. K 576

Viteški križec, podeljen dr. Janezu Bleiweisu, 10. 12. 1866;
v. 6,1 cm, š. 3 cm, s trakom 10,3 cm;
inv. št. K 574

Kmetijske in rokodelske novice, 1848,
c. k. krajnska kmetijska družba. Ljubljana, Jožef Blaznik, 354 str. (št. 1–52, dokladni listi št. 1–27 + politični razglasi, vezano);
v. 28 cm, š. 22 cm;
inv. št. N 191000005

JAKOB ALJAŽ (Zavrh pri Smledniku, 6. julij 1845– Dovje, 3. maj 1927)

Foto T. Lauko

Goldinar, kovnica Milano, s podobo cesarja Franca Jožefa, 1858;
pr. 2,5 cm;
inv. št. N 174

DR. FRANCE PREŠEREN
(Vrba, 3. december 1800–
Kranj, 8. februar 1849)

Foto D. Holynski

Portret dr. Franceta Prešerna,
Matija Bradaška,
olje na platno, 1913;
v. 45,5 cm, š. 35,5 cm;
inv. št. K 240

Poezije Doktorja Franceta Prešerna,
France Prešeren, 1847, Ljubljana,
Jožef Blaznik, 196 strani;
v. 18 cm, š. 12 cm;
inv. št. N 1194/1961

Kranjska čbelica,
1883, Novo mesto, J. Krajec, 414
strani (pet zvezkov, vezano);
v. 15 cm, š. 10 cm;
inv. št. N 1216/1961

Zdravljica,
France Prešeren, 1944, Pokrajinski
odbor Osvobodilne fronte za
Gorenjsko, Davča, Trilof, 36 strani;
v. 30 cm, š. 21 cm;
inv. št. N 091000050

LEOPOLD LAYER
(Kranj, 20. november 1752–
Kranj, 12. april 1828)

Foto M. Kambič

Foto B. Guncar

Slika Veronikin prt,
Leopold Layer,
olje na platno.
Poznobaročni slikar Leopold Layer
je imel slikarsko delavnico v Kranju,
v današnji t. i. Layerjevi hiši. Najbolj
znano Layerjevo delo je znamenita
milostna podoba Marije Pomagaj, ki jo
je na začetku 19. stoletja naslikal za
kapelico v cerkvi na Brezjah. Layerjeva
slika je po čudežnih ozdravitvah na
Brezjah v letu 1864 postala najbolj
čaščena slovenska milostna podoba.
Začetek 19. stoletja;
v. 65 cm, š. 48 cm;
inv. št. UZ 2428

Stilna miza z intarzijo, bidermajer;
sreda 19. stoletja;
pr. 59,5 cm;
inv. št. KZ 475

Stoli, prevleka/les, bidermajer;
sreda 19. stoletja;
d. 46 cm;
inv. št. KZ 476/1, 2

Foto T. Lauko

Slika Mojzes in Aron (Skrinja zaveze),

Leopold Layer, olje na platno.
Layerjeva slika prikazuje skrinjo zaveze v svetem šotoru, pred katerim stojita prerok in vodja judovskega rodu Mojzes in Mojzesov starejši brat, veliki duhoven Aron.
Začetek 19. stoletja;
v. 79 cm, š. 50 cm;
inv. št. UZ 2426

MATIJA ČOP
(Žirovnica, 26. januar 1797–
Tomačevo, 6. julij 1835)

Foto B. Gunčar

Črnilnik, porcelan z dvema steklenima lončkoma, kobaltno modra poslikava.
Ljubljana, konec 18. stoletja;
d. 11 cm;
inv. št. KZ 1967

Očala z držalom, imenovana lornjeta;
konec 19. stoletja;
d. 14 cm;
inv. št. KZ 1971

Povečevalno steklo z ročajem v obliki srca;
konec 19. stoletja;
d. 11 cm, pr. 5 cm;
inv. št. KZ 1972

Nož za odpiranje pisem, medenina;
konec 19. stoletja;
d. 22 cm;
inv. št. KZ 1969

Illyrisches Blatt, Zeitschrift für vaterländisches-Interesse, Wissenschaft, Unterhaltung und Belehrung,
1833. Ljubljana, Kleinmayr, 50 str. (št. 6–8, 10, 27 + priloge št. 13, 22, 23, 30, vezano);
v. 28 cm, š. 20 cm;
inv. št. e 190800034

NARODNA NOŠA

Foto M. Kambič

Krilo z modrcem, tradicionalno žensko obleko sestavljata nagubano krilo iz rožnate svile in prišit modrc iz črnega žameta. Krilo je podloženo s črnim tankim tančičastim blagom in okrašeno z dvema črnima žametnima trakovima ob spodnjem robu, ki je z notranje strani podložen s karirastim blagom. Modrc, podložen z domačim

lanenim platnom, se po vsej višini zapenja s kaveljčki. Sestavni del narodne noše, pod krilo z modrcem sodijo rokavci.
Primskovo pri Kranju, 1920–1940;
d. 125 cm;
inv. št. E 7333

Rokavci, tradicionalna kratka ženska bluza iz tankega bombažnega platna je spredaj prerezana in se zapenja s tremi gumbki. Široki rokavi so nabrani na ramah in v zapestju, ovratnik je iz industrijskih čipk, nazaj zavihani zapestniki so belo vezeni ob robu. Bili so sestavni del ženske narodne noše.
Primskovo pri Kranju, 1920–1940;
d. 40 cm;
inv. št. E 7332

Ženski dopasni predpasnik iz vzorčasto tkane svile je podložen s črnim prozornim blagom in obrobljen z industrijsko čipko. Sestavni del ženske narodne noše.
Primskovo pri Kranju, 1920–1940;
š. 85 cm, d. 82 cm;
inv. št. E 7335

Sklepanec, težak medeninast tradicionalni pas z motivom dveh glav in trojne verižice, del narodne noše.
Primskovo pri Kranju, 19. stoletje;
š. 5,6 cm, d. 104 cm;
inv. št. E 7341

Ruto vijoličaste barve iz umetne svile z belim rastlinskim vzorcem in zeleno rumenimi cvetovi obdajajo dolge tanke resice. Nosili so jo k ženski narodni noši okoli vratu oziroma čez ramena.
Primskovo pri Kranju, 1920–1940;
š. 77 cm, d. 78 cm;
inv. št. E 7343

Svilen trak mavričnih odtenkov, od rožnate prek oranžne do vijolične, za sklepanec pri narodni noši.
Primskovo pri Kranju, 1920–1940;
š. 5 cm, d. 145 cm;
inv. št. E 7340

Avba, tradicionalno pokrivalo z nagubanim oglavjem iz prozorne tkanine, podložene s kartonom, lepša črn čelnik s srebrno vezanim rastlinskim motivom in rdeč vzorčast trak.
Primskovo pri Kranju, 19. stoletje;
v. 22 cm, š. 23,5 cm, d. 35 cm;
inv. št. E 7336

Visoki črni ženski čevlji z usnjenimi podplati in višjo peto imajo visok zgornji del sešit iz črnega žameta in usnja, cikcakasto narezan pas z luknjicami in kaveljčki za vezalke. Tudi na peti imajo usnjen vložek od pete navzgor, cikcakasto prešit. V celoti so podloženi z rjavim usnjem. Bili so poročni čevlji Šenčurjanke, rojene leta 1890, ki se je poročila leta 1913.
V. 20 cm, š. 9 cm;
inv. št. E 3566

NARODNA STRAŽA

Boben kranjske narodne straže je izdelan iz usnja in lesa ter pobarvan z barvami slovenske narodne zastave: z modro, belo in rdečo barvo. Boben so uporabljali pripadniki narodne straže v letu 1848, v dneh marčne revolucije.

Narodno zavedni Kranjčani so namreč ustanovili narodno stražo, ki je razglašala ideje revolucije.
V. 28 cm, pr. 70 cm;
inv. št. N 16997 (Narodni muzej Slovenije)

9. BOD' MOJA, BOD' MOJA

/Slovenska ljudska/

V 19. stoletju se na gorenjskih kmetijah udomačijo lokalno izdelani predmeti, ki jih pogosto prinesejo neveste v bali: lepo vezene rjuhe in prti, poslikane skrinje, v Gornjesavski dolini tudi poslikane postelje. S kolovratom in preslicami opozarjamo na domače platnarstvo, na gorenjsko lončarstvo pa z ljubensko in komendsko lončenino.

VEZENINE

Foto M. Kambič

Prt za previdenje (1), skoraj kvadratne oblike, iz tankega bombažnega platna, ročno zarobljen, obšit z industrijskimi tračnimi čipkami in vezen z rdečo bombažno nitjo. S treh strani ga obrobja ozka bordura, v sredini ima izvezen Marijin simbol MARIA, spodaj pa tri različne šopke – rozetastega, tulipanastega in srčastega. Izdelan je bil v Ljubnem.

Oblika in motivika vezenja ga določata kot prt, ki so ga uporabljali za previdenje – ob obisku duhovnika pri umirajočem, ko so nanj postavili razpelo, svečnike s svečami in mazilno olje.

Ljubno,
druga polovica 19. stoletja;
š. 74 cm, d. 76 cm;
inv. št. E 3549

Foto T. Lunder

Mrliška rjuha (2) iz finega domačega praznjega platna, sešita po dolgem iz dveh kosov platna, med njima je vložena čipka. Ena stranica rjuhe je po vsej širini okrašena s klekljano čipko in bogato borduro iz treh trakov modre vezenine, med katere sta vložena dva trakova čipke. Enaka čipka je prišita navpično po sredini. Rjuho so uporabili, ko so dali mrliča na pare. Po svojem bogatem okrasu je precej izjemna. Njen vzorec je v svojih delih objavila Neli Niklsbacher Bregar, zato so ga kot narodni vzorec vezli tudi v 20. stoletju. Podkoren, 19. stoletje;
š. 157 cm, d. 166 cm;
inv. št. E 1002

Foto T. Lunder

Praznična rjuha (3) iz domačega praznjega platna, zelo lepo okrašena s široko klekljano čipko ob vsej širini in z vezeno borduro. Bordura je vezena v križnem vvodu z modro in rdečo prejo v vzorcu s stiliziranimi nageljni. Uporabljali so jo za postiljanje postelje v prazničnih dneh. Del z vezenino in s čipkami so zavihali nad odejo. Podkoren, 19. stoletje;
š. 144 cm, d. 205 cm;
inv. št. E 1003

Foto T. Lunder

Prevleka za vzglavnik (4), *oblačiu*, ročno sešita iz domačega platna. Vezena je z rdečo in modro prejo v enakem vzorcu kot rjuha E 1003, s katero sta par. Ob strani ima iz bele, rdeče in modre preje izdelane okrasne cofke. Prevleko so uporabljali za praznično postiljanje postelje. Podkoren, 19. stoletje;
š. 44 cm, d. 67 cm;
inv. št. E 1004

Okrasna rjuha (5) iz finega domačega praznjega platna, na enem koncu po vsej širini okrašena s klekljanimi čipkami, ob njih ima monogram J.P. Za širino rjuhe 126 centimetrov so s posebnim ploskim šivom sešili dva kosa platna. Rjuho so pogrinjali pod odejo, le del s čipkami so zavihali prek odeje. Železniki, konec 19. stoletja, začetek 20. stoletja;
š. 126 cm, d. 182 cm;
inv. št. E 1025

Prevleka (6) za stari dolgi in ozki tip vzglavnika, ročno sešita iz finega domačega praznjega lanenega platna. Na prvi strani je po širini okrašena z vrstami ažurja, po domače so to pkance, in rdečimi vzorčasto tkanimi trakovi, reblni. Uporabljali so jo še leta 1988, mestoma je zelo skrbno in lepo pokrpana. Rateče, 19. stoletje;
š. 46,5 cm, d. 122 cm;
inv. št. E 3662

Foto T. Lunder

Prevleka (7) za stari dolgi in ozki tip vzglavnika, ročno sešita iz finega domačega lanenega platna z domačim sukancem, *cvirnom*. Na prvo stran je ročno v križnem vvodu s črno volno izvezen star vzorec z nageljni in ornamentom v obliki traku. Begunje, začetek 20. stoletja;
š. 43 cm, d. 100 cm;
inv. št. E 964

Namizni prt (8), značilen rateško-podkorenski namizni prt iz domačega platna, po sredi okrašen z *reblni* – z dvema rdečima vzorčasto tkanima trakovoma, ki se na sredi križata. Ob robu so izdelane kratke resice. Rateče, 19. stoletje;
š. 163 cm, d. 164 cm;
inv. št. E 795

Foto T. Lunder

Velikonočni prt (9) za pokrivanje jerbasa z velikonočnimi dobrotami, ko ga nesejo k blagoslovu. Vezan je na najtanjšo bombažno blago, imenovano etamin. Vezenina je okroglo zasnovana v rdeči in deloma beli barvi: na sredi je IHS z narobe obrnjeno črko S, obdajajo ga valovita linija, nato širok, čudovito oblikovan cvetlični venec, nazadnje prepletana linija dveh valovnic. Tkanina je na veliko mestih ročno zakrpana.

Ljubno,
zadnje desetletje 19. stoletja;
š. 83 cm, d. 72 cm;
inv. št. E 3551

Foto T. Lunder

Velikonočni prt (10) iz tankega bombažnega platna, v sredini ima izvezen večji Jezusov monogram IHS in pod njim manjši Marijin monogram, ob njem pa letnico 1841. Prt je izvezen izjemno bogato: monograma obdaja venec rož, v enakem vzorcu je vezena bordura, vmes pa so v vsakem vogalu manjši venček in vejice s cvetovi. Obdaja ga prosojna čipka, bogato nabrana na vseh štirih vogalih. Izdelala ga je zelo spretna vezilja, za balo dekletu, ki se je leta 1841 omožilo na Primskovem pri Kranju. Kot priletna mama ga je podarila svoji najmlajši hčerki, rojeni leta 1865, za balo, ko se je konec 19. stoletja poročila v Šenčur. Njena hčerka ga je leta 1987 prodala Gorenjskemu muzeju. Primskovo pri Kranju, 1841;
š. 72 cm, d. 77 cm;
inv. št. E 3563

Ženinov poročni šopek (11) s tremi vejicami z belimi in zelenimi iglicami, nad njimi so kovinske zanke, na sredi

je zlat list. Nosil ga je ženin na poroki leta 1886.

Rateče;

v. 13 cm, š. 10 cm;
inv. št. E 1303

Poročni šopek (12) z večjimi belimi in manjšimi rožnatimi cvetovi, obdanimi z zelenimi listi, spodaj povezanimi s svileno pentljo. Narejen je bil za poroko leta 1886.

Rateče;

v. 10 cm, š. 6 cm;
inv. št. E 1304

Poročni šopek (13) z rdečimi, rožnatimi in belimi cvetovi ter zelenimi listi, izdelanimi iz blaga, za okras so dodane tri srebrne spirale. Cvetje je v šopek povezano z žico. Narejen je bil za poroko leta 1886.

Rateče;

v. 15 cm, š. 10 cm;
inv. št. E 1305

NOTRANJA OPREMA

Foto T. Lauko

Lesen stenski obešalnik, sestavljen iz deske in nanjo pritrjenih lesenih kljuk za obešanje obleke ali potrebščin. Na steni visi na dveh žičnatih zankah. Pobarvan s svetlo barvo.

Studor, Bohinj,
prva polovica 20. stoletja;

v. 9 cm, g. 9 cm, d. 48 cm;
inv. št. E 6887

Rateški ras, tradicionalno vrhnjo obleko vaščank iz Rateč sestavljajo krilo z modrcem, predpasnik in jopa šlebanka. **Krilo z modrcem** je ročno sešito iz domačega črnega sukna, spredaj ima tri kose različnega industrijskega vzorčastega blaga za pod predpasnik in za žep. Zadaj je nagubano in plisirano. Spodnji rob obroblja devet centimetrov širok zelen

Foto M. Kamblič

svilen trak, obrobljen z valovito prišito spleteno kitico. Spodnji rob je podšit s širokim trakom kupljenega karirastega blaga. Tudi blago za modrc je kupljeno. Modrc je podložen, precej izrezan ob vratu in se zapenja s kaveljčki.

Rateče,
druga polovica 19. stoletja;

d. 131 cm;
inv. št. E 799

Rateški ras – jopa šlebanka iz črnega bombažnega blaga, ročno sešita in podložena s sivim kupljenim bombažnim platnom. Ob vratu ima naborek iz belega strojno vezenega traku. Krojena je ozko prilegajoče v pasu, nato razširjeno, zadaj ima dve globoki gubi. Spredaj se zapenja po vsej dolžini s kaveljčki. Ovratnik se prilega vratu. Rokavi so ozki, v ramah pa nagubani.

Rateče,
druga polovica 19. stoletja;

d. 60 cm;
inv. št. E 799

Rateški ras – predpasnik, *burtah*, strojno sešit iz vinsko rdečega volnenega blaga, v spodnjem delu okrašen s šestimi prešitimi naborki, obdajajo ga široke črne čipke. Na pas, ki se podaljšuje v trakova za zavezovanje, je prišit predpasnik, ki je ročno nabran v gubice.

Rateče,
druga polovica 19. stoletja;

š. 123 cm, d. 93 cm;
inv. št. E 799

Rateški ras – zavijača (14), *tihl*, pokrivalo rateške tradicionalne ženske noše. Trikoten kos belega tankega bombažnega platna je ročno sešit tako, da je srednji vogal prepognjen navznoter. Nastal je rob, obšit z drobnimi čipkami. Dolga stranica je z globokimi gubami stisnjena skupaj, da pokrivalo dobi pol okroglo obliko. Preostala dva vogala se zavezujejeta na tilniku. Za čipkami so našili čelnik, širši pravokotnik barvastega ali vezenega blaga. Izvirni čelnik te zavijače se ni ohranil.

Rateče,
druga polovica 19. stoletja;

š. 29 cm, d. 45 cm;
inv. št. E 799

Čelnik (15), črn kos brokatnega blaga, obrobljen s trakom in podložen s kartonom. To je del zavijače, ženskega pokrivala. Na zavijačo so ga prišili, pred pranjem pa odstranili.

Jereka,
druga polovica 19. stoletja;

š. 13 cm, d. 45,5 cm;
inv. št. E 1067

Rateški ras – spodnje krilo (16), *juntra*, strojno šivana iz industrijskega belega bombaža. Krojena je na pas, ki se podaljšuje v trakova za zavezovanje. Sešita je iz dveh delov, spodnji del je drobno vzorčasto naguban. Spodnji rob je okrašen s pasom kvačkanih čipk.

Rateče,
druga polovica 19. stoletja;

d. 90 cm, sp. obseg 210 cm;
inv. št. E 799

Rateški ras – rokavci (17), *ošpekl*, kratka, do pasu segajoča srajca iz tankega industrijskega belega bombaža. Čez rokavce so ženske oblačile krilo z modrcem. Krojeni so iz treh pravokotnikov, da ni šlo nič blaga v izgubo. Sešiti so strojno po mlajšem kroju z ovratnim izrezom na zadrgo, to je na zavezovanje s trakom, na izrez so ročno prišite čipke. Naramni del je podložen s pravokotnikom domačega platna. Vrhnji del rokavov, hrbtni in prsni del so okrašeni z drobnim gubanjem ter okrasnimi šivi, ki se ponavljajo tudi na zapestnikih, belo vezeneh v tehniki angleškega rišeljeja.

Rateče,
druga polovica 19. stoletja;

š. v ramah 41,5 cm, d. 45,5 cm;
inv. št. E 799

Rateški ras – trakovi (18), industrijsko tkani so bili rateškemu rasu dodani za okras. Ratečanke so nosile po štiri take trakove različnih barv, zavezane v pentlje: enega privezanega spredaj na sklepancu, tri pa zadaj na pas predpasnika.

Rateče,
19. stoletje;

š. 11,5 cm, d. 180 cm;
inv. št. E 800

Foto H. Reint

Preslica iz javorjevega lesa, rezljana in poslikana deščica s stolpastim nastavkom, del kolovrata. Na njej so s plitvim rezom izrezljani, rumeno pobarvani in rdeče obrobljeni srčki in rozeta. Na preslico so nataknili koželj, nanj pa laneno prejo.

Mojstrana,
19. stoletje;

v. 24,5 cm, š. 6 cm, d. 30 cm;
inv. št. E 855

Preslica iz javorjevega lesa, rezljana in poslikana ukrivljena deščica s struženim stolpastim nastavkom za koželj. Preslico so pritrtili na kolovrat. Rezbarija je skromna, izdelana v tehniki plitvega reza. Osrednji ornament je rozeta, preostali del deščice je izpolnjen z vrezanimi drobnimi polmeseci. To je tip rateško-podkorenske preslice.

Mojstrana,
19. stoletje;

v. 27 cm, š. 3,5 cm, d. 30 cm;
inv. št. E 857

Preslica, rezljana in modro pobarvana ukrivljena deščica s struženim stolpastim nastavkom za koželj. Preslico so pritrtili na kolovrat z lesenim struženim vijakom. Rezbarija je skromna, izdelana v tehniki plitvega reza. Osrednji ornament je rozeta, pobarvana rdeče, preostali del deščice je izpolnjen z drobnimi vrezanimi polmeseci. To je tip rateško-podkorenske preslice.

Mojstrana,
19. stoletje;

v. 16 cm, š. 6 cm, d. 32 cm;
inv. št. E 2050

Stoječa preslica za prejo lanu, visoka palica na okroglem štirinožnem stolčku, v katerega je vrezana letnica 1870. Palica je izrezljana od druge tretjine do vrha. Nanjo so nataknili koželj – okroglo struženo in okrašeno palico. Na koželj so nataknili laneno predivo. Preslico je predica postavila poleg kolovrata, na katerem je predla. Take stoječe preslice so izdelovali mizarji v Škofji Loki za širok krog uporabnikov na Loškem in v okolici Kranja, kjer je bilo do srede 19. stoletja platnarstvo zelo uveljavljeno.

Spodnji Brnik,
1870;

v. 150 cm, v. koželja 33 cm, pr. 21,5 cm;
inv. št. E 418

Preslica, zelo lepo rezljana deščica iz bukovega lesa z rezljanim stolpastim nastavkom. Osrednjo rozeto na deščici obdaja na vsako stran srce, lepo so obdelani robovi deščice. Preslica ni barvana ali pa se barva ni ohranila.

Dovje,
19. stoletje;

v. 25,5 cm, š. 5 cm, d. 30 cm;
inv. št. E 862

Kolovrat, naprava za predenje lanu, ima za Gorenjsko značilen oglato oblikovan okvir. S poganjanjem kolesa je predica predla in navijala nit na vreteno. Kolovrat je izdelan iz bukovega lesa.

Podkoren,
sredina 19. stoletja;

v. 71 cm, š. okvira 32 cm,
pr. kolesa 48 cm;
inv. št. E 1674

Postelja, rjava barva imitira strukturo lesa. Vzglavna stranica je bogato poslikana. Na nebesno modrem pravokotniku so naslikane podobe Svete trojice: Boga očeta in Kristusa s križem v roki na oblakih, nad njima je Sveti duh v podobi goloba. Spredej na travi levo je upodobljen sv. Janez Krstnik z jagnjetom – s simbolom Jezusa. Svetnica z lilijo je glede na hierarhijo celotne skupine verjetno sv. Marija, Mati božja. Polkrožno zaključen vrh zglavne stranice je simetrično izrezan, oblika pa je poudarjena z rjavo

naslikanimi letnicami lesa, sredi katerih je manjše baročno oblikovano polje z vrtnicami. Podobno polje je naslikano tudi na sredi rjavo pobarvanih okrasno izrezanih stranic. Vznožna nižja stranica ni okrašena, ker je bila obrnjena proti steni. Kakovostna poslikava je delo Janeza Kajzarja iz Podkorena.

Podkoren,
1846;

v. 83 cm, v. vzglavne stranice 130 cm, š. 107 cm, d. bočnih stranic 175 cm;
inv. št. E 2044

Rjuha, okrasna, praznična, iz tankega praznjega domačega platna. Po eni strani širine je okrašena z več vrst okrasnega vezenega ažurja, vmes je našit rdeč vzorčasto tkan trak z imenom *rebl*, zaključena pa je s širokim pasom klekljanih čipk iz debelega domačega sukanca. Postiljali so jo vedno pod odejo in prepognili čez njo, da se je videl okrašeni del.

Rateče,
19. stoletje;

š. 149 cm, d. 161 cm;
inv. št. E 794

Rjuha iz domačega hodnega platna je na sredi plosko sešita iz dveh delov platna, zgoraj in spodaj je tenko zarobljena. Zelo je sprana.

Rateče,
prva polovica 20. stoletja;
š. 137 cm, d. 203 cm;
inv. št. E 5790

Foto T. Lauko

Okno s kamnitim okenskim okvirjem iz perachiškega tufa. Vanj sta pritrjena ročno kovana železna okenska mreža in lesen okenski okvir z zastekljenima okenskima kriloma. Z domačije pri *Babč* v Zgornjih Dupljah, ki so jo podrli leta 2011.

Prva polovica 19. stoletja;

v. 72 cm, š. 65 cm,
inv. št. E 8202, E 8203, E 8204

Okno s kamnitim okenskim okvirjem iz perachiškega tufa. Vanj sta pritrjena ročno kovana železna okenska mreža in lesen okenski okvir z zastekljenima okenskima kriloma. Z domačije pri *Babč* v Zgornjih Dupljah, ki so jo podrli leta 2011.

Prva polovica 19. stoletja;

v. 74 cm, š. 64 cm,
inv. št. E 8205, E 8206, E 8210

Odeja, *kovter*, ročno sešita iz domačega platna in zelene raševine, to je domače tkanine iz lanene osnove in volnenega votka. Polnjena je z domačo laneno prejo. Sredi zelene raševine je za okras *tabla* rdeče raševine. Take odeje so izdelovale ženske v Ratečah, uporabljali so jih še po drugi svetovni vojni.

Rateče,

prva polovica 20. stoletja;

š. 134 cm, d. 168 cm;
inv. št. E 2611

Prevleka za blazino starejšega dolgega in ozkega tipa vzglavnika, ročno sešita iz finega domačega praznjega lanenega platna. Na prvi strani je po širini okrašena z vrstami rdečih vzorčasto tkanih trakov, *reblnov*. Zavezuje se s štirimi trakovi.

Rateče,
19. stoletje;

š. 44 cm, d. 115 cm;
inv. št. E 794

Prevleka za okrasno blazino, *oblačiu*, ročno sešita iz dveh kosov domačega praznjega platna, *prta*. Značilno je obšita z vstavkom rdeče-belo tkanega traku *reblna*. Na eni strani so našiti čopi iz rdečih in belih niti, na drugi pa trakovi za zavezovanje.

Foto T. Lauko

Foto T. Lauko

Rateče,
druga polovica 19. stoletja;

v. 40 cm, š. 57 cm;
inv. št. E 1289

Stol z izrezljanim naslonjalom v motivu srca je izdelan iz javorjevega lesa.

Dovje,
druga polovica 19. stoletja;

v. 86 cm, š. 32 cm, g. 43 cm;
inv. št. E 897

Zibelka ima modro marmorirane stranice, okrašene z ozkim baročnim mavričnim poljem, mavrični so tudi robniki. Končnici sta nežno roza pobarvani in bogato poslikani, obrobjeni z belo in modro črto, zgoraj so naslikane ozke zavese, ob ročaju pa drobni modri cvetovi. Na končnici brez zgornjega roba je med rogovoma z rdečimi vrtnicami upodobljen Janez Krstnik v puščavniški opravi s palico z napisnim trakom, ob njem jagnje – simbol Jezusa, pod rogovoma pa letnica 1856. Na drugi končnici je med rogovoma z modrimi vrtnicami naslikan IHS z gorečim srcem, obdan z belimi žarki. Na notranji strani je zgornji del končnice dodatno pritrjen z dvema podkvicama za čevlje. Zgornji rob nihalnih nog je okrašen z rumeno-

Foto H. Rant

Copate, *žoki*, spleteno obuvalo – *štrikano* iz domače volne in zunaj obšito z domačim svinjskim usnjem. Za šivanje so uporabljali domači laneni sukanec, *cvirn*. Do šestdesetih let 20. stoletja so ženske take copate pozimi izdelovale za vso družino, tudi po več parov v različnih barvah za vsakega. Nosili so jih vse leto doma, poleti pa tudi za na polje in ob delavnikih celo za v cerkev.

Rateče,
sedemdeseta leta 20. stoletja;
v. 8 cm, š. 10 cm, d. 26 cm;
inv. št. E 3061

Omara za oblačila, baročno grajena, pravokotna s porezanimi vogali, na vrhu sta dve polički. Omara s kljukami na zadnji notranji steni se odpira z enojnimi vrati. Celotna omara je modro pobarvana, vse njene robne letve in letve polic so rdeče. Na obeh porezanih vogalih so po tri osemkotna rumena polja, zgoraj sta evangelista, spodaj pa vaza s cvetovi. Svetniki so lepo upodobljeni, cvetlične poslikave pa so preproste, a barvno zelo učinkovite. Po vogalu navzgor se vije kita drobnega rdečega cvetja. Dve

oranžno-črno obrobo, na prostoru med robnikoma pa s trikotno naslikano mrežico, ki se zaključuje s križcem. Na vrhu robnikov so kvadratni zaključki z mehкими posnetimi robovi. Ohranjeni so trije gumbi za prevezovanje otroka, pet luknjic za odtekanje urina v dnu zibelke pa je razporejenih v obliki križa. Zibelka je izdelek slikarja klasicističnega stila, ki je deloval sredi 19. stoletja v Mojstrani in na Dovjem. Podbrezje,
1856;

v. 46 cm, š. 61 cm, d. 87 cm;
inv. št. E 302

Foto T. Lauko

taki rdeče obrobjeni polji z motivom cvetja v vazi sta tudi na z rumeno valovnico obrobjenih vratih. Nad vrati sta dve kaseti z letnico, ki pa je napisana značilno za zadnja desetletja 19. stoletja, zato domnevamo, da je bila omara poslikana več kot sto let po izdelavi.

Predoslje pri Kranju,
18.–19. stoletje;

v. 200 cm, š. 43 cm, d. 62 cm;
inv. št. E 189

Nečke za dojenčke, *tronta*. Leseno korito je na zunanji strani bogato okrašeno z ornamentom, rezljanim v tehniki plitvega reza, z motivi srčkov, stiliziranih vejic, polkrogov, krogov, pikic. Še na prehodu iz 19. v 20. stoletje so matere dojenčke nosile v nečkah s seboj na polje na glavi s pomočjo svitka.

Podkoren,
druga polovica 19. stoletja;
š. 35 cm, d. 75 cm;
inv. št. E 754

Svečnik, *lajhter*, sestavljen iz lesenega struženega podstavka in z redko razvrščenimi žicami v obliki valja ter žičnatim kaveljčkom za obešanje. Tuhinjska dolina,

19. stoletje;
v. 24 cm, pr. 10 cm;
inv. št. E 1948

Ženski kožuh iz bele ovčje kože z navznoter obrnjenim krznom, zvonasto krojen. Robovi in položen našit ovrtnik so obloženi z navzven obrnjeno volno in podloženi z belo svilo. Zapenja se s kaveljčki, *škrabicami*. Kožuhe so ženske nosile le k praznični noši. Zelo lepo je ohranjen.

Gornjesavska dolina,
druga polovica 19. stoletja;
š. ramen 43 cm, d. 102 cm;
inv. št. E 1506

Ženitovanjska skrinja, progasto poslikana z rjavo barvo, ki naivno imitira letnice lesa. Sprednja stranica je členjena v tri velika ugreznjena pravokotna polja: v srednjem polju je med dvema kitama rož na zeleni podlagi figura sv. Neže, nad njo letnica 1869; v stranskih poljih sta klasicistični vazi s šopkom različnih cvetov, od katerih prepoznamo vrtnice, nageljne in tulipane. Robne letve polj so poudarjene z rdečo barvo. Skrinja

Foto T. Lauko

je izdelek slikarja, ki je deloval v kranjskogorsko-rateškem prostoru. Podkoren,
1869;
v. 70 cm, š. 67 cm, d. 158 cm;
inv. št. E 2563

Foto H. Rant

SLIKE NA STEKLO

Foto H. Rant

Slika na steklo z motivom *Svete trojice*. Slika je izdelek tujih delavnic iz Češke ali Sudetov. Kranj,
19. stoletje;
v. 33 cm, š. 25,5 cm;
inv. št. E 13

Slika na steklo z motivom *Jezus s križem*. Sredi belo modrega stekla je baročno oblikovano, z vijugami zaznamovano nebesno modro polje s podobo Kristusa, ki nosi križ. Zgornji rob slike je okrašen s tremi zvončastimi belo-rdeče-modrimi cvetovi, spodnji pa z vijugami. Slika je izdelek tujih delavnic iz Češke ali Sudetov. Kranj,
19. stoletje;
v. 34 cm, š. 27 cm;
inv. št. E 130

Slika na steklo z motivom *glej človek*. Na zrcalu je naslikan Kristus v rdečem plašču, postavljen pod obok in med stebričke. Spodaj je črna podlaga z napisom ECCE HOMO. Slika je izdelek tujih delavnic iz Češke ali Sudetov. Kranj,
19. stoletje;
v. 17,5 cm, š. 23,2 cm;
inv. št. E 14

Foto H. Rant

Slika na steklo z motivom *Svete družine*. Na steklu sta upodobljeni postavi moškega in ženske, med njima je otrok, vsi imajo okoli glave svetniški sij. Nad njimi je Sveti duh v podobi goloba. Slika je izdelek tujih delavnic iz Češke ali Sudetov. Voglje,
19. stoletje;
v. 38 cm, š. 28 cm;
inv. št. E 243

Foto H. Rant

Slika na steklo z motivom *zadnje večerje*. Na steklu je upodobljena skupina rdeče in črno oblečenih moških, sedečih okrog mize, na kateri je pladenj z jagenjčkom in s kelihom. Na sredi med možmi sedi Kristus s svetniškim sijem. Slika odlikuje svojevrstna mimika obrazov. Na vrhu

slike je pas cvetov in geometrijskih okrasov. Slika je izdelek tujih delavnic iz Češke ali Sudetov.

Ljubljana,
19. stoletje;
v. 36,3 cm, š. 46,5 cm;
inv. št. E 917

Foto T. Lauko

Slika s podobo Marije, Leopolda Layer, olje na platno; konec 18. stoletja;
v. 41 cm, š. 30 cm;
inv. št. UZ 3180

Foto T. Lauko

Slika s podobo Kristusa, Leopolda Layer, olje na platno; konec 18. stoletja;
v. 41 cm, š. 30 cm;
inv. št. UZ 3178

SKRINJA IN SKLEDNIK

Foto M. Kambič

Sklednik, rjavo pobarvan, namenjen shranjevanju posode. Spodaj sta dva predela za sklede, zgoraj pa dve polici za skodelice in lončke. Na zunanji strani ima držalo za shranjevanje žlic. Podjelje, Bohinj, prva polovica 20. stoletja; v. 67 cm, š. 83 cm, g. 23,5 cm; inv. št. E 2391

Ženitovajska skrinja, manjša in rjavo pobarvana. Glede na letnico izdelave je ena prvih, ki je sestavljena kot zaboj. Spretna stranica, členjena v pet polkrožnih med seboj s stebrički ločenih polj, je še arkadno oblikovana.

Od pokrova navzdol je pas belih okrasnih zobcev, enako so okrašeni robovi arkadnih stebričkov in spodnji robovi arkadnih polj. Polja so bela in porisana s črno in z rjavo; v srednjem polju je lepo oblikovan napis IHS s srcem in tremi žebliji, pod njim je letnica 1736. Ob njem sta na levi in desni strani polji z rastlinskim motivom z viticami, v zunanjih dveh poljih sta šestlistni rozeti v krogu, nad njima sta napisa JOSEF in MARIA.

Besnica, 1736; v. 66 cm, š. 61 cm, d. 139 cm; inv. št. E 2032

Bala platna, štuklc, zavitek 12,5 metra dolgega kosa domačega lanenega platna. Ročno ga je stkal Jože Matjaž z domačije pri Belč v Ratečah na začetku 20. stoletja iz domače ročno spredene preje. Rateče, prvo desetletje 20. stoletja; š. 40 cm, pr. 19 cm; inv. št. E 1286

Bala platna, zavitek domačega lanenega platna za posteljne rjuhe, prte in ženske delovne predpasnike. Ročno ga je stkal tkalec v Ratečah v času med obema vojnama iz domače ročno spredene preje. Podkoren, 20. stoletje – pred drugo svetovno vojno; š. 36 cm, pr. 25 cm; inv. št. E 1523

Foto D. Holyński

Kozica, lončena posoda na treh nogah z dvema ročajema in ravnim dnom. Loščena je svetlo rjavo in popisana s temno rjavim značilnim ornamentom iz vijug. Kozica je lep izdelek lončarjev iz Komende. V njej so pekli in kuhali v krušni peči. Adergas, sredina 19. stoletja; v. 13 cm, pr. 32,5 cm; inv. št. E 446

Klobasnik, lončena posoda za peko klobas na visokem dekorativno izrezanem podstavku. Skleda je zeleno loščena. Po originalnem ljubenskem

Foto D. Holyński

klobasniku jo je izdelal komendski lončar Anton Pirnat s Podboršta sredi 20. stoletja. V take posode so dali krvavice ali pečenice na kovinsko mrežo, da se je mast odcejala v dno sklede. Pekli so v krušni peči. Podboršt, sredina 20. stoletja; v. 16,5 cm, pr. 36 cm; inv. št. E 1400

Skleda za krape, lesena, ročno narejena iz lipovega lesa. *Kórenke* – ženske iz Podkorena so v njej nosile krape, gornjesavsko močnato jed, s pomočjo svitka na glavi na senošet senosekom za kosilo. Take sklede so izdelovali pastirji na paši s sekiro *skublo* in strugo, posebnim rezilom. Podkoren, druga polovica 19. stoletja; vv. 13 cm, pr. 50 cm; inv. št. E 808

Lonec za kis, lončen trebušast lonec z ročajem, dulcem za izlivanje in s pokrovom je rumeno loščen ter okrašen s pasovi preprostih ornamentov. Drži 18 do 20 litrov. Izdelal ga je leta 1964 Anton Pirnat s Podboršta po naročilu Gorenjskega muzeja kot kopijo nekdanjih komendskih loncev za kis. v. 38 cm, pr. 33 cm; inv. št. E 1395

Foto H. Reint

Ljubenska skleda, lončena nizka, široko odprta, rjave barve, značilno porisana: na dnu je Jezusov monogram IHS s križem in srcem, ob njem so drobni lističi. Na široko odprti steni je šest vrst krožnic, nad njimi je velika valovnica, ki jo izmenično obdajajo stilizirane rože in lističi. Ustje je široko, ravno odsekano in zavihano noter. Skledo so izdelali lončarji iz Ljubnega. Napolnjeno z žganci, močnikom in drugimi jedmi so jo postavili na mizo, da so iz nje zajemali vsi člani družine. Rečica pri Bledu, druga polovica 19. stoletja; v. 11 cm, pr. 38 cm; inv. št. E 610

Foto H. Reint

Ljubenska skleda, lončena nizka, široko odprta, rjavo rdeče barve, značilno porisana: na dnu je Jezusov monogram IHS s križem in srcem. Na široko odprti steni so štiri vrste krožnic, sledi velika valovnica, ki jo s spodnje strani krasijo stilizirane rože z zelenimi pikami, na zgornji strani se prepletata zelena in bela valovnica. Še en preplet zelene in bele valovnice je pod ustjem sklede. Ustje je zavihano navznoter s širokim robom. Skledo so izdelali lončarji iz Ljubnega. Napolnjeno z žganci, močnikom in drugimi jedmi so jo postavili na mizo, da so iz nje zajemali vsi člani družine. Rečica pri Bledu, druga polovica 19. stoletja; v. 11 cm, pr. 37 cm; inv. št. E 611

Latvica za mleko, lončena nizka, široka, z lijem, zeleno loščena. Ljubno, druga polovica 19. stoletja; v. 7 cm, pr. 32 cm; inv. št. E 893

Latvica za mleko, globoka, trebušasta, od znotraj zeleno loščena z izlivom. Hraše pri Predvoru, trideseta leta 20. stoletja; v. 15 cm, pr. 21,5 cm; inv. št. E 3072

10. OD NEKDAJ LEPE SO KLANJICE SLOVELE

/po Francetu Prešernu/

S svetovljansko opremo meščanskega salona in z izborom modnega stekla, srebrnine in porcelana prikazujemo meščansko okolje 19. stoletja. Izobražene meščanske ženske so pogosto gojile glasbeno in besedno ustvarjalnost, podpirale so gospodarska in politična prizadevanja svojih mož.

TREBUŠASTA OMARA

Foto J. Justin

Trebušasta omara, furniran les, baročno vitrinskega tipa, zastekljena, iz gradu Turn pri Preddvoru; 18. stoletje; v. 191 cm; inv. št. KZ 1390

Ura, namizna, porcelanasta, okrašena s cvetličnimi vzorci in človeško figuro; druga polovica 19. stoletja; v. 15,8 cm, š. 13 cm; inv. št. KZ 1311

Kelih na nogi, iz brušenega, brezbarvnega stekla, druga polovica 19. stoletja; v. 16,7 cm, pr. 7 cm; inv. št. KZ 1128

Vaza, v obliki ženske figure, porcelanasta z večbarvnim potiskom; druga polovica 19. stoletja; v. 18,6 cm; inv. št. KZ 1313

Kelih na nogi, iz ornamentalno brušenega, rožnato obarvanega stekla z zlato obrobljenim ustjem; druga polovica 19. stoletja; v. 15 cm, pr. 7,2 cm; inv. št. KZ 1110

Čaša zvonaste oblike z odebelitvijo na spodnjem delu, iz kobaltno modrega, ornamentalno brušenega kristalnega stekla; druga polovica 19. stoletja; v. 10,8 cm, pr. 8,5 cm; inv. št. KZ 1119

Steklenica za liker s pripadajočim steklenim zatičem, iz brezbarvnega, v pasovih rožnato obarvanega, ornamentalno brušenega kristalnega stekla; druga polovica 19. stoletja; v. z zatičem 20 cm, š. 6,5 cm; inv. št. KZ 1104

Foto T. Lauko

Steklenica za liker s pripadajočim steklenim zatičem, iz brezbarvnega, v pasovih rožnato obarvanega, ornamentalno brušenega kristalnega stekla; druga polovica 19. stoletja; v. z zatičem 20 cm, š. 6,5 cm; inv. št. KZ 1105

Zvonasta steklenica z visokim vratom za liker, iz kobaltno modrega, ornamentalno brušenega kristalnega stekla; druga polovica 19. stoletja; v. 19,8 cm, pr. dna 11,3 cm; inv. št. KZ 1103

Steklenica, iz nebarvnega stekla, brušena ob vratu in na dnu, s cvetličnim vzorcem; druga polovica 19. stoletja; v. 23,5 cm; inv. št. KZ 1094

Kelih na nogi, iz kobaltno modrega stekla z zlato ornamentalno poslikavo v medaljonih; druga polovica 19. stoletja; v. 13 cm, pr. 8 cm; inv. št. KZ 1115

Enoročajni vrček s koničnim pokrovčkom z gumbastim zaključkom, iz brezbarvnega, ulitega stekla z ornamentalno narezano površino in s pasom pozlate; druga polovica 19. stoletja; v. s pokrovčkom 14,3 cm, pr. 7,5 cm; inv. št. KZ 1098

Porcelanska okrasna košarica s poslikanim cvetličnim vzorcem na dnu; druga polovica 19. stoletja; v. 4 cm, d. 12,7 cm; inv. št. KZ 2242

Porcelanska okrasna košarica s poslikanim cvetličnim vzorcem na dnu; druga polovica 19. stoletja; v. 5,3 cm, d. 19,2 cm; inv. št. KZ 2244

Enoročajni vrček, iz brezbarvnega ulitega stekla z reliefnim, rdeče obarvanim okrasom; druga polovica 19. stoletja; v. 13,7 cm, pr. 7,7 cm; inv. št. KZ 1124

Valjast kozarec, iz brezbarvnega ulitega stekla, fasetiran, poslikan, rdeče obarvan; druga polovica 19. stoletja; v. 14,5 cm, pr. 8,5 cm; inv. št. KZ 2296

Steklenica za liker, iz brezbarvnega stekla z brušenim cvetličnim okrasom na rdeče obarvanem pasu; druga polovica 19. stoletja; v. 19,8 cm, pr. dna 8 cm; inv. št. KZ 1097

Steklenica za liker, kroglasta, iz brezbarvnega stekla z brušenim fasetnim okrasom na rdeče obarvanih in zlato poslikanih poljih; druga polovica 19. stoletja; v. 18,5 cm, pr. dna 7,7 cm; inv. št. KZ 1100

Kozarec na nogi, iz brezbarvnega stekla z brušenim fasetnim okrasom na rdeče obarvanih poljih; druga polovica 19. stoletja; v. 14 cm, pr. 8,3 cm; inv. št. KZ 1112

Enoročajni vrček, iz brezbarvnega stekla z rdeče poslikanim cvetličnim okrasom; druga polovica 19. stoletja; v. 10,7 cm, pr. 5,8 cm; inv. št. KZ 1117

Enoročajni vrč s kositrnim pokrovom, iz kristalnega brezbarvnega stekla z vbrušanim cvetličnim okrasom na rdeče obarvani površini; druga polovica 19. stoletja; v. 15 cm, pr. dna 9 cm; inv. št. KZ 1121

Globoki krožnik, iz beloprstene keramike s cvetličnimi motivi in motivi pristanišča v rjavi barvi;

druga polovica 19. stoletja; pr. 23 cm; inv. št. KZ 1215

Globoki krožnik, iz beloprstene keramike s cvetličnimi motivi in motivi pristanišča v rjavi barvi; druga polovica 19. stoletja; pr. 23 cm; inv. št. KZ 1215/1

Jedilni pribor, nož in vilice s srebrnim ročajem; 19. stoletje; d. 25 cm in 22 cm; inv. št. KZ 2298

Jedilni pribor, žlica iz zlitine bakra, niklja in cinka; 19. stoletje; d. 20 cm; inv. št. KZ 2299

Jedilni pribor, srebrni vilici z monogramom Bleiweis; 19. stoletje; d. 20 cm; inv. št. KZ 2300

Jedilni pribor, noži (5 kosov) in vilice (5 kosov) s srebrnimi ročaji; 19. stoletje; d. 26 cm in 21 cm; inv. št. KZ 2301

Jedilni pribor, noža s srebrnimi ročaji; 19. stoletje; d. 21 cm; inv. št. KZ 2302

Jedilni pribor, žlice (3 kosi) s srebrnimi ročaji; 19. stoletje; d. 21 cm; inv. št. KZ 2303

Jedilni pribor, noži (5 kosov), vilice (6 kosov), žlice (6 kosov) in čajne žličke (6 kosov) s srebrnimi ročaji; 19. stoletje; d. 21 cm in 14 cm; inv. št. KZ 2304

MEŠČANSKI SALON

Foto M. Kambišč

Paravan, trodelni, poslikana pločevina; druga polovica 19. stoletja; v. 138 cm, š. 48 cm + 2 x 34 cm; inv. št. KZ 358

Toaletna omarica z dvodelnim pregibnim pokrovom, vrata dekorirana z orli, prelom iz 19. v 20. stoletje. Uporabljala jo je kranjska meščanska družina Jazbec. V. 95 cm, š. 100 cm; inv. št. KZ 2242

Lavor, beloprstena keramika s slikanim cvetličnim in reliefnim motivom, opleten z žico; druga polovica 19. stoletja; v. 15 cm, pr. 46 cm; inv. št. KZ 1255

Enoročajni vrč za vodo, beloprstena keramika s slikanim cvetličnim in reliefnim motivom, opleten z žico; druga polovica 19. stoletja; v. 34 cm; inv. št. KZ 1255/1

Koncertni klavir znamke Bürger, JACOP CZAPKA in Wien; Dunaj, druga polovica 19. stoletja; v. 100 cm, š. 140 cm, d. 222 cm; inv. št. KZ 3002

Stola, tapecirana, črno povoskano platno, luženi oreh; Ravterjeva zbirka, sreda 19. stoletja; v. 95 cm, š. 45 cm; inv. št. KZ 883/2, 4

Miza, ovalne oblike, temno rjav furnir, oreh, dekorativne noge; Ravterjeva zbirka, sreda 19. stoletja; v. 78 cm, š. 78 cm, d. 124 cm; inv. št. KZ 1389

Kanape, tapeciran, črno povoskano platno, luženi oreh; Ravterjeva zbirka, sreda 19. stoletja; v. 106 cm, š. 172 cm, g. 69 cm; inv. št. KZ 884

Pisalna omara, sekreter, z rezbarjenim in s polihromiranim okrasom s pozlato, v stilu *empire*; prva polovica 19. stoletja; v. 152,5 cm, d. 90 cm; inv. št. KZ 472

Namizna ura, pločevinasto ohišje, spredaj ornamentirana, napis L. JapyFils; druga polovica 19. stoletja; v. 33 cm, š. 15 cm; inv. št. KZ 492

Album s kovinskimi zaponkami in z okraski, zelen žamet, secesija; v. 27 cm, d. 21 cm; inv. št. KZ 1968

Kovinski okvirček za sliko, medenina, secesija; v. 11 cm, d. 10 cm; inv. št. KZ 1973

Očala – lornjeta, ročaj z okrasjem; konec 19. stoletja; d. ročaja 14 cm; inv. št. KZ 1970

Očala v posrebrenem kovinskem etuiju. Uporabljali so jih člani kranjske meščanske družine Jazbec. Konec 19. stoletja; š. 5 cm, d. 12 cm; inv. št. KZ 2245

Pismo, naslovljeno na Gregorja Levičnika iz Železnikov, v slovenskem jeziku; 1849; vel. 45 x 19 cm; inv. št. T 771

Slika z motivom krajine, najverjetneje Salzburga, olje na platno; 19. stoletje; vel. 73 x 105 cm; inv. št. UZ 637

Slika Portret meščanke, olje na platno. Slikarji so za meščane izdelovali

Foto T. Lauko

posamične in skupinske portrete, krajine, redkeje žanrske in zgodovinske slike. Značilen je zlasti velik razcvet portretnega slikarstva, ki je bilo posvečeno poveličevanju novih mecenov iz vrst mladega povzpetniškega meščanstva, glavnega naročnika likovnih del. Za prvo polovico 19. stoletja je značilen bidermajerski portret, ki je močno zaznamovan z neoklasicističnim slikarskim izrazom. 19. stoletje; vel. 61 x 52 cm; inv. št. UZ 365

Foto T. Lauko

Slika Gorska krajina, najverjetneje Dachstein, G. Holub, olje na platno; 19. stoletje; vel. 45,5 x 66 cm; inv. št. UZ 522

Steklena vaza, prozorna, nebarvna, v okovju, secesija; v. 24,5 cm; inv. št. KZ 1091

Steklena vaza, vzorčno in oblikovno brušena, platirana z rubinsko rdečim steklom; začetek 20. stoletja; v. 27 cm; inv. št. KZ 1106

Steklena vaza, s cvetličnim vzorcem in pozlato, secesija; začetek 20. stoletja; v. 31 cm; inv. št. KZ 2262

Podstavek za pisalni pribor, srebro, v obliki klopi, secesija; v. 20,2 cm, š. 9,5 cm, d. 24,3 cm; inv. št. KZ 1144

Posoda s srebrnim podstavkom, medeninasta posoda v obliki romba, signatura Kren Klagenfurt, secesija; Celovec; v. 8,5 cm, š. 17 cm, d. 27,5 cm; inv. št. KZ 1151

Posoda za sadje, posrebrena medenina, sani s figuro dečka, v obliki školjke; 18. stoletje; v. 24,5 cm, d. 37 cm; inv. št. KZ 1164

Posoda, srebrna skodelica, žig F K – monogram; sreda 19. stoletja; v. 6,5 cm, pr. 13,2 cm; inv. št. KZ 1153

Sončna ura, slonova kost; v. 10,7 cm, š. 7,4 cm, g. 1,5 cm; inv. št. KZ 1631

Ženska torbica, srebro, pletena z mrežo, brez verižice, secesija; v. 14 cm, š. 15,7 cm; inv. št. KZ 1149

Okrasni glavnik, medeninasti okrask, secesija; v. 10 cm; inv. št. KZ 1146

Okrasni glavnik, nastavek – okras izveden v srebrni intarziji, secesija; v. 10 cm; inv. št. KZ 1147

Okrasni glavnik, medenina, secesija; v. 8 cm; inv. št. KZ 1148

Srebrna pudrnica, kvadratne oblike, z drobnim vzorcem, ima tudi ogledalce. Uporabljali so jo člani kranjske meščanske družine Jazbec. Konec 19. stoletja; vel. 8 x 8 cm; inv. št. KZ 2246

Igla za kravato, v etuiju; druga polovica 19. stoletja; d. 6,4 cm; inv. št. KZ 1388

Ročka za čaj, belo prstena keramika, večbarvni in nadglazurni potisk, ročno kolorirana, japonska motivika; začetek 20. stoletja; v. 13 cm; inv. št. KZ 1273

Kovinski svečnik, stilizirana vinska trata, nastavek za sedem sveč; v. 87 cm, š. 50 cm; inv. št. KZ 192 c

Srebrn enoramni svečnik, z napisom Schiffer, s krono in z monogramom; druga polovica 19. stoletja; v. 24 cm; inv. št. KZ 1161

Srebrn enoramni svečnik, druga polovica 19. stoletja; v. 23 cm; inv. št. KZ 1162

Kovinske škarje za stenj,

druga polovica 19. stoletja;

v. 13 cm;
inv. št. KZ 1145

MEŠČANSKA SKRINJA

Meščanska skrinja, les, intarzija
spredaj z okrašenim okovjem,
datirana 1852;

v. 54 cm, š. 61 cm, d. 132 cm;
inv. št. KZ 465

Ženska spodnja srajca, oblačilo brez
rokavov iz tanjšega lanenega platna
je krojeno od prsi navzdol močno
navzven. Naramnici se zapenjata z
gumbkoma na rami. Izrez ob vratu in
za roke lepša tkana čipka. Ves prednji
del na prsih je bogato izvezen v tehniki
mreženja, imenovani *toledo*, in beli
vezenini. Vmes je monogram lastnice
FP (Frančiška Pečnik).

Kranj,
začetek 20. stoletja;

d. 100 cm;
inv. št. E 4023

Kombineža, navzven krojeno oblačilo
z dodanimi trakovi naramnic je sešito
iz tankega belega bombažnega platna.
Na prsih ima ročno izvezen podolžen
secesijski motiv štirih vencev, izvezenih
v rišelj tehniki, povezanih s tremi krogi
bele vezenine in okrašenih s po tremi
navpičnimi črtami ažura. Tudi zgornji in
spodnji rob je izdelan v tehniki ažur.

Kranj,
prva desetletja 20. stoletja;

d. 108 cm;
inv. št. E 7320

Spalna srajca, navzven krojeno
oblačilo s kratkimi rokavi in z
majhnim vratnim izrezom iz tankega
bombažnega platna je ob vratnem
izrezu in na rokavih zarobljeno z
belo vezenimi zobci. Krasi jo belo
vezen secesijski motiv s pentljicama
in številnimi drobnimi luknjicami ob

vratnem izrezu in na obeh ramah. Pod
vezenino je našito ime Mici s pisanimi
črkami.

Kranj,
prva desetletja 20. stoletja;

d. 107 cm;
inv. št. E 7319

Ženske spodnje hlačke, navzven
krojeno oblačilo s kratkimi hlačnicami,
ki sta v razkoraku zarobljeni vsaka zase
do pasu, je sešito iz industrijskega
bombažnega platna. Manjka trak,
potegnjen v zgornji rob, s katerim se
hlačke v pasu zavezujejo. Hlačnice so
zarobljene z belo vezenimi zobci. Na
strani jih krasi belo vezen secesijski
motiv s pentljicama in številnimi
drobnimi luknjicami. Pod pasom je
izvezeno ime Mici s pisanimi črkami.

Kranj,
prva desetletja 20. stoletja;

d. 107 cm;
inv. št. E 7311

Ženska spalna bluza iz finega belega
bombažnega platna s kratkimi rokavi
je kot bluza brez gumbov, namenjena
za zaščito obleke pri ščetkanju las
in kozmetični negi obraza. Okrašena
je z bogatimi vžitki iz t. i. *špicenštofa*
spredaj, na rokavih in hrbtu. Spredaj
spodaj stiliziran izvezen monogram G –
ime lastnice Gabrijele.

Kranj,
1920–1940;

v. 68 cm;
inv. št. E 3902

Ženska spodnja srajca, oblačilo iz
belega platna, krojeno v enem kosu
z naramnicami, ki se zapenjajo na
rami z gumbkoma. Robovi naramnic

in ovalnega ovratnega izreza so
okrašeni z belo vezenimi zobci. Na
prsih ima bogato belo vezenino v
tehniki angleškega rišeljeja, motivi
so rastlinski, vmes sta začetnici AL.
Spodaj ima rdeče vezeno pisano črko
L.

Kranj,
prelom 19. v 20. stoletje;

d. 95 cm;
inv. št. E 4025

Ženske nogavice, bombažne, z
luknjičastim vzorcem v obliki smrečice
in inicialkama MK – Matilda Kotnik,
ki je bila doma z Vrhnike. Poročila se
je s kranjskim podjetnikom Vinkom
Majdičem. Oblačila, ki jih je imela
za balo, so imela monogram MK, po
poroki pa MM.

Kranj,
druga polovica 19. stoletja;

š. 14 cm, d. 66 cm,;
inv. št. KZ 2330

Ženske nogavice, bombažne, gosto
pletene;

Kranj,
začetek 20. stoletja;

š. 15 cm, d. 80 cm;
inv. št. KZ 2334

Ženske nogavice, z luknjičastim
vzorcem, z vrvico za zavezovanje in
inicialkama MK – Matilda Kotnik, ki
je bila doma z Vrhnike. Poročila se
je s kranjskim podjetnikom Vinkom
Majdičem. Oblačila, ki jih je imela
za balo, so imela monogram MK, po
poroki pa MM.

Kranj,
druga polovica 19. stoletja;

š. 13 cm, d. 70 cm;
inv. št. KZ 2329

Ženske nogavice, svilene, blede
marelične barve z dekorativnim šivom
in vzorcem nad koleni;

Kranj,
začetek 20. stoletja;

š. 14 cm, d. 92 cm;
inv. št. KZ 2335

Ženske nogavice, bombažne, črne
barve

Kranj

začetek 20. stoletja;

š. 11 cm, d. 28 cm;
inv. št. KZ 2380

MEŠČANSKA NOŠA

Foto M. Kambič

Ženska jopa špencer, kratka, do
pasu segajoča, deloma ročno, deloma
strojno sešita iz enake vijolično rdeče
svile, kot je krilo z modrcem. Tajlirana
je ob telesu, spredaj od rame navzdol
v pasovih drobno nabrana, gube so
všite v pasu. Ob vratu, na robu zavihka
v zapestju in spredaj desno jo lepša
volanček. Zapenja se s kaveljčki po
vsej dolžini. Podložena je z belim
domačim platnom.

Kranj,
sredina 19. stoletja;

š. 39 cm, d. 37 cm;
inv. št. E 3013

Krilo z modrcem iz šanžan sivordeče
svile s prišitim zgornjim delom iz
satena, t. i. modrcem, je ročno sešito
in drobno nagubano, ob spodnjem robu
okrašeno z našitima črnima trakovima
iz tafta. Podloženo je z redko tkano
tančico in ob spodnjem robu podšito
s črnim klotom, na katerega je prišit
širok pas bele tančice z zobčastim
vzorčkom, ki gleda izpod krila. Modrc
je klasicistično krojen. Podložen je s
kotenino.

Kranj,
sredina 19. stoletja;

d. 128 cm;
inv. št. E 3612

Peča, žensko pokrivalo kvadratne
oblike iz tankega bombažnega šifona,
lepša bela vezenina: okrog pajka so
posejane drobne vejice, pod njim ob
robu pa v primerjavi z drugimi pečami
skromna vogalna bordura.

Mojstrana,
prva polovica 19. stoletja;

š. 140 cm, d. 136 cm;
inv. št. E 831

Predpasnik, iz črnega brokata na
pas, krojen v tri pole, z vijoličastim
tkanim robom ob straneh. Strojno sešit
in okrašen z industrijskimi čipkami
je sestavni del ženske poenotene
praznične noše.

Srakovlje pri Kranju,
prelom iz 19. v 20. stoletje;

š. 89 cm, d. 85 cm;
inv. št. E 1543

11. PROJEKCIJSKA SOBA

V projekcijski dvorani se predvajajo nekateri najbolj znani slovenski filmi, pri katerih so sodelovali gorenjski ustvarjalci in jih hrani Slovenska kinoteka. Na ogled je tudi nekaj filmskih plakatov.

Plakat (1) za slovenski film *Poletje v školjki*,
1986,
papir, kopija;
v. 67cm, š. 48 cm;
inv. št. NZdt 2637

Plakat (1) za slovenski film *Srečno, Kekec!*,
1963,
papir, kopija;
v. 68cm, š. 96 cm;
inv. št. NZdt 12489

Plakat (3) za slovenski film *Samorastniki*,
1963,
papir, kopija;
v. 98,5 cm, š. 68 cm;
inv. št. NZdt 12491

Plakat (4) za slovenski film *Tu pa tam*,
2005,
papir, kopija;
v. 98 cm, š. 68 cm;
inv. št. NZdt 12492

12. 20. STOLETJE

KO BREZ MIRU OKROG DIVJAM, PRIJATLJI PRAŠAJO ME, KAM?

/po Francetu Prešernu/

20. stoletje smo razdelili na več obdobj. Začetek stoletja obeležujemo z odprtjem bohinjskega predora in začetki turizma. Veliko prelomnico, prvo svetovno vojno, orisujejo zbirke orožja, pisem in razglednic.

Čas med obema vojnama zaznamuje izjemen razvoj gorenjske tekstilne industrije.

Drugo svetovno vojno orisujemo s predmeti, ki simbolizirajo nacistični teror, ter z zbirko orožja in drugih eksponatov in fotografij, povezanih z uporom proti okupatorju.

Čas Titove Jugoslavije prikazujemo skozi bogato zbirko izdelkov gorenjske industrije. Bili so sestavni del tedanjega vsakdana.

Na zaključku razstave predvsem s pomočjo slikovnega in tiskanega gradiva obeležujemo prehod v samostojno Slovenijo.

12.1 ZAČETEK 20. STOLETJA O, ZLATI VEK ZDÉJ MUZAM KRANJSKIM PRIDE!

/France Prešeren/

Foto T. Lauko

Bohinjski predor

Foto D. Holyński

Rudarska luč, oljenka iz litega železa ima okroglo posodico za gorivo z ovalnim pokrovčkom, na katerem stoji figura petelina. S kavljem iz žice, ki ima prstanasto oblikovan gibljiv nastavek, so jo obešali v rovu, da je svetila na mesto kopanja.

Okolica Kranja,
19. stoletje ali čas pred prvo svetovno vojno;

v. 55 cm, pr. 13 cm;
inv. št. E 3532

Pipa porcelanka, pipa iz porcelana, z dolgim *rorčkom*, leseno cevko, ki se končuje z roženim ustnikom, je ročno poslikana in popisana. Slika predstavlja avstrijske vojake ob topovih – topničarje. Nepslikani prednji del pipe je izpolnjen z vojaškim in avstrijskim grbom, zraven so napisi, ki izkazujejo slabše znanje slovenščine: *Koselj*

Jochan, topničar oddelen 2, C.I.K. pogorski topničarski polk št. 3, spodaj pa: *Spomin na moji službeno dobo*. Ob državnem grbu sta letnici 1911–1914 in napis *Spomin na službeno dobo*. Zada je še en napis v štirih vrstah: *Dolgo je pai trajalo / Pra vsega je enkrat konec / Paz Bogom mi Beljak / In Gorski 3 Topničarski polk*. Z napisom je signirana tudi risarska delavnica v Beljaku.

Smokuč,
1914;

v. pipe 10,5 cm, d. ustnika 70 cm;
inv. št. E 1100

Čaša pipe (odlomek) iz porcelana, bele barve z naslikano podobo avstro-ogrskega cesarja Franca Jožefa. Zgoraj zaprta s kovinskim pokrovčkom.

Začetek 20. stoletja;

v. 6 cm, pr. 8 cm;
inv. št. KZ 3065

Knjiga načrtov gradnje Bohinjskega predora *Der Bau des Wocheiner-Karawanken und Tauern Tunnels*, trde platnice, oblečene v blago rdeče barve, kopija;

1906;
v. 44 cm, š. 3 cm, d. 32 cm;
inv. št. T 414

Spominska medalja, izdana ob prebitju Bohinjskega predora leta 1904, bron, pravokotne oblike, z reliefom dveh kopačev, napis *Durchschlag des Wocheiner-Tunnels, Mai 1904*;

v. 6 cm, š. 8 cm;
inv. št. KZ 1976

Foto M. Kambič

Spominska svetinjica, izdana ob prebitju Bohinjskega predora leta 1904, bron, ovalne oblike. Upodobljena svetnica, na drugi strani predor in napis *Zur Erinnerung an der Durchschlag des Wocheiner-Tunnels 1904*;

v. 3 cm, š. 2 cm;
inv. št. KZ 1977

Spominska svetinjica, izdana ob prebitju Bohinjskega predora leta 1904, srebrna, ovalne oblike. Upodobljena svetnica, na drugi strani predor in napis *Zur Erinnerung an der Durchschlag des Wocheiner-Tunnels 1904*;

v. 3 cm, š. 2 cm;
inv. št. KZ 1980

Klop z železnim ogrodjem in lesnim sediščem temno rjave barve. Take klopi so bile v 20. stoletju postavljene v parkih in na drugih javnih mestih, npr. na železniških postajah.

v. 95 cm, š. 62 cm, d. 195 cm;
inv. št. NZ 5230

Tujška soba

Foto T. Lauko

Postelja, obrtniški izdelek iz hrastovega (sprednje in stranske fronte) in smrekovega lesa (nevidne ploskve). Prednje fronte so okrašene z dvobarvnimi intarzijami, kar posteljo estetsko razlikuje od drugega pohištva z začetka 20. stoletja. Ima značilnosti

t. i. staronemškega sloga (altdeutsch), kot okras deluje tudi okovje. Predmet je del tujske sobe, ki je bila po letu 1906, ko so odprli bohinjsko železnico, po železnici prepeljana v Bohinjsko Bistrico k družini Gašperja Budkoviča.

Začetek 20. stoletja;
v. 151 cm, š. 102 cm, d. 193 cm;
inv. št. KZ 2481

Žimnica, polnjena z morsko travo in žimo ter oblečena v modro blago s cvetličnim vzorcem;

začetek 20. stoletja;
v. 15 cm, š. 94 cm, d. 190 cm;
inv. št. KZ 2491

Debela odeja za posteljo, *kouter*, polnjena z vato in oblečena v rdeče ter pisano bombažno blago;

začetek 20. stoletja;
š. 115 cm, d. 170 cm;
inv. št. KZ 2495

Pregrinjalo za posteljo v bež-rjavozeleni barvi s cvetličnim vzorcem;

začetek 20. stoletja;
š. 134 cm, d. 186 cm;
inv. št. KZ 2529

Omara, obrtniški izdelek iz hrastovega (sprednje in stranske fronte) in smrekovega lesa (notranjost). Prednje fronte so okrašene z dvobarvnimi intarzijami, kar omara estetsko razlikuje od drugega pohištva z začetka 20. stoletja. Ima značilnosti t. i. staronemškega sloga (altdeutsch), kot okras deluje tudi okovje. Omara ima dvojna vrata in spodaj predal. Predmet je del tujske sobe, ki je bila po letu 1906, ko so odprli bohinjsko železnico, po železnici prepeljana v Bohinjsko Bistrico k družini Gašperja Budkoviča.

Začetek 20. stoletja;
v. 200 cm, š. 54 cm, d. 120 cm;
inv. št. KZ 2484

Nizka umivalna omara, z dvojnimi vrati in dvema predaloma, zgoraj je marmorna plošča za odlaganje vrča in umivalne skleda, na ploščo je pritrjeno ogledalo. Je obrtniški izdelek iz hrastovega (sprednje in

stranske fronte) in smrekovega lesa (notranjost). Prednje fronte so okrašene z dvobarvnimi intarzijami, kar omara estetsko razlikuje od drugega pohištva z začetka 20. stoletja. Ima značilnosti t. i. staronemškega sloga (altdeutsch). Omara ima spodaj dva predala. Predmet je del tujske sobe, ki je bila po letu 1906, ko so odprli bohinjsko železnico, po železnici prepeljana v Bohinjsko Bistrico k družini Gašperja Budkoviča.

Začetek 20. stoletja;

v. 200 cm, š. 60 cm, d. 106 cm;
inv. št. KZ 2483

Nočna omarica, obrtniški izdelek iz hrastovega (sprednje in stranske fronte) in smrekovega lesa (notranjost), prednje fronte so okrašene z dvobarvnimi intarzijami, kar ga estetsko razlikuje od drugega pohištva z začetka 20. stoletja. Ima značilnosti t. i. staronemškega sloga (altdeutsch), kot okras deluje tudi okovje. Polička je iz marmorja. Predmet je del tujske sobe, ki je bila po letu 1906, ko so odprli bohinjsko železnico, po železnici prepeljana v Bohinjsko Bistrico k družini Gašperja Budkoviča.

Začetek 20. stoletja;
v. 132 cm, š. 39 cm, d. 49 cm;
inv. št. KZ 2482

Leseno stojalo za rože, s pleteno košaro v obliki štirikotnika za cvetlični lonček. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Začetek 20. stoletja;

v. 85 cm, š. 26 cm;
inv. št. KZ 2519

Svečnik, izdelan iz medenine, s kolutastim podstavkom. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Začetek 20. stoletja;

v. 9 cm, pr. 11 cm;
inv. št. KZ 2525

Svečnik, izdelan iz medenine, s kolutastim podstavkom. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Foto T. Lauko

Brisača iz belega damasta, ob robu sta rdeča črta in prišita čipka.
Prva polovica 20. stoletja;
š. 40 cm, d. 101 cm;
inv. št. KZ 2252

Oblačilo za vzglavnik, strojno sešito iz belega tankega industrijskega bombažnega platna, zapenja se s petimi gumbi iz školjčne biserovine. Na prednji strani je desno diagonalno vstavljena bela ročno izdelana rišelje vezenina z rastlinskim motivom.

Bohinj,
prva polovica 20. stoletja;
š. 31 cm, d. 39 cm;
inv. št. E 7391

Bela rjuha iz bombaža, industrijsko tkana.

Kranjska Gora,
prva polovica 20. stoletja;
š. 142 cm, d. 200 cm;
inv. št. E 2318

Slika Motiv ob morju s podpisom A. Immer, olje na platno, okvir je lesen. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Začetek 20. stoletja;
v. 58 cm, š. 80 cm;
inv. št. KZ 2508

Slika Motiv ob morju s podpisom A. Immer, olje na platno, okvir je lesen. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Začetek 20. stoletja;
v. 58 cm, š. 80 cm;
inv. št. KZ 2509

Prtiček iz tankega industrijskega bombažnega platna je vijugasto obrezan in obrobljen s črno prejo. V vogalih in ob robu je okrašen z vzorjem tako, da je na sredi oblikovan krog, obdan z motivi cvetov in meandrov (klasicističnih vijug) v križnem vboju. Primerno za nočno omarico ali drugo pohištvo.

Bohinj,
prva polovica 20. stoletja;
š. 31 cm, d. 39 cm;
inv. št. E 7562

Začetek 20. stoletja;
v. 9 cm, pr. 11 cm;
inv. št. KZ 2526

Termo steklenica, izdelana iz pločevine sive in modre barve, z zamaškomo in s pokrovčkom na navoj, ki služi tudi kot skodelica.

Začetek 20. stoletja;
v. 34 cm, pr. 9 cm;
inv. št. KZ 2524

Stol, industrijski izdelek iz lesa, z okroglim sedalom in z reliefno okrašenim ozkim naslonjalom, izdelovalca Jakob in Jožef Kohn. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Dunaj, začetek 20. stoletja;
v. 87 cm, pr. 41 cm;
inv. št. KZ 2487/1

Stol, industrijski izdelek iz lesa, z okroglim sedalom in z reliefno okrašenim naslonjalom, izdelovalca Jakob in Jožef Kohn. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Dunaj, začetek 20. stoletja;
v. 87 cm, pr. 41 cm;
inv. št. KZ 2487/2

Volnena preproga, rdeče barve, s cvetličnim vzorcem. Predmet je del tujske sobe Gašperja Budkoviča iz Bohinjske Bistrice.

Začetek 20. stoletja;
š. 55 cm, d. 110 cm;
inv. št. KZ 2494

Izseljeništvo

Foto M. Kambič

Potovalni kovček, lesen, oblečen s pločevino, ojačan z lesenimi in okovanimi vezmi, okovani vogali, ročaji usnjeni, pokrov je na eni strani pritrjen in se dvigne. Uporabljal ga je Janez Pokljukar iz Nakla, ko se je leta 1920 vrnil iz Amerike. Tja je odšel leta 1908 in je delal kot gozdar.

v. 50 cm, š. 43 cm, d. 76 cm;
inv. št. KZ 2137

Potovalni kovček, lesen, izdelan iz kartona in oblečen s pločevino, ojačan z lesenimi okovanimi vezmi, vogali okovani, ročaji usnjeni, znotraj predal. Uporabljal ga je Janez Pokljukar iz Nakla.

v. 64 cm, š. 52 cm, d. 97 cm;
inv. št. KZ 2138

Foto M. Kambič

12.2 PRVA SVETOVNA VOJNA ... IN TI MI BOŠ KRVAVA TEKLA.

/Simon Gregorčič/

Suknjič uniforme avstro-ogrskega vojaka topničarja, ki je bila v uporabi pred prvo svetovno vojno in takoj na začetku vojne. Izdelana je iz sukna temno rjave barve, z rdečo obrobo na ovratniku, zapestjih in ramenih. Zapenjanje z zlatimi gumbi, na katerih je vtisnjen znak topničarjev.

Začetek 20. stoletja, okoli leta 1905;
š. 45 cm, d. 70 cm;
inv. št. KZ 3064

Dolga repetirna puška Mannlicher, model 1895, s premovlečnim zaklepom, kapaciteta nabojnika pet nabojev, kaliber 8 mm;
sk. d. 128,2 cm, d. cevi 76,5 cm, t. 3,65 kg;
inv. št. NZV 359

Kratka repetirna puška Mannlicher, model 1895, s premovlečnim zaklepom. Na puški je nasajen bajonet tipa M 95, kapaciteta nabojnika osem

nabojev, kaliber 8 mm.
sk. d. 100,5 cm, d. cevi 49,8 cm, t. 3,050 kg;
inv. št. NZV 417

Repetirna italijanska puška Mannlicher – Carcano, model 91, z vrtljivim valjastim zaklepom, kapaciteta nabojnika šest nabojev, kaliber 6,5 mm;

sk. d. 91,6 cm, d. cevi 45 cm, t. 3,15 kg;
inv. št. NZV 397

Kratka repetirna puška Mannlicher, model 1895, s premovlečnim zaklepom, kapaciteta nabojnika osem nabojev, kaliber 8 mm;

sk. d. 100,5 cm, d. cevi 49,8 cm, t. 3,050 kg;
inv. št. NZV 363

Težki avstro-ogrski mitraljez Schwarzlose M 07/12, na vodno hlajenje. Cev je pritrjena na trinožni podstavek in se lahko obrača v polkroga desno in levo, kaliber 8 mm, kadenca 400 na minuto.

sk. d. 1,067 m, d. cevi 53 cm,
t. mitraljeza 17,2 kg, t. stojala 18,5 kg;
inv. št. NZV 456

Avstro-ogrski podoficirski bajonet M 95 za repetirno puško Mannlicher, model 1895;

sk. d. 37,3 cm, d. rezila 23,8 cm;
inv. št. NZV 195

Šeststrelni italijanski revolver Bodeo, model 1889, brez ščitnika sprožilca, kaliber 10,35 mm;

sk. d. 23,5 cm, d. cevi 11,4 cm, t. 0,91 kg;
inv. št. NZV 12

Polavtomatska avstro-ogrška pištola Steyr, model 1912, integriran nabojniki s kapaciteto osem nabojev, kaliber 9 mm;

sk. d. 21,5 cm, d. cevi 12,7 cm, t. 0,98 kg;
inv. št. NZV 773

Črna usnjena torbica za naboje s tremi predalniki, ki se zapirajo. Lahko se pripne na pas.

v. 12 cm, š. 4 cm, d. 22 cm;
inv. št. NZV 652

Foto H. Rant

Čutara, kovinska, črne barve, ploščata, oblika elipse, zgoraj ima okroglo odprtino. Z napisom *Austria 1914*, del osebne opreme avstro-ogrskega vojaka, lahko se je pripela za pas.

V. 18 cm, š. 5 cm, d. 9 cm;
inv. št. NZV 614

Čutara, kovinska, črne barve, ploščata, oblika elipse, zgoraj ima okroglo odprtino. Z napisom *Austria 1915*, del osebne opreme avstro-ogrskega vojaka, lahko se je pripela za pas.

V. 20 cm, š. 5 cm, d. 9 cm;
NZV 613

Plakat Razglas delovite napovedbe in sklica c. kr. Črne vojske

c. kr. Okrajnega glavarstva (Kundmachung), papir, 26. julij 1914, v nemškem in slovenskem jeziku,

kopija;

v. 53 cm, š. 91 cm;
inv. št. T 802

Plakat Razglas deželne vlade Kranjske o prodaji blaga

(Kundmachung), papir, 1. avgust 1914, v nemškem in slovenskem jeziku,

kopija;

v. 67,5 cm, š. 49,5 cm;
inv. št. T 804

Plakat Pozivni razglas rezervistom c. kr. Okrajnega glavarstva

(Einberufungskundmachung), papir, v nemškem in slovenskem jeziku,

22. avgust 1914,
kopija;

v. 58,5 cm, š. 91,5 cm;
inv. št. T 803

Dopis Poziv c. kr. Okrajnega glavarstva Kranj županstvom

ob mobilizaciji, papir,

20. avgust 1914,
kopija;

v. 31 cm, š. 21 cm;
inv. št. T 805

Živilska karta za nakup sladkorja (Zuckerkarte), papir, izdana za Kranjsko, za avgust-september 1916. Med prvo svetovno vojno so oblasti uvedle in razdeljevale živilske karte zaradi omejitev porabe življenjskih potrebščin.

Srednje Bitnje;

v. 10 cm, š. 14 cm;
inv. št. NZdt 13112

Živilska karta za nakup krompirja (Kartoffelkarte), papir, za april 1918. Med prvo svetovno vojno so oblasti uvedle in razdeljevale živilske karte zaradi omejitev porabe življenjskih potrebščin.

Srednje Bitnje;

v. 9,5 cm, š. 21 cm;
inv. št. NZdt 13144

Živilska karta za nakup kave (Kaffeekarte), papir, izdana za Kranjsko, za april-maj 1916. Med prvo svetovno vojno so oblasti uvedle in razdeljevale živilske karte zaradi omejitev porabe življenjskih potrebščin.

Srednje Bitnje;

v. 10 cm, š. 9,5 cm;
inv. št. NZdt 13136

Živilska karta za nakup tobaka (Raucherkarte) iz leta 1918, papir. Med prvo svetovno vojno so oblasti uvedle in razdeljevale živilske karte zaradi omejitev porabe življenjskih potrebščin.

Srednje Bitnje;

v. 19 cm, š. 12 cm;
inv. št. NZdt 13145

Pismo Vladimirja Bregarja bratu Stanku Bregarju, oba sta bila vojaka avstro-ogrške vojske na fronti, 18. april 1915.

V. 20,5 cm, š. 15 cm;
fascikel 5–13.1

Pismo mame sinu Stanku Bregarju, vojaku avstro-ogrške vojske na fronto, 4. junij 1916;

v. 17 cm, š. 11 cm;
fascikel 4–11.6

Pismo častnika avstro-ogrške vojske Stanka Bregarja s fronte domov staršem,

12. junij 1917;

v. 18,5 cm, š. 14 cm;
fascikel 5–12.14

Razglednica iz časa prve svetovne vojne, barvna, Vojska v slikah št. 100;

v. 14 cm, š. 9 cm;
inv. št. R 527

Razglednica iz časa prve svetovne vojne, barvna, zgradba postojanke, 1914–1916;

v. 9 cm, š. 14 cm;
inv. št. R 531

Razglednica iz časa prve svetovne vojne, črno-bela, skupina vojakov;

v. 9 cm, š. 14 cm;
inv. št. R 1987

Razglednica iz časa prve svetovne vojne, barvna, Vojska v slikah št. 97.

Avtor risbe na razglednici je Anton Koželj, na sporočilni strani pa je Gregorčičeva pesem *Soči*, razglednica je bila odposlana 20. 8. 1916.

V. 14 cm, š. 9 cm;
inv. št. R 528

Razglednica iz časa prve svetovne vojne, barvna, bojišče;

v. 9 cm, š. 14 cm;
inv. št. R 538

Razglednica iz časa prve svetovne vojne, barvna, avstro-ogrška častnika;

v. 9 cm, š. 14 cm;
inv. št. R 543

Razglednica iz časa prve svetovne vojne, barvna, poslednja uteha;

v. 9 cm, š. 14 cm;
inv. št. R 533

Razglednica iz časa prve svetovne vojne, barvna, vojaka na grobu. Razglednico je založilo Cesarsko-kraljevo društvo Avstrijskega srebrnega križa. Društvo je vojnim veteranom in invalidom, ki so se vračali v domovino, nudilo socialno pomoč pri vključevanju v civilno življenje.

V. 14 cm, š. 9 cm;
inv. št. R 535

Razglednica iz časa prve svetovne vojne, barvna, skrb za ranjence;

v. 14 cm, š. 9 cm;
inv. št. R 536

Razglednica iz časa prve svetovne vojne, barvna, ranjenec;

v. 9 cm, š. 14 cm;
inv. št. R 541

Razglednica iz časa prve svetovne vojne, barvna, velikonočni pozdrav;

v. 14 cm, š. 9 cm;
inv. št. R 544

Razglednica iz časa prve svetovne vojne, črno-bela, vojaki ob križu, razglednico je založilo Fotografsko društvo iz Berlina,

1915.

V. 9 cm, š. 14 cm;
inv. št. R 1982

Razglednica iz časa prve svetovne vojne, črno-bela. Franc Ravhekar iz Bohinjske Bistrice je bil v začetku prve svetovne vojne pripadnik vojaških orožnikov, kasneje pa je služil v 4. kompaniji 17. pehotnega polka, 1915.

V. 9 cm, š. 14 cm;
inv. št. R 1981

Razglednica iz časa prve svetovne vojne, črno-bela, skupina vojakov, razglednica je bila odposlana 11. 3. 1915.

V. 9 cm, š. 14 cm;
inv. št. R 1992

Razglednica iz časa prve svetovne vojne, črno-bela, vojaki 17. pehotnega polka na Južnem Tirolskem, 1916;

v. 14 cm, š. 9 cm;
inv. št. R 2021

Razglednica iz časa prve svetovne vojne, črno-bela, skupina vojakov, razglednica je bila odposlana 2. 7. 1917.

V. 9 cm, š. 14 cm;
inv. št. R 1996

Razglednica iz časa prve svetovne vojne, barvna, skrb za ranjence;

v. 14 cm, š. 9 cm;
inv. št. R 537

Razglednica iz časa prve svetovne vojne, črno-bela, vojaki 17. pehotnega polka na Južnem Tirolskem, razglednica je bila odposlana 24. 5. 1918.

V. 14 cm, š. 9 cm;
inv. št. R 1986

Razglednica iz časa prve svetovne vojne, črno-bela, avstro-ogrski vojak;

v. 14 cm, š. 9 cm;
inv. št. R 1985

Razglednica iz časa prve svetovne vojne, črno-bela, vojak;

v. 14 cm, š. 9 cm;
inv. št. R 1978

Osmrtnica za Avstrijo, letak so kot osmrtnico natisnili ob propadu avstro-ogrski monarhije leta 1918.

V. 23 cm, d. 30 cm;
inv. št. T 784

Nagrobni križ, železen, vlit, z razpelom, zgoraj napis INRI. S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 82 cm, š. 35,5 cm;
inv. št. KZ 1600

Nagrobni križ, železen, vlit, konice razširjene in okrašene, razpelo, plošča za napis.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 116 cm, š. 47 cm;
inv. št. KZ 1602

Nagrobni križ, železen, vlit, razpelo, del napisa INRI in spodnji del odlomljena.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 66 cm, š. 52,5 cm;
inv. št. KZ 1606

Nagrobni križ, železen, vlit, konice razširjene in ornamentirane, razpelo, spodaj podoba jokajočega angela, plošča za napis.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 118 cm, š. 57,5 cm;
inv. št. KZ 1604

Nagrobni križ, železen, vlit, konice razširjene in ornamentirane, razpelo, plošča za napis, spodnji del križa odlomljen.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 127 cm, š. 53 cm;
inv. št. KZ 1608

Nagrobni križ, železen, vlit, konice razširjene, brez razpela, spodaj klasicistični in gotski portal s svetniki.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 124,5 cm, š. 48 cm;
inv. št. KZ 1612

Nagrobni križ, železen, vlit, brez razpela, spodaj klasicistični in gotski portal s tremi svetniki.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 148 cm, š. 33 cm;
inv. št. KZ 1615

Nagrobni križ, železen, vlit, konice razširjene, z razpelom, napis INRI.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 73,5 cm, š. 32 cm;
inv. št. KZ 1617

Nagrobni križ, železen, vlit, konice razširjene, z razpelom, spodnji del manjka.

S pokopališča v Begunjah, prva polovica 20. stoletja;

v. 58 cm, š. 48 cm;
inv. št. KZ 1618

12.3 MED OBEMA VOJNAMA GRAB'TE DNARJE VKUP GOTOVE, KUPOVAJTE SI GRADOVE.

/France Prešeren/

Foto T. Lauko

blaga, ki so ga izdelovali v tekstilni tovarni Jugočeška Kranj leta 1940.

V. 43 cm, š. 32 cm,
db. 4,5 cm; inv. št. NZ 1699

Knjiga tekstilnih vzorcev

Jugočeška, vezana knjiga s trdimi platnicami, ki so ovite v tiskano blago, z vzorcem v rdeči, črni in beli barvi, na naslovnici etiketa z napisom *Jugočeška 1941*. V knjigi so nalepljeni odrezki blaga, ki so ga izdelovali v tekstilni tovarni Jugočeška Kranj leta 1941.

V. 43 cm, š. 32 cm, db. 5,5 cm;
inv. št. NZ 1698

Foto H. Rant

Knjiga tekstilnih vzorcev

Jugobruna, knjiga zvezana z debelejšo vrstico, trde platnice so oblečene v blago rjave barve, na naslovnici natisnjen napis *Jugobruna Kranj* v zlati barvi. V knjigi so nalepljeni odrezki blaga za rute, ki so ga izdelovali v tekstilni tovarni Jugobruna Kranj leta 1937.

V. 43 cm, š. 30 cm, db. 6,5 cm;
inv. št. NZ 1497

Knjiga tekstilnih vzorcev

Jugobruna, knjiga s trdimi platnicami, ki so ovite v blago rjave barve, na naslovnici natisnjen napis *Jugobruna Kranj* v zlati barvi. V knjigi so nalepljeni odrezki blaga, ki so ga izdelovali v tekstilni tovarni Jugobruna Kranj leta 1938.

V. 38 cm, š. 28 cm, db. 7 cm;
inv. št. NZ 1705

Izdelki gorenjske industrije

Foto H. Rant

Foto H. Rant

Knjiga tekstilnih vzorcev

Jugočeška, vezana knjiga s trdimi platnicami, ki so ovite v tiskano blago z vzorcem v zeleni, črni in beli barvi, na naslovnici etiketa z napisom *Jugočeška 1940*. V knjigi so nalepljeni odrezki

Foto M. Kambič

Knjiga tekstilnih vzorcev

Jugobruna, knjiga s platnicami iz kartona, na naslovnici je v karton vtisnjen znak *JB*. V knjigi so nalepljeni odrezki blaga, krep svile, ki so ga izdelovali v tekstilni tovarni Jugobruna Kranj v letih 1936 in 1937.

V. 43 cm, š. 31 cm, db. 5 cm;
inv. št. NZ 1695

Katalog tekstilnih vzorcev Tovarne

Franjo Sirc, zgibanka z nalepljenimi vzorci blaga za srajce, ki so jih izdelovali v Tovarni Franja Sirca v Stražišču.

Trideseta leta 20. stoletja;

v. 30,5 cm, š. 13,5 cm;
inv. št. KZ 1962

Vzorčne karte pletenin

zbirka vzorčnih kart pletenin, osem kosov. Kosi pletenin v različnih vzorcih in barvah so nalepljeni na kartone, na katerih sta vtisnjena znak in ime podjetja: Andrej Ogrizek Kranj ANKO. Vzorci izdelkov Ogrizkovega pletilskega podjetja iz tridesetih leta 20. stoletja;

v. 30 cm, š. 20 cm;
inv. št. NZ 143

Foto H. Rant

Vzorec bombažnega blaga, ki se je uporabljal za izdelovanje žimnic, s črtastim vzorcem v modri in rjavi barvi. Blago so izdelovali v podjetju Antona Božiča, Tkalnici volnenih in bombažnih tkanin.

Kranj, trideseta leta 20. stoletja;

š. 30 cm, d. 120 cm;
inv. št. NZ 2522

Namizni prt s cvetličnim vzorcem v zeleni in beli barvi, ob robu so nanizane franže. Izdelek podjetja Antona Božiča, Tkalnice volnenih in bombažnih tkanin.

Kranj, trideseta leta 20. stoletja;

š. 62 cm, d. 110 cm;
inv. št. NZ 1255

Foto H. Rant

Namizni prt iz bombažnega blaga v modri barvi in s potiskom v cvetličnem vzorcu. Izdelek podjetja Adolfa Praha, Tovarne volnenih in bombažnih tkanin.

Kranj, trideseta leta 20. stoletja;

š. 140 cm, d. 230 cm;
inv. št. NZ 1200

Namizni prt iz bombažnega blaga v svetlo rjavi barvi in potiskan z velikimi pikami v različnih barvah. Izdelek podjetja Adolfa Praha, Tovarne volnenih in bombažnih tkanin.

Kranj, trideseta leta 20. stoletja;

š. 140 cm, d. 240 cm;
inv. št. NZ 1202

Vzorec bombažnega blaga, ki se je uporabljal za izdelavo brisač, v modrobelem karo vzorcu. Blago so izdelovali v podjetju Antona Božiča, Tkalnici volnenih in bombažnih tkanin.

Kranj, trideseta leta 20. stoletja;

š. 49 cm, d. 240 cm;
inv. št. NZ 1258

Foto H. Rant

Foto B. Guntčar

Katalog vzorcev čipk, zgibanka iz kartona modre barve, trije kosi, na katerega so nalepljeni trakovi strojno izdelanih čipk različnih vzorcev v beli barvi, ki so jih izdelovali v Tovarni slovenskih in švicarskih vezenin na Bledu.

Bled, trideseta leta 20. stoletja;

v. 30 cm, š. 12,5 cm, celotna š. 165 cm;
inv. št. NZ 2965

Podpetnik za čevlje, iz gume, znamke Palma, v originalni embalaži, kartonski škatlici. Podpetnike je izdelovalo podjetje Semperit Kranj, prva jugoslovanska tovarna gumijevih izdelkov.

Trideseta leta 20. stoletja;

podpetnik: v. 0,6 cm, š. 4 cm, d. 4,5 cm;
škatala: v. 2,5 cm, š. 5,5 cm, d. 5,5 cm;
inv. št. NZ 1023

Podpetnik za čevlje, iz gume, znamke EternaContinental, izdelek tovarne gume Semperit v Kranju.

Trideseta leta 20. stoletja;

v. 0,8 cm, š. 4 cm, d. 4,5 cm;
inv. št. NZ 1069

Podpetnik za čevlje, dva kosa, iz gume znamke Eterna, izdelek podjetja Semperit Kranj, jugoslovanske tovarne gumijevih izdelkov. Večji z oznako Korso 160, manjši z oznako Korso 150.

Trideseta leta 20. stoletja;

večji: v. 0,8 cm, š. 5,8 cm, d. 6,3 cm;
manjši: v. 0,7 cm, š. 3,5 cm, d. 3,8 cm;
inv. št. NZ 1070

Foto H. Rant

Embalaža za milo, škatla iz kartona, za terpentinovo milo Oven, izdelek tovarne mila Fock

Kranj, trideseta leta 20. stoletja;

v. 5 cm, š. 6 cm, d. 17 cm;
inv. št. NZ 1161

Napisna tabla, steklena plošča v kovinskem okviru, z zlatimi črkami napis *Hranilnica Dravske banovine, Podružnica Kranj*. Tabla je visela na poslopju hranilnice v Kranju.

Trideseta leta 20. stoletja;

v. 60 cm, š. 45 cm;
inv. št. NZ 5022

Moški klobuk iz filca, sive barve, z okrasnim črnim trakom okrog oglavja, znotraj prišit usnjen trak, na katerem je napis *Picacaddy*. Klobuk je izdelek

Foto H. Rant

tovarne klobukov Šešir Škofja Loka. V tridesetih letih 20. stoletja ga je nosil Alojz Kmetič, takratni ravnatelj tovarne Šešir.

V. 13 cm, pr. 31 cm;
inv. št. NZ 749

Foto D. Holymski

Ženski klobuk iz velurja v sivi barvi, z okroglim oglavjem in s širšim okrasnim trakom sivovijolične barve, kraji so obrnjeni navzdol. Klobuk je izdelek tovarne Šešir Škofja Loka, nosila pa ga je Ana Kmetič, žena ravnateljice tovarne.

Trideseta leta 20. stoletja;

v. 17 cm, pr. 29 cm;
inv. št. NZ 747

Trgovski katalog, knjiga letnih katalogov izdelkov trgovine Ivana Savnika Kranj – *Ilustrirani cenik prve gorenjske razpošiljalnice*, za leta od 1915 do 1932;

v. 31 cm, š. 5 cm, d. 20 cm;
inv. št. T 118

Šivalni stroj Singer na nožni pogon, kovina pobarvana črno, z napisom *Singer* v zlati barvi, v kompletu z originalno embalažo, lesenim zabojem. Stroj so uporabljali v šiviljski delavnici podjetja Ivana Savnika v Kranju konec tridesetih let 20. stoletja.

Šivalni stroj: v. 31 cm, š. 18 cm, d. 44 cm;
embalaža: v. 44 cm, š. 23 cm, d. 56 cm;
inv. št. NZ 5131

Ženska spalna srajca, dolga, brez rokavov, izdelana iz svile, svetlo modre barve, ob izrezu prišita bombažna čipka, izdelek podjetja IKA Antona

Adamiča iz Kranja.

Konec tridesetih let 20. stoletja;

š. 100 cm, d. 130 cm;
inv. št. NZ 1092

Ženska spalna srajca, dolga, brez rokavov, izdelana iz svile, bele barve in potiskana s cvetličnim vzorcem, izdelek podjetja IKA Antona Adamiča iz Kranja.

Konec tridesetih let 20. stoletja;

š. 70 cm, d. 100 cm;
inv. št. NZ 1094

Ženska spalna srajca s kratkimi rokavi, izdelana iz svilene pletenine rožnate barve. Na ovratniku, okrog rokavov in spredaj so prišiti trakovi čipk v enaki barvi, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 70 cm, d. 129 cm;
inv. št. NZ 1129/3

Foto D. Holymski

Bodi, žensko spodnje perilo z ozkimi naramnicami, izdelano iz bombažne pletenine, rožnatomarelične barve, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 45 cm, d. 60 cm;
inv. št. NZ 1150

Kombineža, žensko spodnje perilo, z ozkimi naramnicami, izdelano iz svilene pletenine, svetlo modre barve in spredaj okrašeno z vezeninom, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 58 cm, d. 120 cm;
inv. št. NZ 1153

Kombineža, žensko spodnje perilo, z ozkimi naramnicami, izdelano iz svilene pletenine, bele barve in spredaj okrašeno z vezeninom, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 38 cm, d. 112 cm;
inv. št. NZ 1147

Ženska spodnja majica z ozkimi naramnicami, izdelana iz bombažne pletenine rožnate barve, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 42 cm, d. 69 cm;
inv. št. NZ 1152

Ženska spodnja majica z dolgimi rokavi, z okroglim ovratnim izrezom, izdelana iz bombažne pletenine marelične barve, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 42 cm, d. 60 cm;
inv. št. NZ 1131

Moška srajca, športni model, s polovičnim zapenjanjem in kratkimi rokavi, izdelana iz belega lanenega platna, spredaj na izrezu okrašena z vezanjem v rdeči barvi. Na notranji strani ovratnika prišita oznaka ISKA Sport, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Foto D. Holynski

Trideseta leta 20. stoletja;

š. 47 cm, d. 90 cm;
inv. št. NZ 1127

Moška majica s srajčnim ovratnikom in kratkimi rokavi, izdelana iz svilene pletenine v temno modri barvi, znotraj ovratnika prišita etiketa ISKA Silk, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 75 cm, d. 71 cm;
inv. št. NZ 1120

Iz življenja meščanov

Ženska lahka poletna obleka bele barve, srednje dolžine, ohlapen raven kroj, kratki rokavi, okrogel zaprt ovratnik in dodan tanek pas. Šivana iz finega lanu, bogato okrašena z vezanjem v cvetličnih vzorcih, vezanine izdelane strojno, oblačilo meščanke iz Škofje Loke po prvi svetovni vojni.

š. 50 cm, d. 125 cm;
inv. št. NZ 5141

Ženske rokavice, izdelane iz svilene pletenine z luknjicami, bele barve, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 8 cm, d. 23 cm;
inv. št. NZ 1107

Foto H. Rant

Ženske rokavice, izdelane iz debelejših bombažnih pletenine, rjave barve, izdelek podjetja ISKA Ivana

Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 10 cm, d. 27 cm;
inv. št. NZ 1101

Ženske dolge rokavice, ki so bile del večerne toalete, so izdelane iz svilene pletenine, svetlo rjave barve, z gumbi za zapenjanje na potisk, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 9 cm, d. 40 cm;
inv. št. NZ 1104

Foto H. Rant

Ženske dolge rokavice, ki so bile del večerne toalete, so izdelane iz svilene rebraste pletenine, svetlo rjave barve, z okrasnimi gumbi iz enakega blaga in z gumbi za zapenjanje na potisk, izdelek podjetja ISKA Ivana Savnika iz Kranja.

Trideseta leta 20. stoletja;

š. 9 cm, d. 40 cm;
inv. št. NZ 1105

Par ženskih čevljev, salonarji s peto, z ozkim pasom za zapenjanje čez nart, izdelani iz usnja. Kombinacija dveh rjavih barv, strojno šivani, na podplatu okovani, del garderobe meščanke.

Škofja Loka,

dvajseta leta 20. stoletja;

v. 8 cm, š. 8,5 cm, d. 25 cm;
inv. št. NZ 5143

Par svilenih ženskih nogavic, temno rjave barve, strojno izdelane iz fine svile, z ojačanim zgornjim robom, zadaj, kjer so sešite skupaj, je črta. Pripeta originalna etiketa izdelovalca, izdelek tovarne nogavic Beabler Radovljica.

š. 16 cm, d. 86 cm;
inv. št. NZ 1250

Par ženskih nogavic za pripenjanje na pas, strojno pletene iz fine bombažne niti, bele barve in bogato vezene, del garderobe meščanke iz Škofje Loke po prvi svetovni vojni;

š. 14 cm, d. 78 cm;
inv. št. NZ 5142

Par ženskih čevljev, salonarji s peto, z ozkim pasom za zapenjanje čez nart, izdelani iz usnja. Kombinacija dveh rjavih barv, strojno šivani, na podplatu okovani, del garderobe meščanke.

Škofja Loka,

dvajseta leta 20. stoletja;

v. 8 cm, š. 8,5 cm, d. 25 cm;
inv. št. NZ 5143

Lopar z lesenim okvirom in ročajem, v okvir je vpeta mreža iz usnjene povoskane vrvice.

Škofja Loka,

prva polovica 20. stoletja;

š. 18 cm, d. 57 cm;
inv. št. NZ 5144

Cigaretnica, doza za shranjevanje cigaret iz medenine, pokrov pritrjen na eni strani in se dvigne, znotraj nastavki za vstavljanje cigaret v treh nizih. Na zgornji strani škatle je okras z vezanim cvetličnim vzorcem na tekstilu črne barve, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 3 cm, š. 8 cm, d. 11,5 cm;
inv. št. NZ 5145

Manjši vžigalnik za prižiganje cigaret iz medenine in okrašen z vezanim cvetličnim vzorcem na tekstilu črne barve, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 3 cm, š. 1 cm, d. 5,5 cm;
inv. št. NZ 5146

Ustnik, nastavek za kajenje cigaret iz roževine, na eni strani nekoliko stisnjen, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

d. 7,5 cm, pr. 1 cm;
inv. št. NZ 5156

Foto H. Rant

Pudrnica, doza za puder okrogle oblike iz medenine, pokrov pritrjen na eni strani in se dvigne. Znotraj ostanki pudra v kamnu, na zgornji strani je ogledalce. Na vrhni strani škatle je okras z vezanim cvetličnim vzorcem na tekstilu črne barve, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 1 cm, pr. 7,5 cm;
inv. št. NZ 5147

Šminka, ličilo za ustnice v tulcu z navojem, s pokrovčkom v srebrni in zlati barvi, na vrhu okrasni umetni kamenček roza barve, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

d. 6,5 cm, pr. 2 cm;
inv. št. NZ 5152

Kozmetični svinčnik za manikuro, za obrobljanje nohtov, bele barve, s pokrovčkom, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

d. 11 cm, pr. 0,8 cm;
inv. št. NZ 5151

Komplet za manikuro, komplet pripomočkov za urejanje nohtov v etuiju pravokotne zaobljene oblike, ki se zapira z zadrgo, v enem kosu skupaj

s krtačko z mehкими ščetinami na spodnji strani. Na zgornji strani etuija je okras z vezanim cvetličnim vzorcem na tekstilu črne barve, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 4,5 cm, š. 4,5 cm, d. 12,5 cm;
inv. št. NZ 5148

Ženska denarnica iz črne tkanine ovalne oblike, ki se zapira zgoraj na preklap. Na sprednji strani denarnice je okras z vezanim cvetličnim vzorcem, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 9,5 cm, s. 10 cm, db. 0,8 cm;
inv. št. NZ 5149

Prozorna steklenička s toaletno vodo, originalno zaprta, na nalepki napis Kolnischwasser No4711, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 11 cm, š. 4 cm, db. 3,5 cm;
inv. št. NZ 5150

Žepni koledar za leto 1934 z beležnico, vezan v platnice iz črnega usnja, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 7 cm, š. 5,3 cm, db. 1 cm;
inv. št. NZ 5159

Žepni koledar za leto 1929 z beležnico, vezan v platnice iz črnega usnja, napis *Mestna hranilnica v Škofji Loki*, del kompleta osebnih predmetov meščanke.

Škofja Loka,

trideseta leta 20. stoletja;

v. 10 cm, š. 6 cm, db. 1 cm;
inv. št. NZ 5158

Nalivno pero iz umetne mase v črno-rjavozlati barvi, napolnjeno s črnim oljem, konica se pokrije s pokrovčkom,

del kompleta osebnih predmetov meščanke.

Škofja Loka,
trideseta leta 20. stoletja;

d. 12,5 cm, pr. 1 cm;
inv. št. NZ 5160

Vžigalnik za prižiganje cigaret,
kovinski, ploščat, srebrne barve z
napisom Sunflowers, deluje na plin,
del kompleta osebnih predmetov
meščanke.

Škofja Loka,
trideseta leta 20. stoletja;

v. 6,7 cm, š. 3 cm;
inv. št. NZ 5157

Manjša večnamenska miza s
struženimi nogami, ki jih v sredini
povezuje polička.

Kranj,
trideseta leta 20. stoletja;

v. 72,5 cm, š. 47 cm, d. 47 cm;
inv. št. KZ 2105

Slika Panorama Kranja,

A. Z.,
olje na platno,
1893;

v. 74 cm, š. 166,5 cm;
inv. št. UZ 547

Foto M. Kambič

Foto M. Kambič

Fotelj, nizek naslonjač, z dvema
blazinama, ki sta oblečeni v tkanino
čokoladne rjave barve. Naslonjalo je
nastavljivo, predmet je mizarski izdelek
Jurija Polaka iz Stražišča pri Kranju.

Trideseta leta 20. stoletja;
v. 95 cm, š. 75 cm, d. 100 cm;
inv. št. KZ 2231

Toaletna omara z ogledalom,
psiha, izdelana iz orehovega furnirja,
z okroglimi zaobljenimi zaključki,
dvema policama in zaprtim predalom
polkrožne oblike. Izdelek mizarskega

mojstra Jurija Pollaka iz Kranja, del
kompleta spalnice v stanovanju
podjetnika Masterla iz Stražišča.

Trideseta leta 20. stoletja;
v. 188 cm, š. 113 cm, g. 44 cm;
inv. št. NZ 3690/2

Lesena odprta omara za
shranjevanje gramofonskih plošč, z
desetimi predalčki za odlaganje.

Kranj, začetek 20. stoletja;
v. 116 cm, š. 36 cm, d. 31 cm;
inv. št. KZ 1834

Stolček, tabure, nizek okrogel stol z
lesenimi nogami in oblazinjen s plišem
v svetlo rjavi barvi, izdelan v kompletu
s toaletno omaro. Izdelek mizarskega
mojstra Jurija Pollaka iz Kranja,
del kompleta spalnice stanovanja
podjetnika Masterla iz Stražišča.

Trideseta leta 20. stoletja;

v. 44 cm, pr. 49 cm;
inv. št. NZ 3690/4

Gramofon na podstavku iz orehovega
lesa, s kovinskimi nastavki za iglo,
ploščo in trobljo, z ročko za navijanje.
Dodana je kovinska troblja, pobarvana
z modro, ki je kasnejšega izvora.
Uporabljali so ga v meščanski hiši v
Kranju.

Začetek 20. stoletja;

podstavek: v. 22 cm, š. 39 cm, d. 29 cm,
troblja: v. 63 cm, pr. 53 cm;
inv. št. KZ 1833

Gramofonska plošča Elektron Nr.
175, skladbi *Ideali sna (Traumideale),*
valček, in *Monte Kristo, valček,* izvaja
veliki salonski orkester.

Trideseta leta 20. stoletja;

ovitek: v. 25,5 cm, š. 25,5 cm,
ploščica: pr. 25 cm;
inv. št. KZ 1875

Gramofonska plošča Hamokord Se
4-0223, skladbi *Večerno žuborenje,*
valček, in *Slovenski biseri, narodni*
potpuri, izvaja orkester Hamocord.

Nemčija,
trideseta leta 20. stoletja;

ovitek: v. 25,5 cm, š. 25,5 cm,
ploščica: pr. 25 cm;
inv. št. KZ 1876

12.4 DRUGA SVETOVNA VOJNA MANJ STRAŠNA NOČ JE V ČRNE ZEMLJE KRILI, KO SO POD SVETLIM SONCEM SUŽNI DNOVI!

/France Prešeren/

Nacistični teror

Foto M. Kambič

Skulptura orla, kovina, z razpetimi
krili, s kljukastim križem pri nogah;

Nemčija, 1941–1945;
v. 97 cm, š. 3 cm, d. 90 cm;
inv. št. NZV 743

številka 3, 19. 7. 1941,
številka 77, 30. 9. 1942,
kopija, slovenska izdaja;
v. 46 cm, š. 33 cm

Časopis Karawankenbote, izdajala
ga je nemška civilna uprava za
Gorenjsko v času okupacije med
letoma 1941–1945.
Številka 1, 5. 7. 1941,

**Napisne tablice z imeni nemških
uradov,** štirje kosi, kovinske, z
belim emajlom in s črnim napisom
Amtsleitung (Vodstvo urada), Bauamt
(Gradbeni urad), Steuerabteilung
(Davčni oddelek), Bezugscheinstelle

(Služba za nakaznice).
Gorenjska, 1941–1945;
v. 6,5 cm, d. 30 cm;
inv. št. NVZ 568–NVZ 571

Gorenjska
1941–1945;
v. 32,8 cm, š. 25,5 cm

Foto H. Reint

Tablica s hišno številko, kovinska, z belim emajlom in s črnim napisom *108 Woch. Feistritz*, nemškimi poimenovanjem Bohinjske Bistrice; Gorenjska, 1941–1945;
v. 15,5 cm, d. 20 cm;
inv. št. NVZ 564

Tablica s hišno številko, kovinska, z belim emajlom in s črnim napisom *19 Ratschah*, nemškimi poimenovanjem Rateč; Gorenjska, 1941–1945;
v. 15,5 cm, d. 20 cm;
inv. št. NVZ 563

Tablica s hišno številko, kovinska, z belim emajlom in s črnim napisom *18 OberDobrawa*, nemškimi poimenovanjem Zgornje Dobrave; Gorenjska, 1941–1945;
v. 15,5 cm, d. 20 cm;
inv. št. NVZ 562

Napisna tabla, kovinska, proti sredini izbočena, z belim emajlom in s črnim napisom *Schiller Strasse*, nemškimi poimenovanjem Prešernove ulice v Kranju; 1941–1945;
v. 30 cm, d. 50 cm;
inv. št. NVZ 573.

Karton z nalepljenimi poštnimi znamkami, žigi in ovojnicami z imeni podjetij v nemškem jeziku in z znaki nemškega okupatorja;

Propagandni plakat *Brat-brata...*, papir, barven, naslikani prizori zločinskega delovanja komunistov, kopija; Gorenjska, 1941–1945;
v. 59 cm, š. 81 cm

Propagandni plakat nemškega okupatorja, *Männer in den Wäldern Oberkrains! Kehrt zurück! / Možeje v gozdovih Gorenjske! Vrnite se!*, papir, v nemškem in slovenskem jeziku, kopija; Gorenjska, 1941–1942;
v. 60,5 cm, š. 87,5 cm

Razglas o naboru (*Bekanntmachung über die Musterung*) v nemško vojsko, papir, 23. 12. 1942, v nemškem in slovenskem jeziku, kopija; Gorenjska, 1941;
v. 70 cm, š. 90 cm

Foto D. Holyński

Zaporniška knjiga gestapovske kaznilnice v Begunjah na Gorenjskem, imenovana begunjska knjiga, s sezname in vpisi zaprtih. Vpisi za obdobje od 21. 11. do 2. 12. 1941, kopija. Begunje, 1941–1945;
v. 39 cm, š. 25 cm, db. 2,5 cm;
inv. št. 14702/1

Razglas (*Bekanntmachung*) z obvestilom o šestih na smrt obsojenih in usmrčenih talcih v nemškem in slovenskem jeziku, papir, rdeče barve, 20. 8. 1941, kopija;
v. 47 cm, š. 63 cm

Razglas (*Bekanntmachung*) z obvestilom o ustreljenih 133 talcih zaradi partizanskih napadov na Hrušiči, v Dupljah in Bistrici, papir, v nemškem in slovenskem jeziku, junij 1942, kopija;
v. 51,5 cm, š. 69,5 cm

Risba rojstvo, Marij Pregelj, risba s svinčnikom; Gänserndorf, december 1941;
v. 18,5 cm, š. 28 cm;
inv. št. UZ 4983

Risba kvartopirci, neznani avtor, risba z ogljem in s kredo; Gänserndorf, junij 1941;
v. 21 cm, š. 27,5 cm;
inv. št. UZ 4984

Risba taborišče, Dore Klemenčič - Maj, perorisba; Gänserndorf, junij 1941;
v. 10,5 cm, š. 10 cm;
inv. št. NZdt 13207

Gänserndorf, junij 1941;
v. 21 cm, š. 27,5 cm;
inv. št. UZ 4985

Risba rojstvo, Marij Pregelj, risba s svinčnikom; Gänserndorf, december 1941;
v. 18,5 cm, š. 28 cm;
inv. št. UZ 4983

Risba kvartopirci, neznani avtor, risba z ogljem in s kredo; Gänserndorf, junij 1941;
v. 21 cm, š. 27,5 cm;
inv. št. UZ 4984

Risba taborišče, Dore Klemenčič - Maj, perorisba; Gänserndorf, junij 1941;
v. 10,5 cm, š. 10 cm;
inv. št. NZdt 13207

Živilska karta za nakup kruha (Reichsbrotkarte) za september–oktober 1941, papir, izdala nemška okupacijska oblast; Gänserndorf, junij 1941;
v. 14,5 cm, š. 8 cm;
inv. št. NZdt 13188

Živilska karta za nakup sladkorja (Zukerkarte) za junij 1941, papir, izdala nemška okupacijska oblast; Gänserndorf, junij 1941;
v. 10,5 cm, š. 10 cm;
inv. št. NZdt 13207

Živilska karta za nakup osnovnih živil za otroke in mladino do 18. leta (Nahrungskarte) za november–december 1941, papir, manjkajo kuponi, Gänserndorf, junij 1941;
v. 10,5 cm, š. 10 cm;
inv. št. NZdt 13207

izdala nemška okupacijska oblast;

v. 15 cm, š. 21 cm;
inv. št. NZdt 13213

Živilska karta za nakup maščobe za samooskrbovance (Reichsfettkarte) za januar–februar 1944,

papir, preluknjani kuponi, izdala nemška okupacijska oblast;

v. 14 cm, š. 11 cm;
inv. št. NZdt 13195

Karta za nakup tobaka (Kontrollkarte für den Einkauf von Tabakwaren) za avgust–december 1942,

papir, manjkajo kuponi, izdala nemška okupacijska oblast;

v. 8,5 cm, š. 10 cm;
inv. št. NZdt 13220

Karta za nakup živil za otroke in mladino od 6. do 18. leta (Lebensmittelkarte) za april–maj 1945, papir, manjkajo kuponi, izdala nemška okupacijska oblast;

v. 14,5 cm, š. 21 cm;
inv. št. NZdt 13216

Karta za nakup oblačil (Drittereichskleiderkarte) za leto 1942, papir, izdala nemška okupacijska oblast;

v. 15 cm, š. 10,5 cm;
inv. št. NZdt 13233

Vojaška čelada nemških vojakov, kovinska, na levi strani narisan orel, znak nemškega rajha, 1941–1945;

v. 16 cm, pr. 58 cm;
inv. št. NZV 57

Usnjen pas s kovinsko zaponko, na kateri je odtisnjen orel, znak nemškega rajha, del opreme nemških vojakov, 1941–1945;

š. 4,5 cm, d. 94 cm;
inv. št. NZV 578

Usnjena torbica pravokotne oblike, z ramenskim trakom, črne barve, del opreme nemškega vojaka,

1941–1945;

v. 26 cm, š. 19 cm, db. 5 cm,
d. traku 57 cm;
inv. št. NZV 348

Kanglica z ročajem in s pokrovom, kovinska, rdeče barve. Namenjena je bila za zbiranje denarnih prispevkov zimske pomoči (Winterhilfe) za nemške vojake na fronti.

Gorenjska 1941–1945;

v. 14,5 cm, pr. 32 cm;
inv. št. NZV 575

Glazirana keramična pečnica, del lončene peči z reliefom orla, znakom tretjega rajha;

Gorenjska, 1941–1945;

v. 30 cm, š. 7,5 cm, d. 26 cm;
inv. št. NZV 222

Foto T. Lauko

Zaporniška obleka, moška srajca in hlače iz grobega sukna, z rjavimi in modrimi črtami. Na levi strani srajce prišit bel kos blaga z napisano številko zapornika 120107, oblačilo Franca Mravlje iz Kranja v koncentracijskem taborišču Auschwitz, 1942–1945.

Srajca: š. 60 cm, d. 65 cm;
hlače: š. 52 cm, d. 97 cm;
inv. št. NZV 356

Foto T. Lauko

Enostavno izdelan pločevinasti žepni nožek z ukrivljenim rezilom, na ročaju karton, ki je prevezan z izolirano žico.

Nožek je izdelal in uporabljal Franc Mravlja iz Kranja v koncentracijskem taborišču Auschwitz, 1942–1945.

Š. 3 cm, d. 12 cm;
inv. št. NZV 30

Ostanek lesenega podplata cikle, obuvala taboriščnika v koncentracijskem taborišču, 1941–1945;

v. 4,5 cm, š. 10 cm, d. 30 cm;
inv. št. NZV 88

Foto H. Rant

Spominek, sešit iz blaga v obliki dvojnega srca, na zunanji strani blago zelene barve, znotraj modre barve, obšit z vrvico rdeče barve. Na zunanji strani izvezen napis *Begunje 23. 1. 45*, znotraj izvezen napis *Ivica, Nuška, Vida, Anka, V spomin iz zapora*.

Izdelali so ga zaporniki v Begunjah na Gorenjskem kot spomin na čas v gestapovskem zaporu.

1945;

v. 9 cm, š. 19 cm, db. 1 cm;
inv. št. NZV 116

Spominek, sešit iz blaga v obliki srca, rdeče in modre barve, okrog okrašen z vrvico rjave barve, spredaj izvezen napis *Begunje 1943*.

Izdelali so ga zaporniki v Begunjah na Gorenjskem kot spomin na čas v gestapovskem zaporu.

1943;

v. 8,5 cm, š. 8,5 cm, db. 2 cm;
inv. št. NZV 47

Spominek, sešit iz blaga v obliki srca, črne barve in okrašen z rdečo nitjo. Izvezen napis *Begne mama sinu 26. 9. 1944*, zaporniku v gestapovskih zaporih Begunje na Gorenjskem podarili starši.

1944;

v. 11,5 cm, š. 10,5 cm, db. 0,5 cm;
inv. št. NZV 125

Spominek, sešit iz blaga v obliki podkve, rjavo rdeče barve, z napisom *atu-mami Begunje 12. 11. 45*.

Izdelal ga je zapornik v Begunjah na Gorenjskem kot spomin na čas v zaporu in darilo staršem.

1945;

š. 11 cm, d. 8,5 cm, db. 1 cm;
inv. št. NZV 27

Pesmarica Nekaj partizanskih, Dachau 1945.

Izdal Kulturno-propagandni odsek Jugoslovanskega narodnega odbora v koncentracijskem taborišču Dachau, žepni format. Originalne platnice rdeče barve manjkajo, knjižica je bila naknadno speta v zaščitni plastični ovitek zelene barve.

V. 10,5 cm, š. 8 cm;
inv. št. NZdt 13876

Zvezek z 19 skicami,

Ljubo Ravnikar, risbe v tehniki tuša, 1944/1945.

Slikarja in grafika Ljuba Ravnikarja (Ljubljana 1905–Kranj 1973) so aprila 1941 Italijani aretirali kot enega prvih slovenskih likovnikov, vojna leta je preživel v internaciji v Corropoliju v Abruzzih in Casoliju v Apeninih, kjer je nastala obsežna zbirka pejzažev in dokumentarnih upodobitev, ki jih je Ravnikar imel za enega ustvarjalnih vrhuncev.

V. 21 cm, š. 15 cm;
inv. št. UZ 5641

Partizanska umetnost

papirni negativ;
1949;

v. 28,3 cm, š. 39 cm;
inv. št. KSF F 803

Črno-bela fotografija Ob partizanskem ognju, zima 1944/1945,

Janez Marenčič, papirni negativ, 1949.

Eden osrednjih predstavnikov sodobne slovenske fotografije Janez Marenčič (Kranj 1914–Kranj 2007) je med drugo svetovno vojno spremljal enote IX. korpusa na Primorskem.

V. 29,4 cm, š. 39 cm;
inv. št. KSF F 802

Črno-bela fotografija Viharna noč, zima 1944/1945,

Janez Marenčič, papirni negativ; 1949;

v. 28 cm, š. 38,6 cm;
inv. št. KSF F 804

Črno-bela fotografija Viharna noč, zima 1944/1945,

Janez Marenčič,

papirni negativ;
1949;

v. 28,3 cm, š. 39 cm;
inv. št. KSF F 803

Črno-bela fotografija Kratak počitek, zima 1944/1945,

Janez Marenčič, papirni negativ; 1949;

v. 28 cm, š. 36,6 cm;
inv. št. KSF F 1288

Črno-bela fotografija Partizanska šola v Beli krajini,

Edi Šelhaus; 1944;

v. 27,9 cm, š. 38,5 cm;
inv. št. F 878

Foto M. Kambič

Črno-bela fotografija Skupina Jugoslovanov se vrača iz nacističnih taborišč smrti,

Slavko Smolej,
Jesenice;
maj 1945;
v. 29 cm, š. 38,7 cm;
inv. št. F 746

Foto T. Lauko

Slika Kolona v gozdu,

Ive Šubic,
olje na platno;
1962;
vel. 83 x 140 cm;
inv. št. UZ 529

Upor

Foto M. Kambič

Repetirna puška domače izdelave. Kopito je iz grobo obdelanega lesa, kovinski deli pripadajo različnim vrstam pušk,
št. MK 2389.

Š. 10 cm, sk. d. 58 cm, d. cevi 16,5 cm;
inv. št. NZV 371

Repetirna puška VK 98, domača predelava. Trak za nošnjo je bil nadomešččen s kosom izolirane električne žice,
št. 1249.

Š. 11 cm, sk. d. 98 cm, d. cevi 30 cm;
inv. št. NZV 380

Francoska dolga repetirna puška z vrtljivim valjastim zaklepom Mle 1907/15, kapaciteta nabojnika trije naboji, kaliber 8 mm,
št. 18183;

š. 12 cm, sk. d. 130 cm, d. cevi 80 cm, t. 3,80 kg;
inv. št. NZV 364

Češkoslovaška repetirna puška z vrtljivim valjastim zaklepom vz 24, ima usnjen trak za nošnjo, kapaciteta nabojnika pet nabojev, kaliber 7.92 mm,
št. 5039

Z. Š. 12 cm, sk. d. 110 cm, d. cevi 59 cm, t. 4 kg;
inv. št. NZV 411

Britanska brzostrelka STEN MK 2, v celoti kovinska. Kopito je kovinski okvir, ki se lahko sname. Različne variante brzostrelke Stein so partizani dobivali s pomočjo zaveznikov, izdelovali so jih v Veliki Britaniji od leta 1941, kapaciteta nabojnika 32 nabojev, kaliber 9 mm, kadenca 500 na minuto,
št. FL 45691 M78.

Sk. d. 78,5 cm, d. cevi 19,7 cm, t. 3,25 kg;
inv. št. NZV 450

Nemška brzostrelka MP 40, usnjen pas za nošnjo. Izdelovali so jih v Nemčiji od 1940 do 1945, kapaciteta nabojnika 32 nabojev, kaliber 9 mm, kadenca 500 na minuto,
št. 9788.

Sk. d. s skrčenim kopitom 63 cm, z iztegnjenim kopitom 83,3 cm, d. cevi 25,1 cm, t. 4,024 kg;
inv. št. NZV 469

Nemška brzostrelka Erma EMP 35, kopito je leseno. Brzostrelko so uporabljale policijske

enote in SS, izdelovali so jih v Erfurter Maschinenfabrik (ERMA) v Nemčiji med letoma 1931 in 1938, kapaciteta nabojnika 32 nabojev, kaliber 9 mm, kadenca od 450 do 500 na minuto,
št. 11766.

Sk. d. 90,2 cm, d. cevi 25,4 cm, t. 4,14 kg;
inv. št. NZV 318

Italijanski puškomitraljez Breda, model 30. Uporabljala jih je kopenska vojska, izdelovali so jih v Italiji, v Breda Meccanica Bresciana, med letoma 1930 in 1945, kaliber 6,5 mm, kadenca od 450 do 500 na minuto,
št. 42944,
leto izdelave 1937.

Sk. d. 123 cm, d. cevi 52 cm, t. 10,635 kg;
inv. št. NZV 472

Ameriški minomet M2, kaliber 60 mm, kadenca 18 na minuto. Orožje je bilo v uporabi v ameriški pehoti v času druge svetovne, korejske in vietnamske vojne,
leto izdelave 1937,
št. 5456.

D. cevi 72,6 cm, t. 19,05 kg;
inv. št. NZV 726

Foto T. Lauko

Aparat za popravljanje zob, konstrukcija s kovinskim podstavkom in z vretenom bele barve, nanj nasajen podaljšek s svedom za vrtanje zob. Poganjali so ga ročno, kot prenosni aparat za vrtanje zob so ga uporabljali gorenjski partizani na terenu med letoma 1941 in 1945.

V. 138 cm, š. 52 cm;
inv. št. NZV 797

Pisalni stroj angleške izdelave, znamke Imperial. Pred drugo svetovno vojno je bil v lasti Svobode na Jesenicah, med letoma 1941 in 1945 so ga uporabljali gorenjski partizani na terenu.

V. 24 cm, š. 33 cm, d. 21 cm;
inv. št. NZV 168

Spomenik, leseno znamenje, tabla, pritrjena na tram. Na tabli, na katero je na vrhu pritrjena streha, je naslikan prizor partizanske bitke, napis *V junaški borbi padli partizani 27. marec 1942* in napisana imena 15 borcev Selške čete, ki so padli na Malem Rovtu nad Crngrobom. Med borci je bil tudi narodni heroj Stane Žagar. Spomenik je bil postavljen v gozdu na kraju dogodka v prvih mesecih po vojni leta 1945.

V. 196 cm, š. 89 cm, g. 17 cm;
inv. št. NZV 796

Odlikovanje red narodnega heroja, jugoslovansko odlikovanje, ki so ga podeljevali tistim udeležencem osvobodilnega boja, ki so se posebej izkazali. Kovinska medalja v obliki elipse in v zlati barvi z motivom partizana, obešena na rdečem traku.
V. 7,5 cm, š. 4,5 cm, d. traku 26 cm

Časopis Gorenjec, ki ga je zadnje mesece vojne izdajalo Gorenjsko domobranstvo, številka 1,
9. 2. 1945,
kopija.
V. 62,5 cm, š. 38 cm

Časopis Zlatorog, ki ga je zadnje mesece vojne izdajalo Gorenjsko domobranstvo,
15. 1. 1945,
kopija.
V. 30 cm, š. 21 cm

Foto H. Rant

Ciklostil, stroj za ročno razmnoževanje tiska, dva kovinska valja vpeta v kovinsko ohišje, na eni strani ročica. Uporabljali so ga gorenjski partizani na terenu, zlasti v tiskarnah in tehnikah med letoma 1941 in 1945, RotoWerke AG, Koenigshutter.
V. 47 cm, š. 39 cm, d. 29 cm;
inv. št. NZV 792

12.5 TITOVA JUGOSLAVIJA

KDO ZNA NOČ TEMNO RAZJASNIT, KI TARE DUHA.

/France Prešeren/

Foto T. Lauko

Električni štedilnik, s tremi okroglimi grelnimi ploščami, pečico in predalom spodaj, zgoraj ima štedilnik pokrov. Cel štedilnik je prevlečen z belim emajlom, tip Standard, Metalna industrija Proleter Beograd, v uporabi od sredine šestdesetih let 20. stoletja v hiši v Kranju.

V. 82 cm, š. 52 cm, g. 60 cm;
inv. št. NZ 5260

Ekonom lonec, s pokrovom, za hitro kuhanje pod pritiskom, iz aluminija, dolg ročaj iz bakelita, prostornina sedem litrov, izdelek Ema Celje;

v. 30 cm, pr. 27 cm, z ročajem 42 cm;
inv. št. NZ 3643

Sedežna garnitura Rex, komplet klubska mizica in dva zložljiva stola iz lesene krivljene vezane plošče. Del serije pohištva znamke Rex, ki ga je po zamisli oblikovalca Nika Kralja izdelovala tovarna Stol Kamnik od petdesetih let prejšnjega stoletja. Stol Rex je v svetu postal eden najbolj prepoznavnih izdelkov slovenskega industrijskega oblikovanja. Garnituro je od šestdesetih let prejšnjega stoletja uporabljala družina Ravnik v svojem stanovanju na Jesenicah.

Mizica: d. in š. 65 cm, v. 55 cm;
stol: š. 57 cm, v. 74 cm, g. 72 cm;
inv. št. NZ 5134

Foto M. Kambič

Fotografija Josipa Broza Tita, predsednika SFR Jugoslavije 1945–1980.

Barvni tisk v lesenem okvirju in zastekljeno. Take slike so do leta 1990 visele v vseh javnih prostorih po državi.

Š. 47 cm, v. 58 cm;
inv. št. NZ 3079

Premična miza za televizor, kovinsko ogrodje, ki je okrašeno s cvetličnim motivom, zgoraj in spodaj sta leseni polici prevlečeni z ultrasomom, miza ima štiri manjša kolesca za lažje premikanje.

V. 79,5 cm, š. 46,5 cm, d. 76 cm,
inv. št. NZ 5168

Televizijski aparat Iskra Panorama z ohišjem iz iverke in furnirja v barvi lesa, črno-bela televizijska slika; sedemdeseta leta 20. stoletja;

v. 50 cm, d. 70 cm, g. 40 cm;
inv. št. NZ 3111

Radijski aparat Triglav de lux in gramfon Emona v enem, leseno furnirano ohišje, ki je v zgornjem delu ožje, zgoraj pokrov, pod katerim je gramfon.

Izdelek tovarne Iskra.

V. 37 cm, š. 43 cm, d. 59 cm;
inv. št. NZ 3110

Glasbena plošča Tam, kjer murke cveto,

Kvintet Avsenik,
v ovitku iz papirja,

izdal Jugoton, LPY-18;
v. 26 cm, š. 26 cm;
inv. št. NZ 469

Enofazni električni števec za merjenje porabljene električne energije. Sivo plastično ohišje pritrjeno na črno pločevinasto tablo z eno varovalko v okroglem keramičnem ohišju.

Izdelek tovarne Iskra Kranj,
1973;

v. 41 cm, š. 20 cm, g. 17 cm;
inv. št. NZ 3355

Trifazni električni števec za merjenje porabljene električne energije, v črnem plastičnem ohišju, za uporabo distributerja električne energije Elektro Gorenjska Kranj, 1995.

Izdelek tovarne Iskra Števci Kranj;

v. 15 cm, š. 18 cm, d. 15 cm;
inv. št. NZ 2207

Telefonski aparat ATA-11 z ohišjem iz črnega bakelita in z okroglim številčnikom. To je bil prvi tip telefonov, ki so jih izdelovali v tovarni Iskra Kranj, še po kupljeni licenci.

Druga polovica petdesetih let 20. stoletja;

v. 13 cm, š. 18 cm, d. 26 cm;
inv. št. NZ 761

Telefonski aparat ATA-32K z ohišjem iz termoplastične mase v oranžni barvi in z okroglim številčnikom. Telefon je bil eden prvih aparatov, ki so bili plod domačega znanja in razvoja tovarne Iskra Kranj.

Prva polovica sedemdesetih let 20. stoletja;

v. 10 cm, š. 25 cm, d. 16 cm;
inv. št. NZ 4978

Elektronski telefonski aparat ETA-85 s tastaturnim številčnikom, plastična masa v rdeči barvi in slušalka v črni barvi. Telefon ETA-80 je bil plod razvoja tehnologije domačih inženirjev v Iskri, njegovo obliko je zasnoval Davorin Savnik in zanj prejel številne nagrade. Iskrin telefon je dal povsem

Foto D. Holyński

novi podoba v svetu in so ga vedno znova kopirali.

Izdelek tovarne Iskra Kranj,
začetek osemdesetih let 20. stoletja;

v. 7 cm, dolžina 20 cm, š. 23 cm;
inv. št. NZ 1156

Ročni vrtalni stroj PV3, kovinski, v srednjem delu je vtisnjen znak Iskra, z dvema lesenima ročajema. To je bil eden prvih izdelkov tovarne Iskra Kranj, izdelan leta 1946.

V. 44 cm, š. 24 cm;
inv. št. NZ 1160

Električni vrtalni stroj, kovinsko ogrodje, izdelek tovarne Iskra Kranj; prva polovica šestdesetih let 20. stoletja;

v. 26 cm, š. 17 cm;
inv. št. NZ 924

Žensko kolo zelene barve, z usnjenim sedežem, izdelek tovarne Rog Ljubljana;

Foto T. Lauko

petdeseta leta 20. stoletja;
v. 107 cm, š. 59 cm, d. 188 cm;
inv. št. NZ 5188

Ročno pleteni copati ali nizke nogavice iz domače volne, bele barve z zelenim vzorcem. Po vzorih iz domačega kraja jih je izdelala Fatima Alihalić iz Kranja, priseljenka iz Bosne, delavka v tovarni Tekstilindus Kranj.

Sreda sedemdesetih let 20. stoletja;
š. 12 cm, d. 25 cm;
inv. št. NZ 2134

Ročno kvačkan prtček iz bombažne bele preje, po vzorih iz domačega kraja ga je izdelala Hanka Omerčić iz Kranja, priseljenka iz Bosne, delavka v tovarni Tekstilindus Kranj.

Začetek devetdesetih let 20. stoletja;
š. 28 cm, d. 28 cm;
inv. št. NZ 2138

Avtomobilska pnevmatika, radialni avtomobilski plašč BEST, guma, izdelek tovarne Sava Kranj,

začetek osemdesetih let 20. stoletja;
š. 17 cm, pr. 60 cm;
inv. št. NZ 76

Plašč za kolo, guma v rdeči in rumeni barvi, izdelek tovarne Sava Kranj, začetek osemdesetih let 20. stoletja;
š. 4 cm, pr. 50 cm;
inv. št. NZ 80

Pllašč za kolo Blisk, črna guma z odsevnim robom v srebrni barvi, izdelek tovarne Sava Kranj, 1990;

š. 4 cm, pr. 68 cm;
inv. št. NZ 257

Klinasti jermen Vektovel AV 13/12,5, znotraj nazobčan, guma, izdelek tovarne Sava Kranj, 1990;

š. 1 cm, pr. 24 cm;
inv. št. NZ 251

Klinasti jermen E9, za pogon strojev, guma, izdelek tovarne Sava Kranj, 1990;

š. 2 cm, pr. 16 cm;
inv. št. NZ 252

Klinasti jermen z rezanim robom Duravel AV 10/9,5, v originalni embalaži, ovitek iz kartona, izdelek tovarne Sava Kranj, 1990;

š. 10 cm, d. 25 cm;
inv. št. NZ 254

Sinhroni jermen za avtomobile Dentovel, v originalni embalaži, škatla iz kartona, izdelek tovarne Sava Kranj, 1990;

v. 2,5 cm, š. 22 cm, d. 21 cm;
inv. št. NZ 253

Knjiga vzorcev tkanin Tiskanina, vezana knjiga s trdimi platnicami iz kartona v sivi barvi, z rdečo zvezdo in napisom *Tovarna tiskanega blaga Kranj*. V knjigi so nalepljeni vzorci blaga, ki so ga izdelovali v kranjski tovarni Tiskanina v letih 1951 in 1952.

V. 31 cm, š. 24 cm, db. 5 cm;
inv. št. NZ 1623

Vzorci tekstila Tekstilindus z barvnimi izpeljankami, tako imenovane obešanke, iz proizvodnje tovarne Tekstilindus Kranj; druga polovica osemdesetih let 20.

stoletja;
v. 44 cm, š. 25 cm;
inv. št. NZ 4470

Vzorec tekstila IBI, kos blaga žakard z abstraktnim vzorcem v roza in sivi barvi, iz proizvodnje dekorativnih tkanin tovarne Industrije bombažnih izdelkov IBI Kranj, vzorec iz sezone 1990;

š. 140 cm, d. 100 cm;
inv. št. NZ 695

Karta vzorcev, zloženka z vzorci in barvno karto tkanin iz proizvodnje tovarne BPT Bombažne predilnice in tkalnice Tržič, 1992;

v. 33 cm, š. 68 cm;
inv. št. NZ 830

Česana preja, bombažna nit rumene barve, navita na plastičnem tulcu. Iz proizvodnje tovarne BPT Bombažne predilnice in tkalnice Tržič, začetek devetdesetih let 20. stoletja;

v. 15 cm, pr. 15 cm;
inv. št. NZ 943

Prtiček iz belega bombažnega blaga, vezen z motivom nageljna v rdeči barvi. Zraven je pripeta originalna etiketa Vezenine in nalepka z znakom SQ Slovenian quality.

Izdelek tovarne Vezenine Bled, začetek devetdesetih let 20. stoletja;

š. 40 cm, d. 40 cm;
inv. št. NZ 1290

Moška srajca iz umetnih vlaken, najlona, bele barve, v originalni embalaži, kartonasti škatli z napisom Tovarna perila in pletenin Špik Kranj, okoli 1960;

v. 7 cm, š. 37 cm, d. 23 cm;
inv. št. NZ 10

Karta vzorcev tkanin džersi z barvno karto, pripeti na karton, iz proizvodnje tovarne Gorenjska predilnica in tkalnica Škofja Loka, začetek sedemdesetih let 20. stoletja;

v. 30 cm, š. 23 cm;
inv. št. NZ 842

Karta vzorcev tkanin džersi z izpeljankami v zeleni barvi, pripeti na karton, iz proizvodnje tovarne Gorenjska predilnica in tkalnica Škofja Loka, 1991;

v. 30 cm, š. 23 cm;
inv. št. NZ 844

Foto T. Lauko

Ženski čevlji, sandali, črn semiš z visokimi podplati iz polivretana, spredaj in zadaj odprti, zapenjanje z dvema jermenčkoma.

Izdelek tovarne Peko Tržič, sedemdeseta leta 20. stoletja;

v. 13 cm, š. 9 cm, d. 24 cm;
inv. št. NZ 617

Ženski čevlji, salonarji iz črnega usnja, usnjen podplat, zapenjanje z jermenčkom okrog gležnjeve, srednje visoke pete.

Izdelek tovarne Peko Tržič, osemdeseta leta 20. stoletja;

v. 12 cm, d. 24 cm, š. 8 cm;
inv. št. NZ 3609

Moški lahki poletni čevlji, platneni, bež barve, z gumijastim podplatom, z vezalkami.

Izdelek tovarne Peko Tržič, osemdeseta leta 20. stoletja;

v. 9 cm, š. 10 cm, d. 26 cm;
inv. št. NZ 3612

Moškiteniški športni copati Adidas, usnjeni, svetlo sive barve, z vezalkami, izdelani po licenci nemškega podjetja Adidas.

Izdelovali so jih v tovarni Planika Kranj, v sezoni 1989/90.

V. 12 cm, š. 10 cm, d. 29 cm;
inv. št. NZ 233

Moški planinski pohodni čevlji, gozjarji, Planika Trekking, usnjeni, visoki, z vezalkami.

Izdelek tovarne Planika Kranj, devetdeseta leta 20. stoletja;

v. 22 cm, š. 10 cm, d. 31 cm;
inv. št. NZ 5119

Smučarski čevlji za tek na smučeh, kombinacija usnja in umetnih plastičnih materialov, temno modre barve, z vezalkami.

Izdelek tovarne Alpina Žiri v sezoni 1987;

v. 17 cm, š. 18 cm, d. 30 cm;
inv. št. NZ 238

Smučarski čevlji, imenovan pancar, prvi s celobrizganim plastičnim podplatom, zgornji del šivan iz umetnega usnja v modri in oranžni barvi, z vezalkami.

Izdelek tovarne Alpina Žiri, okoli 1970;

v. 18 cm, š. 10 cm, d. 25 cm;
inv. št. NZ 2084

Smučarski čevlji, imenovan pancar, rdeče barve, z nepregibnim podplatom, v celoti iz umetne brizgane mase, zapenjanje z zaponkami, namenjen smučarjem tekmovalcem.

Izdelek tovarne Alpina Žiri v sezoni 1984;

v. 36 cm, š. 13 cm, d. 32 cm;
inv. št. NZ 235

Smuči za alpsko smučanje Elan RC Racing, iz umetne mase, dodane vezi Marker M40.

Smuči so izdelek tovarne Elan Begunje na Gorenjskem, sredina osemdesetih let 20. stoletja,

v uporabi so bila do konca devetdesetih let 20. stoletja.

Š. 10 cm, d. 184 cm;
inv. št. NZ 5115

Reklamni plakat Števeci, Iskra Kibernetika, 1989, papir, kopija;

v. 68 cm, š. 48 cm;
inv. št. NZdt 4739

Reklamni plakat Klinasti jermeni Duravel, Sava Kranj, 1990, papir, kopija;

v. 67 cm, š. 47 cm;
inv. št. NZdt 2615

Reklamni plakat Odeja Škofja Loka, kolekcija džungla, 1990, papir, kopija;

v. 42 cm, š. 69 cm;
inv. št. NZdt 2656

Reklamni plakat Vezenine Bled, 1990, papir, kopija;

v. 90 cm, š. 63 cm;
inv. št. NZdt 2659

Reklamni plakat Tekstilindus Kranj, kolekcija za leto 1988, papir, kopija;

v. 46 cm, š. 67 cm;
inv. št. NZdt 6491

Reklamni plakat BPT Bombažna predilnica in tkalnica Tržič, kolekcija Kašmir,

1992, papir, kopija;

v. 68 cm, š. 48 cm;
inv. št. NZdt 4733

Foto M. Kambič

Reklamni plakat Elan, Bojan Križaj, 1987, papir, kopija;

v. 68 cm, š. 96 cm;
inv. št. NZdt 1313

Reklamni plakat Alpina, tekaški čevlji ControlSystem, 1990, papir, kopija;

v. 94 cm, š. 68 cm;
inv. št. NZdt 2648

12.6 NOVA DRŽAVA SLOVENIJA

TJE BOMO NAJDLI POT, KJER NJE SINOVI SI PROSTI VOL'JO VERO IN POSTAVE.

/France Prešeren/

Foto T. Lauko

Volilna skrinjica, izdelana iz belega kartona, zložljiva, zaprta s prozornim lepilnim trakom, na sprednji strani je odtisnjen grb SR Slovenije. Uporabljena je bila za zbiranje glasovnic ob prvih večstrankarskih volitvah aprila leta 1990 na volišču v Mestni hiši v Kranju. Take skrinjice so bile uporabljene na vseh voliščih v Sloveniji.

V. 61 cm, š. 40 cm, d. 62 cm;
inv. št. NZ 308

Volilni razglas Zbirna lista kandidatov za družbeno-politični zbor Skupščine Republike Slovenije,

za volitve aprila 1990,
papir,
kopija;

v. 42 cm, š. 60 cm;
inv. št. NZdt 2732

Volilni razglas Kandidati za predsednika Predsedstva Republike Slovenije,

volitve aprila 1990,
papir,
kopija;

v. 42 cm, š. 30 cm;
inv. št. NZdt 2711

Predvolilni plakat *Gorenjski shod DEMOS-a v Kranju*,
31. 3. 1990,
papir,
kopija;

v. 64 cm, š. 45 cm;
inv. št. NZdt 2568

Predvolilni plakat *Slovenska kmečka zveza*, kandidat Ivan Oman,
volitve 1990,
papir,
kopija;

v. 70 cm, š. 48 cm;
inv. št. NZdt 2552

Razglas o izvedbi plebiscita,
23. 12. 1990,
papir,
kopija;

v. 42 cm, š. 30 cm;
inv. št. NZdt 2683

Plakat *Samostojna Slovenija*, izdan ob osamosvojitvi Slovenije,
junij 1991,
papir,
kopija;

v. 98 cm, š. 68 cm;
inv. št. NZdt 4723

Izstrelki raket, ostanki izstrelka rakete letala Jugoslovanske armade, ki so bili izstreljeni ob raketiranju letališča Brnik 27. junija 1991,
kovina, trije deli.

Tulec: d. 36,5 cm, pr. 5,5 cm,
ostanek motorja: d. 10,4 cm, pr. 4 cm,
vžigalnik: d. 7,5 cm, pr. 4 cm;
inv. št. NZ 3975

Foto M. Kambič

Tulci izstrelkov tankovskega protiletalskega mitraljeza 12,7 x 108 mm. Izstrelili so jih tanki Jugoslovanske armade na območju Letališča Brnik v dneh osamosvojitvene vojne,
junij 1991,
pet kosov.

D. 10,5 cm, pr. 2 cm;
inv. št. NZ 3976

Tulci izstrelkov tankovskega protiletalskega mitraljeza 7,62 x 54 mm. Izstrelili so jih tanki Jugoslovanske armade na območju Letališča Brnik v dneh osamosvojitvene vojne,
junij 1991,
pet kosov.

D. 5,3 cm, pr. 1,4 cm;
inv. št. NZ 3977

Napisna tabla z mejnega prehoda Jesenice, kovinska, bele barve z grbom in napisom Republika Slovenija. Tabla je bila postavljena ob razglasitvi samostojnosti Republike Slovenije junija 1991 in odstranjena leta 2007 ob uveljavitvi prostega prehoda z državami Evropske unije.

V. 91 cm, š. 1,5 cm, d. 151 cm;
inv. št. NZ 5163

Kovanec za 10 dinarjev (din),
dva kosa,
SFR Jugoslavija,
izdan leta 1976;
pr. 3 cm;
inv. št. NZ 4567

Kovanec za 5 dinarjev (din),
dva kosa,
SFR Jugoslavija,
izdan leta 1971 in 1976;

pr. 2,6 cm;
inv. št. NZ 4568

Kovanec za 2 dinarja (din),
dva kosa,
SFR Jugoslavija,
izdan leta 1972 in 1978;

pr. 2,4 cm;
inv. št. NZ 4569

Kovanec za 1 dinar (din),
dva kosa,
SFR Jugoslavija,
izdan leta 1965;
pr. 2,1 cm;
inv. št. NZ 4570

Kovanec za 1 dinar (din),
dva kosa,
SFR Jugoslavija,
izdan leta 1973;
pr. 2,1 cm;
inv. št. NZ 4571

Kovanec za 0,50 dinarja (din) ali 50 par,
dva kosa,
SFR Jugoslavija,
izdan leta 1965 in 1978;
pr. 2,5 cm;
inv. št. NZ 4572

Kovanec za 0,20 dinarja (din) ali 20 par,
dva kosa,
SFR Jugoslavija,
izdan leta 1965 in 1978;
pr. 2,2 cm;
inv. št. NZ 4573

Kovanec za 0,10 dinarja (din) ali 10 par,
dva kosa,
SFR Jugoslavija,
izdan leta 1965 in 1979;
pr. 2,1 cm;
inv. št. NZ 4574

Kovanec za 0,05 dinarja (din) ali 5 par,
dva kosa,
SFR Jugoslavija,

izdan leta 1965 in 1979;
pr. 2 cm;
inv. št. NZ 4575

Kovanec za 50 tolarjev (SIT),
dva kosa,
R Slovenija,
izdan leta 2003 in 2006;
pr. 2,6 cm;
inv. št. NZ 5268

Kovanec za 20 tolarjev (SIT),
dva kosa,
R Slovenija,
izdan leta 2003 in 2004;
pr. 2,4 cm;
inv. št. NZ 5269

Kovanec za 10 tolarjev (SIT),
dva kosa,
R Slovenija,
izdan leta 2000 in 2004;
pr. 2,1 cm;
inv. št. NZ 5270

Kovanec za 5 tolarjev (SIT),
dva kosa,
R Slovenija,
izdan leta 1992 in 2000;
pr. 2,6 cm;
inv. št. NZ 5271

Kovanec za 2 tolarja (SIT),
dva kosa,
R Slovenija,
izdan leta 1993 in 1995;
pr. 2,3 cm;
inv. št. NZ 5272

Kovanec za 1 tolar (SIT),
dva kosa,
R Slovenija,
izdan leta 1992 in 2001;
pr. 2,1 cm;
inv. št. NZ 5273

Kovanec za 0,50 tolarja ali 50 stotinov,
dva kosa,
R Slovenija,
izdan 1992 in 1996;
pr. 2 cm;
inv. št. NZ 4576