

Glasilo „Slovenskega planinskega društva“ v Ljubljani.

Štev. 8.

V Ljubljani, dne 25. avgusta 1898.

Leto IV.

Potovanje okoli sveta.

(Črtice iz dnevnika slovenskega pomorskega častnika.)

(Dalje.)

Veter je postal po tem dnevu jako ugoden, in 170 do 190 milj na dan smo se pomikali proti Ameriki. Na tisoče rib je sledilo brodu; izkušale so se z brodom, ki je v jugovzhodnem pasatu vozil do 9 milj na uro, tako da smo dne 23. januarja zvečer prvič zagledali južnoameriško obalo in se bližali Braziliji.

Drugi dan pod večer smo se pomikali proti brazilskemu mestu Bahiji, spričo močnega toka in brezvetrija pa smo morali prenočiti zunaj luke. Zasedrali smo brod in čakali ugodnejšega vetra. Proti jutru nas je pa že gual ugoden veter v Vseh svetih luko — tako se imenuje pristanišče, kamor smo dospeli ob dveh popoldne. Ta luka je za potnika na brodu krasen prizor. Nizka obala obkrožuje prostrano pristanišče, le na desni, kjer stoji mesto, se razteza visoka planota, okrašena z lepimi poslopji in mnogimi cerkvami, ki mole svoje stolpe med visokimi tropičnimi drevesi proti nebu.

Mesto La cidade de San Salvador ob Bahii do Todos os Santos, kakor slove celo ime tega glavnega brazilskega pristanišča, ima dva dela. V mestu ob obali, Praya imenovanem, se koncentruje vsa kupčija; vsako poslopje je polno prodajalnic, v različnih nadstropjih se nahajajo skladišča in pisarnice. Razen teh

poslopj je nekoliko tvornic in skladišč za oglje, ki nikakor ne zaljšajo prav umazanega kupčijskega mesta, kjer se menda sploh nihče ne briga za snažnost po ulicah in javnih prostorih. Na obali je še nekaj cerkva, šola za mornarje, dobro urejen arsenal in poslopja za pristaniške služabnike. Za tem delom mesta se dviga še na prej omenjeni višini La cidade alta. Po hidravličnem elevatorju ali vrveni železnici, pa tudi po strmih potih prideš v mnogo lepše gorenje mesto; lepi trg s čednimi poslopji, krasne cerkve, javni nasadi, vrtovi in senčnati drevo-redi po širokih ulicah odlikujejo le-ta del od spodnjega mesta. Po predmestjih Bom Fim na severni in Victoria na južni strani, koder so stanovanja bogatinov, prideš v krasno okolico. Težko zapaziš, kje se nehajo krasni umetni vrtovi in se prične naravni gozd. Pól ure vožnje, pa prideš iz sredine mesta v pragozd z velikanskimi kruhovei in najlepšimi tropičnimi rastlinami. Z drevja vise do tal liki zeleni prtovi bršlini in drugi paraziti. Papige in opice oživljajo s svojim krikom in gimnastičnimi vajami veličastni prizor in metuljem podobni kolibri frče okolo cvetic.

Mesto šteje blizu 200.000 prebivalcev. Od nekdanjih stanovnikov je le še malo potomcev; večinoma stanujejo v mestu izmed Evropecev Portugalci, potem zamorei ter tudi mešanci teh dveh narodov. Občevalni jezik je portugalski; vse službene in zasebne reči se razpravljajo v tem jeziku. Javne razmere: sodstvo, redarstvo, vojaštvo, javna varnost so splošno zelo zanemarjene; vsakdo mora sam zase skrbeti. Kupčija je jako razvita; bogata dežela daje mnogo prirodnih pridelkov kakor kavo, tobak, različne vrste lesa in bombaž. Te pridelke primerno predelujejo v velikih tvornicah in jih razpošiljajo po svetu. Radi tega je gibanje v mestu kakor tudi v luki jako živahno. Tudi kot pristanišče za ladje jadrnice, ki potujejo iz Evrope okoli južne Afrike v Indijo in sploh proti vzhodu, ima Bahija velik pomen. — Promet po mestu in v okolico se vrši večinoma po tramvaju, ki je zelo dobro urejen in nekoliko s konji, nekoliko pa s parom vozi v vse dele obširnega mesta in vsa predmestja.

Prve dni, ki smo jih bivali v Bahiji, smo porabili v strelne vaje s topovi in s puškami. K tem vajam smo odšli dvakrat z brodom iz luke. S puškami smo streljali od obale proti odprtemu morju.

Dne 29. januarja si je ogledal deželni glavar bahijski bojno vajo in veliko parado, katera mu je bila jako všeč; mnogo ljudstva se je zbralo, da bi gledalo ta Brazilcem nenavadni prizor.

Dne 3. februarja smo napravili na brodu veselico s plesom; ob donečih glasovih domačih valčkov smo plesali prav marljivo v pozno noč.

Še ena plesna veselica na brodu in druga na obali sta mnogo vplivali, da smo se prav neradi ločili od južnoameriške obale. Prijetnejše se nam je zdelo plesati po krovu z lepimi Brazilijkami, nego pa da bi plesal brod z nami čez mogočno morsko valovje. A začuli smo neizogibno povelje, in dne 7. februarja

popoldne smo zopet razpeli jadra in z njimi nastopili pot čez široko morje proti južni Afriki.

Dne 6. februarja sta še prišla na brod bahijski predsednik in brazilijanskega predsednika namestnik s svojim spremstvom. Bojni alarm s streljanjem in požarni alarm sta jako zanimala posetnike, ki smo jim pri odhodu salutovali s predpisanim salutom, na katerega je odgovorila trdnjava na kraju. V Bahiji smo zapustili obolelega kadeta, ki se je moral izkrcati v bahijsko bolnišnico. Ob ugodnem vetru, a precej burnem morju in deževju smo jadrili proti jugu.

(Dalje prih)

O fotografiji.

Spisal A. Zankl.

(Konec.)

Ne bodem omenjal svojstev, katera imej vsak aparat, ako hočemo z njim posnemati. Poštena tvrdka bo gotovo v tem oziru prodajala samo dobre izdelke. Opisoval pa bom tiste naprave, katere imej dober aparat, da ga moremo rabiti v vseh slučajih brez posebnih težav. Vse te naprave navadno niso sicer hkratu potrebne, nekatere služijo celo samo ugodnosti; a aparat, ki naj rabi vsestransko, naj jih ima, ker brez njih ob posebnih primerih ne moremo delati.

Zadnji del aparata, eventualno tudi sprednji, naj teče v zobčastem rahnu (Zahnstangentrieb), ker ga je tako lažje premikati in sliko krepko ustanoviti. Ako hočemo naredi i podolgasto sliko, se mora dati obračati zadnji del ali pa okvir, ki drži vizirno šipo, ne pa ves aparat. Vsak začetnik ve, da mora stati aparat pri posnemi horizontalno, ker sicer divergirajo, oziroma konvergirajo navpične vzporedne črte. Ako stoji kak predmet, ki ima navpične vzporedne črte, jako visoko ali nizko proti aparatovemu stališču in bi se zato ne videl na sliki, ne smemo nagniti aparata iz tega vzroka, ampak objektivno steno potegnimo gori ali doli, tako da pride predmet na sliko. Včasih pa ne zadostuje tudi to, tedaj pa nagibajmo aparat, dokler ne pride predmet na šipo, a zato moramo nagniti zadnji del navpično, sicer nastane gorenja hiba.

Pri reproduciranju slik je jako ugodno, ako se more premikati tudi sprednji del. Znano je, da je odvisna velikost slike ne le od gorišča, ampak tudi od daljave objektiva od predmeta, posebno pa pri reprodukcijah. Tu zaleže že precej, če izpremenimo stališče aparatovo za 1 cm. Ves aparat težko premičemo za tako majhne daljave semtertja. Zato je jako ugodno, ako nam je treba oddaljevati od predmeta ali mu približevati samo sprednji del z objektivom, in to moremo storiti jako natančno in hitro. Za reprodukcije so aparati, pri katerih se premiče samo sprednji del, skoraj nerabni. Kadar kdo kupuje aparat, naj vselej gleda, če

ima jako dolg meh. Tudi pri reprodukcijah je v posebnih slučajih potreben. Druge razloge navedem pozneje. Jako koristno je tudi, ako je aparat privit na stojalo prilično pod svojim težiščem, ker stoji tedaj jako trdno in se ne trese tako lahko. Mnogi aparati, posebno pa z dolgim mehonom, imajo to napako, da so priviti preblizu sprednjega ali pa zadnjega dela. Takih aparatov se skoraj ne smemo dotekniti, vsak vetrič jih strese, in zato so slike mnogokrat premalo razločne. Pri takih treba napraviti na različnih mestih po dve ali tri matice, v katere se privije vijak v stojalu, kakor kaže mehova dolžina. Aparati, pri katerih se premičeta oba dela, stojijo jako trdno. Kamere se izdelujejo navadno iz mahagonijevega in orehovega lesa; le-ta je boljši, ker je trpežen in po ceni. Dober mahagonijev les je sicer jako raben, a drag, ako je po ceni, pa slab

Treba mi je še označiti uporabo gorenjih treh modelov. Vsi trije imajo lahko vse zgoraj opisane naprave in ugodnosti, dasi navadno nimajo vseh skupaj obenem.*) Najbolj v rabi pri amat-rjih je francoski model, ker je najcenejši. Služi splošno, ako ima dovolj potrebnih gorenjih naprav. Nemški model je vreden priporočila tam, kjer mnogo posnema, in kjer mora pretrpeti mnogo nezgod, kajti narejen je jako trdno in trpežno. Pri tem pa je pomisliti, da je najtežji izmed vseh. Najlažji, a tudi najdražji je angleški model, a ravnati moraš z njim previdno, da se ne pokvari, in zato ni vedno pripraven. Kar pa se sicer tiče njegove vsestranske rabnosti, presega skoraj vse navadne francoske in nemške konstrukcije.

Kar se tiče formata, priporočam vsakemu pokrajinskemu fotografu-amaterju velikost 13:13 *cm*. Tolikšen aparat ni pretežek, da ne bi ga mogel prenašati, a z njim proizvajaš slike, ki so dovolj velike in razločne. Brez vseh priprav tehta poprečno 1—3 *kg*. Manjši je dober samo tedaj, ako sliko potem povečaš, to pa je jako zamudno. V vsakem večjem aparatu pa lahko rabimo s pomočjo kasetnih vložkov tudi manjše ploče. Večji format je seveda lepši, a vsa naprava z aparatom vred je že precej težka. Kdor pa si vendar upa nositi ali ima nosača, naj pomisli, preden se odloči, da je delo s takim formatom težavnejše in bolj zamudno, in da se z večjim formatom tudi vse podraži.

Kasete so najboljše tiste, ki se dajo odpirati (Klapp-Cassette), a dobre so tudi druge, samo ako so sicer dobro izdelane, na kar pazi vsak pri kupovanju.

Stojalo naj bo narejeno tako, da se morejo noge iztegovati, a ne skupaj zlagati. Tudi ne sme biti prešibko, ker sicer ne stoji trdno, a tudi preveč delov ne sme imeti.

*) Aparate z vsemi potrebnimi napravami prodajajo naslednje tvrdke, ki pošiljajo rade svoje cenike: Chr. Harbers v Lipskem, Markt 6 (cenik te tvrdke stane gl. 1:50, tvrdka pa vrne ta znesek pri event. naročbi); Emil Wünsche v Podmoklih (Bodenbach) na Češkem; Gaertig & Thiemann, Görlitz na Nemškem; Curt Bentzin, Görlitz, Rauschwaldenerstraße 28; Richard Bentzin, Görlitz; Felix Neumann na Dunaju, I., Singerstr. 10; M. Tonsern na Dunaju, VII., Mariahilferstraße 88 a i. t. d. i. t. d. — Pri teh tvrdkah se lahko naročajo tudi razne fotografske knjige in časopisi.

Amater, ki napravi kak izlet, vzame navadno s seboj več kaset ali pa menjevalno kaseto s pločami. To ni dobro. Prvič so kasete drage, drugič težke, in tretjič je odvisno število ploč in posnetkov od števila kaset. Amater je torej navezan na svoje kasete in, čeprav bi imel še mnogo lepih predmetov za posnemo, si ne more pomagati, ker ne more menjati ploč, ako ni blizu kake temne kleti. Za menjavo priporočam zato tako zvano menjevalno vrečo (Wechselsack), v kateri lahko menjaš ploče na prostem ali kjerkoli. Vreča je lahka, nosiš jo v torbi, in pri tem ti zadostuje ena kaset.

Kar se tiče cene aparatom, je vobče opomniti, da kolikor rabnejši je aparat, toliko dražji je. Splošna svojstva mora imeti vsak, tudi dober kup aparat (seveda ako ga je izdelala solidna tvrdka). Dobre slike predmetov, n. pr. navadnih pokrajin na ravnem, skupin i. t. d., pri katerih ni treba raznih zgoraj popisanih posebnih naprav na aparatu, niso zavisne od aparata (seveda dobro narejenega, čeprav primitivnega). Za trideset goldinarjev se dobi že skoraj vsestransko raben aparat 13:18 cm z dolgim mehkom (okoli 45—50 cm), z eno kaseto in s stojalom. Bolj preprosti, ne vsestransko porabni stativni aparati stanejo celo samo 12—15 gld. Če ima aparat več naprav in finosti in je elegantno narejen, je seveda dražji in stane do 100 gld., posebno z angleškimi kamerami.

Objektivi.

Navadno ima amater aplanat in s tem posnema vse, kar mu prihaja pod oči. Pri skoro vseh aplanatih se da odstraniti sprednja leča, in tako dobi amater pokrajinsko lečo, ki ima gorišče dvakrat daljše, nego ves aplanat, in zato mu je mogoče s to enostavno lečo narejati podobe dvojnate linearne velikosti. Za notranje prostore in velike bližnje predmete služi jako dobro velikokoten aplanat.

Vsak amater ve, da je zavisna velikost predmeta na sliki od objektivovega gorišča in od daljave aparata od predmeta. Slika pokrajine, hiše, cerkve je samo tedaj lepa, ako se nahajajo predmeti na sliki v pravem razmerju k velikosti formata. Kjer moremo aparat oddaljevati in približevati predmetu in pri tem še rabimo zadnjo lečo, in če se kakovost slike ne izpremenjuje, ako menjavamo stališče, tedaj izhajamo seveda z enim objektivom, ki ima kot kakih 50—70°.

Največkrat, posebno v gorah, kjer so krajne razmere jako težavne, a tudi včasih na ravnem, pa ne moremo izpreminjati stališča, kakor bi bilo potrebno. A četudi ga moremo, je največkrat slika pri tem povsem drugačna, nego si jo želimo. Zato je potrebno, da ima amater, ako hoče izdelovati tudi umetniško dovršene slike in mu ni samo do tega, da sploh kaj kaže ploča, več objektivov različnih gorišč, ki vsi izrišejo rabljeni format. A objektivi so dragi, zato so sestavili optiki tako zvane objektivne vložke (Objektivsätze). Ti obstoje navadno iz štirih in več akromatičnih leč raznih gorišč, ki se morejo posamezne rabiti kot enostavni objektivi za okolice. Te leče pa se dajo po dve skupaj

sestavljati v aplanate, ki imajo med seboj in od enostavnih leč različna gorišča. V to svrho imajo skupno cev, na katero se morejo privijati razne leče, kakor je potreba. V cevi je ali irična zaslonka ali pa navadne zaslonke za vtikanje. Taki objektivni vložki z akromatičnimi lečami so razmeroma dober kup. Vložek s štirimi lečami je raben za kombinacije raznih gorišč od 10—45 *cm* in je jako pripraven za aparat 13 : 18 *cm* z dolgim mehkom in stane samo 25 gld. Posebne svetlobne jakosti sicer nima, a pokrajinski fotograf, ki ne nareja momentnih slik, je ne potrebuje. Dobivajo se pa tudi vložki, ki imajo veliko svetlobno jakost; nje moremo rabiti za vsakršne posneme, zato pa so tudi dražji. Za aparat 13 : 18 *cm* se menjavajo cene med 25—300 gld.

Amater ne potrebuje posebno dragih objektivov, izhaja tudi prav lahko s cenejšimi. Tudi s cenim objektivom se dajo napraviti slike, ki se nepovečane skoro v ničemer ne razločujejo od slik, napravljenih z dragimi. Dragi objektiv (n. pr. anastigmati) rabijo samo pri posebnih fotografskih strokah, kakršnih amater nikdar ne izvršuje. Potrebuje jih fotograf tudi tedaj, kadar mora pozneje sliko izredno močno povečati, in kjer mu treba velikega kota z veliko svetlobno jakostjo. Kupovati pa je vendar objektivne samo pri dobri strokovni tvrdki, a ne pri kateremkoli optiku. Tudi cen objektiv dobre tvrdke je dobro brušen in poliran, in od tega je zavisna briljantnost slike; tudi nima kromatičnega in sferičnega odklona, tako da tudi riše ostro.

V najnovejšem času rabijo izvrstni amaterji (n. pr. v dunajskem „Camera-Clubu“, na Francoskem in na Angleškem) čisto navadne, a dobro brušene in polirane leče, ki imajo sferičen in kromatičen odklon. Take leče ne rišejo pri velikih relativnih odprtinah posebno ostro, a z njimi moremo narejati tudi ostre slike s tem, da rabimo majhne zaslonke, in da premikamo, ko smo ostro ustanovili, vizirno šipo iz optičnega v kemično gorišče. Razloček med tema dvema goriščema znaša 0.02 optičnega gorišča. Toda ravno ta neostrina dela sliko posebno lepo. Slika je mehka, nje perspektiva resnična. Posebno pri velikih portretih je to velike vrednosti, in ni jih treba skoraj nič retuširati. Slike od sestavljenih objektivov so včasih tako ostre in trde, da naravnost bodejo v oči, kar je nenaravno in nelepo, perspektiva je pretirana, zračne perspektive pa nimajo.

Take preproste leče so po ceni; 6 leč raznih gorišč s cevjo in škatljico vred stane samo 12 gld., a dobe se še cenejše.

Črez Triglav.

Spisal Fr. S. Finžgar.

Kje so časi, ko smo bili mi skupaj: Lahov Tonček, Dostalov Pepe, Rženov Janez, Gromov Lojze pa jaz, Dolenjčev Francelj! Dijaki smo bili; kdor je bil pa kdaj dijak, slovenski dijak, ta ve, da ni življenja, ki bi imelo več poezije v sebi,

nego vprav slovensko dijaško. Zakaj pravim slovensko dijaško? Zato ker je slovenski kmetiški dijak vedno uboga para, kateri nedostaje evenka. To ga sili, da se trudi in bori, da pretehta vsak novec, pa si tudi privošči, če mu stisne stara teta ali botra v roko zeleno šmarno petico ali tolar iz trdega srebra. Taki dijaki smo bili mi: zdravi, veseli, tvegavi, nikdar ugnani, vedno na kratki vrvi, pa vkljub temu vedno dobre volje.

Pod Stolom, tam pri Kuntu v tisti senčnici smo sedeli in pivo pili, prigrizavali pa ržen kruh in surovo maslo — to je bilo zastoj za dijake, ker so mama krčmarica imeli široko srce, mi pa hentano tesne mošnjčke.

Pa mi pravi Lahov Tonček: „Ali ga vidiš, kako je krasen!“ Na Triglav je namreč gledal mimo tiste hruške, ki stoji na voglu hladne senčnice. „Vidim ga, vidim! Ali treba ga je od zgoraj pogledati, potem se šele vidi, kaj je naravna krasota našega orjaka! Pojdimo na Triglav!“

„Pojdimo!“ smo bili vsi ene misli.

Takoj smo sklenili, da pojdemo prihodnji ponedeljek. Vreme je avgusta meseca najstanovitnejše. Segli smo si v roke in se domenili, da se v ponedeljek zjutraj snidemo pri Kuntu, potem pa odpeljemo z vlakom iz Žirovnice na Dovje.

Zapeli smo krepko: „Na gorenjsko oziram,“ izpili pivo, pa šli naražen.

V ponedeljek ob enajstih dopoldne smo bili zopet pri Kuntu. Spoznal bi nas ne bil zlepa kdo. Naša triglavska obleka je bila znošena kot srače gnezdo. Dva sva imela irhaste hlače, prav tiste, ki sta jih nosila najina očeta, ko sta se ženila. Drugo obleko smo imeli na posodo od bratov, ki so jo rabili samo v gozd. Klobukom se ni več poznalo, kakega torila so bili nekaj. Imeli so vsi precej euako zvončasto podobo, katero je vezal siv motoz, da se krajeji niso obešali preveč na ušesa. Dasi smo bili opravljeni kot strah v koruzi, ni nam to podrlo humorja, nego bili smo židane volje in smejali smo se ter klepetali kot siti vrabei v prosu. Brašno smo nosili v usnjatih torbah. Vsak je imel s seboj nekoliko pristne slivovke; jaz sem jo nosil za dva — pol litra v ploščnati steklenici.

Ob eni popoldne smo šli od Kunta na postajo. Ljudje so nas gledali in postajali ob prašni cesti, kjer smo z okovanimi črevlji bredli in dvigali prah. Vlak prižvižga, mi pa skočimo v odprti kupe. Tam notri za drugim plotom sta sedela dva Laha pa tri Lahinje: mlade, črnooke, črnolase, temnopolte, belozobe, klepetave in kričave kot žabe maja meseca. Pa jih nismo nič gledali, one so pa nas. Mi smo bili mi, vsi navdušeni edino za Triglav, drugo nam je bila deveta briga.

V kupeju smo odložili prtljago in debele lodnaste suknje; zakaj soparica je bila v vozu kakor na Savi v plavžu. Ker smo porazobesili vse kljuge v svojem pregradu, sem obesil svojo suknjo na kavelj, ki je bil pravzaprav lastnina onih Lahov. Ker je bil prazen, kaj sem hotel. Ko se peljemo pri soteski proti Javorniku, po tistem robu, odkoder se prav lepo vidi globoka struga Save, planejo

vsi trije tisti laški čmrlji kvišku in vikajo: „che bello,“ pa mole kodraste glavice skozi okno. Seveda je bilo pretesno. Pa so se izpodrivale in pehale toliko časa, da je naredilo, pink'. Od moje suknje je pa slivovka pritekla. Steklenico so mi ubile te rogačke črne. Zagrabil sem za suknjo, pometal črepine skozi okno, od suknje je pa slivovka curljala.

„Hudirja, sedaj beva pa suknjo žvečila,“ pravi jezno Lojze. Drugi so se smejali, jaz sem pa jezno gledal na drugo stran. Ko so sosodje spoznali, kaj so naredile tiste smejačice razposajene, je hotel eden Lah škodo plačati. Prezirljivo smo ga pogledali in ničesar nismo hoteli. Slovenski smo pa le tako uganili, da bi bili prebito dobri tisti krajcarji, ki jih Lah ponuja.

„Dovje, eno minuto!“

Oprtani smo že bili — takoj smo stali zunaj. Pri oknu so se zopet pojavile laške glavice, in ena je še zaprosila: „Le seusi, signore!“ Napravil sem ji rovtarsko-kavalirski poklon in šel za tovariši.

Od postaje smo krenili po znanih preprostih mostičih čez Savo k Šmercu v Mojstrano po vodnika. Tam so nam odkimali, da ni nobenega vodnika doma, in da moramo čakati do drugega dne.

Čakati, v gostilnici čakati, to se pravi denar trošiti. Zato smo sklenili, da pojdemo do Kota, tam prenočimo v ogljarski bajti in odrinemo drugo jutro dalje.

Pot je bila meni znana. Ko smo bili prišli v Kot do izvirka Radovine, smo poiskali napol podrto, zapuščeno ogljarsko bajto. Tu naj bi prenočili. Toda večina je bila za to, da gremo naprej in prenočimo v Dežmanovi koči, če bo odprta, če ne, pa pod kako skalo. Prosil, svaril in rotil sem jih, da ne bi šli na noč v goro. Vse zastonj.

„Torej pojdimo! Boste že videli, kaj je gora!“

Ubrali smo pot pod noge, tisto pot skozi „Gube“, ki je dolgočasna kot štirideset dni Medardov dež, in ki se vleče kot kurja čreva. S početka so še nekateri govorili; potem jim je kmalu zmanjkalo sape. Čulo se je samo škripanje žrebljev po kamenju in pikanje okovanih palic. Včasih se je kdo ustavil in pogledal predse, če ne bo konec te utrudljive poti. Toda klanec nam je rastel pred nosom. Nebo nad nami je bilo vedro. Sapica ni pihala nobena, zaduhlo in soparno je bilo, da ni šla sapa od človeka. Mene je vedno nekoliko skrbelo. Vedno mi je hodilo po glavi, da se bo iz te vročine nekaj skuhalo, kar nam bo dobro presedalo.

V dveh urah smo legli potni in izpehani na mehko trato vrh Guba. Gledali smo po ozki dolini proti Dovjemu, kjer se je belila prijazna cerkev, ki so jo obsevali večerni solnčni žarki. Nam je zakrival solnce skalnati Cmir na levi strani. Kdor prvič leže na taka planinska tla, komur prvič gorski vetrič poigra z lasmi ter mu dovaja najčistejšega zraka, da se mu širijo prsi, da diše globlje, hitreje, kdor prvič zre ob desni in levi velikanske grmade sivega ska-

Slovenskim turistom

Planinska

Besede spisal I. Resman

Za moški zbor

zložil

Anton Foerster

Op. 66.

V Ljubljani.

Založilo „Slovensko planinsko društvo“.

Tisk R. Miličeve tiskarne.

Planinska.

(I. Resman.)

Ant. Foerster.

Alla marcia.

Op. 66.

Ten. { I. *f*
II. *f*

V hri-bih se de - la dan, v hri-bih ža - ri : la la la la ! Bra - tje, le

Bas. { I.
II. *f*

Hrib in dol na o - kol

ven na plan, na vrh pla - nin ! la la la la la la la la la la

Hrib in dol na o - kol

la la la la

s cvetjem je o - det, tu - kaj si brez skr - bi, tu - kaj naš je

la la la la la la la la la la la la la la

s cvetjem je o - det, tu - kaj si brez skr - bi, tu - kaj naš je

la la la la la la la la la la la la

svet.

la la la la la. V hribih se de - la dan, v hri-bih ža - ri : la la la la !

la

I. *ff* II.

Trio. Fine.

Bra-tje, le ven na plan, na vrh pla-nin! nin, na vrh pla - nin!

Trio. *ff* Fine.

Trio. *p* *mf*

Ven pod ne - bo či - sto, ja - sno, tam se duh, te -
 La la la la la la la la, tam se duh, te -

p *mf*

La la la la la la la la,

p

lo kre - pi, la la la la la la la la la la, kra - sno,
 la la la la la la la la la la,

p

la la la la la la la la la la,

f *p*

tam o-braz se nam zve - dri. Na pla-ni-ne vre - jo
 La la la la
 La la la la la la la la,

f *p*

že - lje, na planinah je ve - se - lje,
 la la la la la la la la la la

na pla-ni-ne vre-jo že-lje, la la la la, na planinah je ve-se-lje;

mf *cresc.* *f*

tu se raz-ja - sni o - ko, go - ri vži - va se ne - bo, go - ri

mf *cresc.* *f*

p.

vži - va se ne - bo. La la la la la la la la la

p. La la la la la la la la

cresc. *f*

la la la la la la la la la la la. la. la. la. la. la. la. la. la. la. la.

cresc. la la la la la la la la la.

D. C.
al
Fine.

lovja, ki je nakopičeno navpik nad njim v predrznih lokih in bokih, škrbinah in štrlinah, tisti pritrdi Vodniku, ki pravi: „Prid', zidar, se les učit!“

Ko smo se bili odpočili in se pokrepčali, smo zapustili prijetno počivalo ter šli po zložni stezi ob Peklu proti Dežmanovi koči. V tem je dobil Cmir „kapo.“ Lena megla se ga je prijela in ga ovila z belim zastorom. Od juga so prirasle temne meglene kope, ki so se širile in kopičile hitro više in više. Z Lojzetom sva jih opazovala in se tiho pomežikala, češ, nocej bodo izkusili ti trije novinci - hribolazci, kaj je nevihta v gorah. (Dalje prih)

Nadiža.

Krasno postojanko si je prisvojilo Slovensko planinsko društvo. Njegova Radovljiška podružnica je ravnokar dogradila stezo iz prelepe doline Planice do izvira Podkorenske Save in tako razkrila nov biser v skrajnji Gorenjski, ki je bil dosedaj skoraj nepoznan. Da pa takega pastorskega preziranja Podkorenska Savica ali Nadiža — tako nazivajo nje izvir domačini — ni nikakor zaslužila, o tem se prepriča vsak, kdor gre v Planico k nje izviru.

Komaj četrt ure od prijaznega trga Rateč ob gorenjski železnici se pričnena naša pot ter nas vodi ob vznožju Sprednje ali Visoke Ponce na eni in Ciprnika na drugi strani, s početka čez bujne senožeti, imenovane slatine, v katere so hudourniki zasejali mnogo gorsko cvetico. Med ruševjem dalje po jako oglajeni poti gredočim se nam prikazuje na desni vrh Zadnje Ponce in za njim Jalovec, ki je po svoji strmini glasovita slovenska gora. Pred nami zapirajo dolino silne Mojstroške stene, ki jih ljudstvo imenuje „šite“.

V poldrugi uri smo dospeli na prostrano zeleno trato, kjer se pred sirarsko kočjo, ki stoji sredi sočnega pašnika, nekoliko odpočijemo. Prijazni spravnik nam prinese mleka ali skute, mi pa si ogledamo v hladu košate smreke divno okolico.

Okoli nam zastane na peneči vodici, ki izpod Srednje Ponce, veselo udarjaje po skalah, v vedno širjih kaskadah pada v dolino. Tod gori drži nova steza Radovljiške podružnice. Zložno in lepo je izpeljana. Vse nerodnosti in opasnosti so odstranjene; na nevarnejšem mestu je izklesana, oziroma razstreljena skala na široko.

Dospeli smo na vrh. V lepem šumečem slapu pada izvirek Podkorenske Save ter izdolbuje spodaj globok tolmuč. Zanimivo in krasno je tu posedeti. Pod nami se peni navzdol bistra Nadiža, ki se pozneje v Planici izgubi v produ, a prodre vnovič v tako zvanih Podkorenskih bazarjih na dan. Krog nas se dviguje mogočno skalovje visokih gora in bleste zelene planine. Smelo lahko trdimo, da je z novo zgrajeno stezo odkrit nov biser v gorenjskem rajju — izvir Nadiže v Planici.

Ker je partija sama na sebi lahka in povsem zanimiva in lepa, naj je pač ne izpusti nihče, ki se mudi v obližju.

Naj navedemo tu še nekaj bližnjih izletov iz Planice, ker vemo, da se običajno turisti ne vračajo radi po isti poti nazaj. Hribolazci združijo partijo lahko s prehodom čred Srednjo Ponco h Klanškima (belopeškima) jezeroma, ali pa na sedlo Vršec med Mojstróko in Prisankom in odtod ali v Kranjsko goro ali pa v Trento. Prav lahka a tudi jako lepa partija je od Nadiže nazaj skozi Malo Pišenco v Kranjsko goro.

—r—

Otvoritev „Gornjegrajske kočé“ na Menini planini.

Menina planina je najbolj jugovzhodni odraslek Savinskih planin. Zelo razsežno gorovje je ločeno po sedlu Črnileu od Bogaške skupine, na zahod in sever ga omejuje Zadreška dolina do Šmartna, odtod proti vzhodu zarezja pred Lipo do Motnika, od tam pa proti jugu dolina, ki vodi od Motnika v Špitalič in Tuhinj.

Od vseh strani precej strmo gorovje ima na vrhu veliko gorsko planoto, ki je dolga nad 2 uri, široka pa blizu 1 uro. Na planoti je vse polno posameznih vršacev, kakor Vivodnik, Kurji vrh, Ščavnica itd. Med griči se nahajajo lepi pašniki, gozdi in okroglaste kotline, ki so zelo podobne kraškim, in katere geologi imenujejo „doline“.

Od Črnilea sem pa po celem gorovju se vleče deželna meja med Kranjskim in Štajerskim. Ta meja doslej ni bila povsod zadostno označena; ta nedostatek je pa letošnje leto odpravila posebna komisija.

Z Menine planine je krasen razgled. Proti severozahodu pregledaš vso skupino lepih Savinskih planin, odkoder te pozdravljajo: Kočna, Grintavec, Skuta, Rinka, Brava, Planjava, Ojstrica, Veliki vrh, Olševa, Raduha, dalje na severu Peca, Golti, Sv. Urša, potem na severovzhodu Pohorje itd. Zlasti lep je pogled v gorenjo in dolnjo Savinsko dolino, proti jugu pa na Kranjsko. S Ščavnice in Kurjega vrha se vidi tudi stolnica slovenska, bela Ljubljana.

Do Gornjegrajske kočé vodi mnogo potov, ki so večinoma vsi lagotni. S Kranjskega prideš iz Tuhinja po doslej še nezaznamovanem potu; za vodnika priporočamo Tomaža Žavbeta, ki je gozdni čuvaj v zgornjem Tuhinju. Z Vranskega sta dva pota: ali na Lipo in Pikla, ali iz Ločice na Pikla, dalje na Ščavnico in po gorski planoti do kočé. Iz Šmartna je še poseben pot do grajščinske kočé na Strojuiku, iz Bočne pa vodi novo napravljen in zaznamovan pot do kočé. Iz Gornjega grada peljejo trije poti na Menino: prvi na Sv. Florijana in Ovčji stan, drugi na Borovnico in Grajščinski stan, tretji mimo Strmčnika na Grajščinski stan.

Zelo zanimiva ja v bližini kočé „Jespa,“ to je velika jama, v kateri se nahaja celo leto led.

Gornjegrajska koča leži v dolinici v zatišju med vrhom Smrekoveem in vrhom Zalegami (1501 m) in je zgrajena iz smrekovega lesa. Tik koče je raven pašnik, kjer izvira mrzla studenčnica, in od koder je krasen pogled na Savinske planine. Tu blizu stoji tudi miza z 2 klopema. Koča je dolga in široka po 5 m, visoka 2-3 m. Zadaj so od zunaj stopnice, po katerih greš v podstrešje. Pod stopnicami in hodnikom sta drvarnica in stranišče. V podstrešju so stene zvišane za 1 m, tako da je tudi zgoraj lepa prostorna sobica z 12 slamnicami. Spodnja soba in tudi podstrešje je obito s deskami, čez sklade pa so pribite ozke latice. V sobi je ležišče s 6 slamnicami, 2 m dolga miza, omara, klopi, železno ognjišče, od katerega so cevi napeljane v podstrešje, da se tudi ta prostor lahko obenem ogreje. Pred kočo je zagrajen prostor, v katerem stojе klopi in 2 mizi na vsaki strani vrat. Koča je oskrbljena z vsem potrebnim inventarjem in zavarovana proti ognju pri banki „Slaviji“.

V bližini koče stoji preprosta kočica, v kateri so spali delavci. Zdaj služi za drvarnico, lahko pa se v njo postavi tudi konj, ako bi kdo prijahal do koče.

Dne 21. julija t. l. se je vršila slovesna otvoritev okrašene koče. Čeprav je bilo ta dan in tudi prejšnji zelo neugodno vreme, vendar se je že na večer dne 20. julija zbralo nad 40 turistov iz Ljubljane, Celja, Kamnika, Mozirja in Gornjega grada v koči. Te slovesnosti so se udeležili iz Ljubljane: g. prof. Fr. Orožen, načelnik „Slov. plan. društva“, g. prof. I. Macher, blagajnik „Slov. plan. društva“, g. prof. I. Borštner z gospico Pavlo, g. prof. Laharnar in g. Pirc. Iz Mozirja nas je počastil g. dvorni svetnik Šuklje s 3 sinovi, iz Celja pa so prišli g. Jos. Hočevar, g. S. Magolič in g. I. Zorn. Ko bi bilo lepo vreme, bi bilo še prišlo lepo število Žalčanov, Vranščanov, Gornjegrajčanov ter Zadrecanov.

Ob 10. uri dopoldne, ko se je prevedrilo, je č. g. Jernej Vurkelc, kaplan v Gornjem gradu, blagoslovil kočo in potem izpregovoril sledeče:

„Predragi mi v Gospodu! Častita družba! Slovesnost, kakršne še ni bilo v gornjegrajski župniji, imamo danes, slovesnost, da se je na znatni višočini okoli 1500 m blagosloвила čedna planinska hišica. Izročila se je s tem v varstvo vsemogočnega vladarja nebes in zemlje.

Vsi, kateri bodo sem prihajali občudovat veličastvo njegovega stvarjenja, občudovat krasne gore naše lepe slovenske domovine, naj bi ga tudi tukaj z živo vero častili ter klicali: Benedicite montes et colles Domino; benedicite universa germinantia in terra Domino! Gore in griči slavite Gospoda; slavite vsa zelišča na zemlji Gospoda! Da, vse stvari pričajo, da je vsemogočen in neskončno moder vladar nad nami. Krasna planinska narava nam pa še posebno vzbuja to versko spoznanje.

Bogatajee Voltaire je nekikrat občudoval z visoke planine krasen razgled ob vzhajajočem solncu. In glej! trdovratni stari zaničevalec sv. vere je ob pogledu ves ginjen, se odkrije, pade na kolena ter čez dolgo časa zopet enkrat moli.

Toda ta zastarani grešnik je zopet pozabil moliti, ko je prišel z gore. Mi pa ne bomo tako, ampak hočemo tudi tam doli v nižavah ostati verni Slovenci ter Ga moliti, ker „nad mano, pod mano, krog mene je Bog.“

Ker nam pa posebno krasna gorska narava kaže veličastvo božje,

„Tedad le na goru,
Na strme vrhe,
Tja kliče in miče
In vabi sree!“

Izrekam še željo: pax huic domini et omnibus habitantibus in ea! Mir božji naj vlada v ti hišici in med vsemi, ki bodo prihajali tu sem zavetja iskat.“

Ko so peveci odpeli pesem „Lepa naša domovina“, je izpregovoril podružnični načelnik g. Fr. Kocbek takole:

„Častita družba! Savinska podružnica Slov. planin. društva je pred dvema letoma sklenila postaviti dve koči, namreč Mozirsko kočo na Goltih in Gornjegrajsko kočo na Menini planini. Prvo smo takrat res postavili, druge pa radi raznih zaprek nismo mogli. Šele jeseni lanskega leta smo dobili s sporazumljenjem knezoškofijskega oskrbnika g. Hofbaura od milostljivega knezoškofa prevzv. g. dra. Missie dovoljenje za stavbo in les po znižani ceni, za kar ju danes najpristrénejše zahvaljujem.

Od srca me veseli, da se je vkljub slabemu vremenu zbralo toliko odličnih udeležencev od vseh krajev. Prijetna dolžnost mi je, da v imenu „Savinske podružnice“ prisrčno pozdravljam odlične goste iz Ljubljane, zlasti pa g. dvornega svetnika in državnega poslanca Šukljeta ter vse častite dame in gospode iz Gornjega grada. Posebno pa še pozdravljam zastopnika osrednjega odbora g. prof. Fr. Orožna kot načelnika in g. prof. I. Macherja kot blagajnika „Slovenskega planinskega društva“. Otvarjajoč kočo, kličem vsem od srca: Bog vas živi!“

Nato se je g. dvorni svetnik Šuklje zahvalil za pozdrav, govoril o marljivem delovanju „Savinske podružnice“ in sploh „Slov. planin. društva“ ter navdušeno razmotroval pomen in vpliv planinstva v Slovencih. Dvojega nam manjka še Slovencem, je dejal govornik, prvič premalo potujemo v daljnje kraje, kakor n. pr. Čehi v Švico, v Alpe itd., drugič pa še vse premalo poznamo naše lepe slovenske kraje in njih krasote. Končal je z željo, da bi se „Slov. planin. društvo“ krepko razvilo. Žal, da ne moremo doslovno podati vsega govora, ki so ga vsi z burnimi živio-klici poslušali.

Potem je načelnik „Slov. planin. društva“ g. prof. Orožen z lepimi besedami zahvalil vse, ki so pripomogli k stavbi kočé.

V imenu trške občine gornjegrajske je pozdravil prvi občinski svetovalec g. Jakob Božič adeležnike takole:

„Častita družba! Ravnokar se je blagosloвила kočá, ki se imenuje po našem trgu Gornjegrajska kočá. Čast mi je pozdraviti vse navzočne, ki so se zbrali od blizu in daleč, v imenu gornjegrajske občine. Štejem si v prijetno dolžnost, da

slavno Savinsko podružnico Slov. planin. društva in njenega načelnika srčno zahvalim za zgradbo te kočice in za vrlo delovanje v prosep krasnih naših planin, ter želim, da bi še nadalje tako krepko delovala. V to kličem Savinski podružnici gromovit živio!“

Vsi udeleženci so se ves čas izborna zabavali s petjem in govori, strelji iz novih topičev pa so še poveljevali slavnost. Tudi kres je bil pripravljen, a se ni mogel zažgati, ker ga je bilo zamočilo.

Za slovesnost si je posebnih zaslug pridobil g. Jakob Božič, ki je prevzel prodajo piva in vina, a tudi g. Josip Krajnc ml., ki je pomagal streči izletnikom; pri ognjišču pa je marljivo pripravljala jedi gospa Kocbekova. Bodi na tem mestu izrečena vsem najtoplejša zahvala!

Okoli poldne so se udeleženci večinoma razšli zadovoljni in veseli, le nekaj jih je še ostalo blizu do večera v koči.

V spomin slovesne otvoritve je napravila gospa F. Šumenjak, soproga c. kr. davčnega kontrolorja v Gornjem gradu, krasno podobo z zelo lepo sestavljenim šopkom posušenih planinskih cvetic, gospodična Marica Meško v Mariboru pa sliko Matere Božje z lepim vezenjem iz planinskih cvetic z napisom: Marija, čuvaj turiste! Obema častitima damama izrekamo na tem mestu najtoplejšo zahvalo.

Ob ti slovesnosti je došlo več pozdravov. Izmed podružnic „Slov. planin. društva“ se je spomnila otvoritve samo slavna „Češka podružnica“, ki je poslala sledečo brzojavko:

Smihov: Shromazdeny vybor Česke podružnice zasila k otevreni kočice na Menini planini srdečne na zdar! Dr. Chodounsky, dr. Franta, L. Mareš, dr. Prachensky.

Drugi pozdravi so nastopni:

Ljubljana: Vsem udeležencem krepek planinski pozdrav!

Piparji.

Pliberk. Vsem jutri na Menini planini slavno zbranim kliče iz Korotana trikraten živio!

Svetina.

Prof. dr. I. Frischauf je poslal načelniku Sav. podružnice iz Millstatta naslednji pozdrav:

„K slovesni otvoritvi kočice na Menini ne morem priti, ker mi je ta tura preoddaljena; upam pa, da se udeležim blagoslovljenja kapelice. — Prosim, da slavnostnike najprisrčneje pozdravite in jim moje veselje izrazite, da je bilo Savinski podružnici mogoče južno stražnico Savinskih planin, Menino planino, turistom razkriti. Trikraten živio moji ljubi, neprenehoma pridni Savinski podružnici!“

Gornji grad: Pozdra zbranim kočarjem na Menini! Proživajut narod! Harašo!

S. Rutar.

Vse udeležence slovesne otvoritve, č. g. kaplana J. Vurkelca za blagoslovljenje kočice in pa one prijatelje, ki so se spomnili te svečanosti s pozdravi, zahvaljuje najtopleje „Savinska podružnica“.

Društvene vesti.

Naša priloga. G. Anton Foerster je posvetil svoj najnovejši zbor „Planinska“ (besede I. Resmana) Slovenskemu planinskemu društvu, mi ga pa podarjamo z današnjo številko svojim društvnikom. Zbor je pisan v pravem živahnem načinu koračniškem, in odlikujejo ga vsa svojstva, da se priljubi in postane popularen. Krepki ritem koračnice, lahko umljiva, razposajena melodika in dražestni, smelo zabarvani končni refren: la, la, la, vabijo kar k petju in k radostnemu, čvrstemu stopanju. In ker je pisan zbor v prav lahkem slogu, smo prepričani, da bode našim pevcem prav pogodi. Gospodu Foersterju pa izrekamo tem potom svojo najtoplejšo zahvalo.

Novi člani osrednjega društva:

Wlasak Ernst, oficijal tobačne režije v Ljubljani.

Zotmann Karel, sodni pristav v Litiji.

Ebner Ivan, župnik v Medgorjah.

Jenko Ivan, načelnik postaje v Litiji.

Dr. Pavlič Ignacij, c. kr. višji okrajni zdravnik v Litiji.

Dr. Premrov Ivan, okrajni zdravnik v Litiji.

Ditrich Ivan, c. kr. davk. pristav v Litiji.

Slanc Fr., posestnik v Litiji.

Jeločnik Anton, poslovodja v Litiji.

Šeber Božidar, c. k. živinozdravnik v Litiji.

Knaflič Fr., posestnik v Šmartnu pri Litiji.

Dr. Exner Ed., zdravnik v Beljaku.

Darovi za Triglavski pot.

Fran Zupan iz Radovljice 1 gld., M. Verovšek iz Ljubljane nabral gld. 1'50, J. Smolej iz Kranjske gore 1 gld.

Darilo: Pivovarna „bratov Reininghausov“ je darovala našemu društvu 100 steklenic piva, katero se je potočilo v Triglavski koči. Iskrena zahvala!

V Triglavski koči na Kredarici je bilo letos do dne 23. t. m. 206 turistov in romarjev. — Nekaki nedostaki, ki so se žal primerili v oskrbovanju koč, so se hitro prav radikalno odpravili, in je sedaj gospodarstvo zopet vzgledno.

V Vodnikovi koči na Velem polju se je oglasilo letos že 29 hribolazcev.

Luška koča na Koritih je izgotovljena in je prav lepo zavetišče. Načelnik

„Savinske podružnice“ g. Fr. Kocbek jo je dne 3. t. m. otvoril turistom. Slovesne otvoritve ne bo. Iz Luč je do koč po novem potu 3 ure hoda.

Jubilejna kapelica sv. Cirila in Metoda pod Ojstrico je dozidana ter se konec avgusta ali v začetku septembra blagoslovi. Dan blagoslovljenja se naznani po časnikih.

V Planici, krasni dolini v skrajnji Gorenjski, je Radovljiška podružnica ravno kar dogradila stezo k izviru Podkorenske Save ter jo slovesno otvori sredi prihodnjega meseca. Tedaj pojde več spretnejših hribolazcev na Sprednjo Ponco. Dan se pozneje določi in objavi. (Glej članek „Nadiža“.)

Pri izletu na Stol, ki ga je priredila Radovljiška podružnica dne 30. m. m., je bila udeležba pičla in vreme družega dne tudi neugodno. Pokazalo se je tudi pri ti priliki, da je nujna potreba, da se stori kaj za Stol, kajti še to malo število izletnikov je ležalo na tesnem.

Izleta na Triglav, ki ga je priredila Radovljiška podružnica dne 14. t. m., se je udeležilo nepričakovano veliko ljudstva. V koči na Kredarici se je zbralo do večera krog 70 udeležencev, med njimi več članov osrednjega društva iz Kranja in Ljubljane. Drugo jutro pa je prišlo še čez Velo polje in Krmo mnogo domačinov, ki so nočevali na planinah. Pri maši, ki jo je daroval drugi dan zjutraj č. g. novomašnik Brajec iz Gorjan — za kar mu bo di še na tem mestu posebna zahvala — se je zbralo krog kapelice do 100 ljudi. Žal, da je bil vrh Triglavov celi dan v meglo zavit. Kljub temu je šla velika večina nanj. Od koč na Kredarici so se razšli potem izletniki na vse strani. — Taki in enaki izleti bodo nemalo pripomogli k razvoju slovenske turisticke, zatorej kličemo prirednikom: le tako naprej!

Ključ do Gornjegrajske koč se dobi v Gornjem gradu pri g. Fr. Kocbeku in g. Ig. Šijanec, v Bočni pri županu g. I. Purnatu, na Vranskem pri županu g. K. Schwentnerju, v gornjem Tuhinju pri g. Tomažu Žavbetu.

Novo urejena lekarna
PRI MARIJI POMAGAJ
M. Leustek

v Ljubljani na Reseljevi cesti št. 1
(poleg Mesarskega mosta)

priporoča svoja zanesljiva, sveža in preizkušena zdravila, kakor tudi vse v farmacevtsko-higienično stroko spadajoče izdelke, kateri so v zalogi vedno v najboljši kakovosti.
Za turiste priročni lekovi v zavojih.

J. BONAČ,

v Ljubljani, v Šelenburgovih ulicah
št. 6 zraven nove pošte,

priporočam vljudno svojo **trgovino s papirjem**
in s **pisalnimi potrebščinami**. Vzorce
papirja pošiljam na ogled.

V svoji **knjigovезnici** izdelujem **vezi pri-**
proste in najfinejše.

MARIJA PLEHAN,

svečarica in lečarica v Ljubljani
na Sv. Petra cesti št. 63,

priporoča svojo veliko zalogo sveč ter
mnogovrstnega medenega blaga in slaščic.

Kupuje med v panjih in vosek.

Vinko Čamernik,

kamenosek v Ljubljani, Slomševih ulicah št. 9.
(zaloga spomenikov na Dunajski cesti nasproti bavarskemu dvoru),

priporoča svoj kamenoseški obrt,
posebno za cerkvene in druge stavbinske izdelke,
marmorne plošče za hišno opravo i. t. d.

Solidno delo, nizke cene. Ceniki in obrisi
na zahtevo zastoj.

Brata Eberla,

pleskarja c. kr. drž. in c. kr. priv. južne železnice
v Ljubljani, v Frančiškanskih ulicah št. 4,

prevzemata vsa v pleskarstvo spadajoča deko-
rativna, stavbinska in pohištvena dela.

Delo ročno in fino, izvršitev točna in po najnižjih cenah.

Turistovske obleke po najelegantnejših
in trpežnih uzorcih iz raznobarnega ne-
premočljivega blaga priporoča p. n. turistom
in kolesarjem:

JOSIP POGAČNIK,

krojač in posestnik v Radovljici. Izvršitev točna in cena.

Josip Maček

na Mestnem trgu v Ljubljani

priporoča svojo zalogo mnogovrstnih domačih in
tujih žganih pijač, kakor: pristen brinovec, sli-
vovko in tropinovec, I. vrste francoski in ogrski
konjak, rum in mnogovrstne druge likerje po
nizki ceni.

Adolf Hauptmann

v Ljubljani, na Sv. Petra cesti št. 41.

Tovarna
oljnatih barv, firneža, laka in kleja.

Zaloga
slikarskih in pleskarskih predmetov.

Andrej Druškovič,

trgovec z železnino

v Ljubljani,

na Mestnem trgu št. 10.

HUGON IHL

v Ljubljani, Špitalске ulice št. 4,
priporoča

svojo veliko zalogo vsake vrste suknenega in
manufakturnega blaga na debelo in na drobno
po najnižjih cenah.

Vnanja naročila izvršuje hitro in natančno.

Ivan Rus

krojaški mojster na Bledu

priporoča se za izdelovanje vsakovrstnih
oblek po najnovejši modi in kar mogoče nizki
ceni. Obleke za turiste iz nepremočljivega lodna
od 13 gld. naprej; haveloke in plajšče iz nepre-
močljivega lodna od 10 gld. naprej; nahrbtnike
po 1 gld. 80 kr., iz nepremočljivega blaga in pre-
dali 2 gld. 50 kr.

JOSIP OBLAK,

umetni in gal. strugar v Ljubljani,
priporoča

svojo na novo urejeno delavnico za **Florijansko**
cerkvijo v ulicah na grad št. 7. v na-
ročilev vsakovrstnih **strugarjskih košenih,**
roženih in drugačnih izdelkov, ktere
bode solidno in ceno izvrševal po načrtih ali brez njih.

Ivan Soklič

v Ljubljani, Pod trančo št. 1,

priporoča svojo veliko zalogo **klobukov**, posebno **lodnastih** za hribolazce in lovec iz tvornice Jos. in Ant. Pichlerja, c. kr. dvor. založnikov. Članom „Sl. pl. društva“ znižane cene.

IVAN URAN,

izdelovalec glinastih proizvodov v Ljubljani, v Igriških ulicah št. 8,

priporoča veliko svojo zalogo izdelanih raznobarnih peči za sobe, dvorane in razne druge prostore, dalje modelnata ognjišča in sploh vsakovrstne glinaste izdelke.

Vse po najnižji ceni in priznano dobro.

Franc Čuden,

urar v Ljubljani na Mestnem trgu,

priporoča svojo bogato zalogo vsakovrstnih žepnih in stenskih ur ter budilnikov. Vsi izdelki so priznano izvrstni in po ceni. Popravila se izvršujejo natančno in dobro.

☛ Cenovniki na zahtevanje brezplačno. ☛

Hribolazcem, ki gredo iz Bohinja na Triglav, ali pa krenejo s Triglava v Bohinj, se priporoča gostilnica **Blaža Hodnika (Breetova)** v Srednji vasi za prenočišče. Postrežba dobra in točna. Večjim družbam se preskrbijo čedna ležišča v vasi.

Vsakovrstne

napise na les, kovino in steklo

izvršuje natančno in po ceni

VINKO NOVAK

v Ljubljani, na Poljanski cesti 35.

Tiskarna in kamenotiskarna
A. KLEIN & Comp.

v Ljubljani, v Špitalskih ulicah št. 5,
se priporoča

v naročitev vseh v to stroko spadajočih del
in za zalogo raznih tiskovin.

GRİČAR in MEJAČ

v Ljubljani, v Prešernovih ulicah št. 9,
priporočata svojo bogato zalogo izgotovljene moške
in ženske obleke ter najboljše perilo in zavratnice.

Zlasti opozarjata na nepremična **lodnasta** oblačila in plašče
za **turiste**.

Navočila po meri se izvršujejo točno in ceno na Dunaju.

Ilustrovani ceniki se razpošiljajo franco in zastonj

Članom „Sl. pl. društva“ znižane cene.

Avgust Žabkar

v Ljubljani, na Dunajski cesti št. 7,
se priporoča

za vsake vrste ključarska dela,
katera izvršuje dobro, lično in ceno.

Engelbert Franchetti,

brivec v Ljubljani, Jurčičev trg št. 3.

Priporoča slav. p. n. občinstvu svojo novo
in elegantno urejeno **brivnico**.

Za dobro in točno postrežbo je najboljše preskrbljeno.

Optični zavod

J. PH. GOLDSTEIN

Ljubljana, Pod trančo št. 1.

priporoča svoj bogato založeni **optični zavod**
in svojo novourejeno **fotografsko manu-
fakturo**, preskrbljeno z najnovejšimi aparati
in v to stroko spadajočimi pritliklinami, po
tovarniških cenah.

J. Klauerjev
planinski liker

iz kranjskih gorskih zelišč,
imenuova.

Triglav,

je izvrstna pijača najbolj-
sega okusa. Triglav vpiva
jako dobrodejno na želodec
in čudovito poživlja to o.
V njem ni nobene snovi,
ki bi količikaj škodila
zdravju. To so dokazale
kemije preiskave prof.
E. Knapietscha,
ravnatelja c. kr. presku-
sališča v Klosterneuburgu,
prof. dr. L. Roesslerja,
in ravnatelja c. kr. presku-
salnice na Dunaju, dr.
E. Meissla.

Vsi ti strokovnjaki
so izrekli, da je Triglav
izboren liker.

Pristni Triglav

se dobiva

v malih in velikih stekle-
nicah s **posebno**
varstveno znamko
same pri izdelovalcu,
trgovcu

J. Klauerju
v Ljubljani.

Planinska

Besede spisal I. Resman

Za moški zbor

zložil

Anton Foerster

Op. 66.

V Ljubljani.

Založilo „Slovensko planinsko društvo“.

Tisk R. Miličeve tiskarne.

Planinska.

(I. Resman.)

Ant. Foerster.

Alla marcia.

Op. 66.

Ten. { I.

 II.

 Bas. { I.

 II.

V hri-bih se de-la dan, v hri-bih ža-ri: la la la! Bra-tje, le

 Hrib in dol na o-kol

 ven na plan, na vrh pla-nin! la la la la la la la la la la

 la la la la Hrib in dol na o-kol

 la la la la

s cvetjem je o-det, tu-kaj si brez skr-bi, tu-kaj naš je

 la la la la la la la la la la la la la la
 s cvetjem je o-det, tu-kaj si brez skr-bi, tu-kaj naš je

 la la la la la la la la la la la la la la la la

svet.

 la la la la la. V hri-bih se de-la dan, v hri-bih ža-ri: la la la la!
 svet.

 la

I. *ff* II.

Trio. Fine.

Bra-tje, le ven na plan, na vrh pla-nin! nin, na vrh pla - nin!

Trio. *ff* Fine.

Trio.

p *mf*

Ven pod ne - bo či - sto, ja - sno, tam se duh, te-

La la la la la la la la, tam se duh, te-

p *mf*

La la la la la la la la,

p

lo kre - pi, la la la la la la la la la la,

p

la la la la la la la la

f *p*

tam o-braz se nam zve - dri. Na pla-ni-ne vre - jo

La la la la La la la la

f *p*

La la la la la la,

že - lje, na planinah je ve - se - lje,

la la la la la la la la

na pla-ni-ne vre-jo že-lje, la la la la, na planinah je ve-se-lje,

mf *cresc.* *f*

tu se raz-ja - sni o - ko, go - ri vži - va se ne - bo, go - ri

mf *cresc.* *f*

vži - va se ne - bo. *p.* La la la la la la la la la la la la

p. La la la la la la la la

cresc. *f*

la la la la la la la la la la la la la la la la.

la la la la la la la la la la la la.

cresc. *f*

la la la la la la la la la la la.

D. C.
al
Fine.

