

3/1

ISSN 2232-6316

Ljubljana 2014

Ljubljana med nostalgijo in sanjami

Revija za domoznanske vsebine

mestna knjižnica Ljubljana

JUBLJANSKE
iz Slovanske knjižnice
ZGODBE

Ljubljana med nostalgijo in sanjami

Revija za domoznanske vsebine

izdala Mestna knjižnica Ljubljana
zanjo mag. Jelka Gazvoda
uredništvo mag. Teja Zorko, Pablo Juan Fajdiga
besedilo in izbor gradiva Kolodvorska ulica v Ljubljani:
mag. Gašper Hudolin, Matjaž Bizjak (fotografije)
Zgodovina kinematografov v Ljubljani:
Klemen Žun
lektorirala Manca Ratković
oblikovala Ingrid Verdnik Pal
tisk Collegium graphicum d. o. o.
naklada 250 izvodov
Ljubljana, oktober 2014

ISSN 2232-6316

Vsebina

- 5 Uvodnik: Ljubljanske ulice in njihova (kino)zgodovina
- 7 Kolodvorska ulica v Ljubljani**
mag. Gašper Hudolin, Matjaž Bizjak (fotografije)
- 9 Uvodna beseda
- 9 Od Blatne vasi do danes
- 29 Ulica izseljencev in popotnikov
- 36 Medijska ulica
- 50 Ulica, polna gostiln
- 61 Ulica je bila vedno gospodarsko živahna
- 70 Viri in tematska bibliografija
- 79 Opombe
- 87 Zgodovina kinematografov v Ljubljani**
Klemen Žun
- 89 Prvi potujoči in stalni kinematografi
(obdobje Avstro-Ogrske, 1896–1918)
- 99 Konkurenčni kinematografski trg
(obdobje Kraljevine SHS, 1918–1929)
- 108 Kinematografi pod vplivom okupacije
(1941–1945)
- 111 Nacionalizacija, kinofikacija in kino paradíž
(obdobje FLRJ, 1945–1963)
- 121 Razmah televizije in videa
(obdobje SFRJ, 1963–1991)
- 126 Slovo od klasičnih kinodvoran
(obdobje samostojne Slovenije, od 1991 dalje)
- 132 Tematska bibliografija

Uvodnik: Ljubljanske ulice in njihova (kino)zgodovina

Kakor smo v drugi številki prvega letnika (2012) naše domoznanske publikacije Ljubljana med nostalgijo in sanjami zastavili prikazovanje zanimivih poudarkov iz preteklosti in sedanjosti ljubljanskih ulic in trgov (namreč Tržaške ceste in Kongresnega trga), v pričujoči številki prikazujemo vsebine, ki so se nam nabrale ob pripravi domoznanske razstave v Slovanski knjižnici z naslovom **Kolodvorska ulica – od popotništva do kina**. Razstavo in prispevek sta pripravila kolega mag. Gašper Hudolin in Matjaž Bizjak kot fotograf.

Z otvoritvijo te razstave smo z veseljem sodelovali z ljubljanskim Kinodvorom in tako dodali skromen prispevek k njihovemu živahnemu projektu Leto kina – celoletni obeležitvi 90-letnice delovanja kinematografa na Kolodvorski 13, današnjega odličnega mestnega kina Kinodvor. Tako smo želeli dodatno osvetliti tudi tisto poglavje ljubljanske zgodovine, ki je Kolodvorski ulici od nekdaj določalo značaj – uveljavitev in razvoj mestnih kinematografov.

Prispevek, ki je bil prvotno zamišljen kot otvoritveno predavanje in strokovni uvod v našo razstavo septembra 2013 v Slovanski knjižnici, je pripravil raziskovalec kinematografov in filmske umetnosti Klemen Žun in menimo, da bo bralec z njim lahko lepo dopolnil uvid v Kolodvorsko ulico nekoč in danes. Naj se potep po ljubljanskih ulicah zaključi v kinodvorani s pravim ljubljanskim mestnim šarmom – tako ob prebiranju teh strani kakor tudi v resnici.

mag. Teja Zorko,
vodja Slovanske knjižnice, Centra za domoznanstvo in specialne humanistične zbirke MKL

Kolodvorska ulica v Ljubljani

Besedilo in izbor gradiva: mag. Gašper Hudolin
Sodobne fotografije ulice: Matjaž Bizjak

Uvodna beseda

Preučevanje zgodovinskega razvoja ljubljanskih ulic, cest in trgov nas je v Slovanski knjižnici že večkrat popeljalo v pestro in zanimivo preteklost Ljubljane. Tokrat smo hodili po Kolodvorski ulici. Drzne poteze arhitektov, gospodarstvenikov in dosežki kulturnih delavcev in delavk, dogajanje okoli izseljencev, ki so za vedno ponesli slovenske navade in jezik po širnem svetu, delovanje in odpiranje številnih gostiln in hotelov, ne nazadnje pa tudi navzočnost dveh pomembnih slovenskih medijskih ustanov, kina in radiotelevizije – vse to je v majhen delček mesta blizu glavne železniške postaje vtisnilo močan pečat, ki ga vidimo in čutimo še danes.

S sodelavcem Matjažem Bizjakom, ki je prispeval nazorne posnetke današnjega videza Kolodvorske ulice, in s pomočjo starejših fotografij iz Fototeke Zgodovinskega arhiva Ljubljana, s pomočjo informacij gospoda Boga Zupančiča, arhitekta Zorana Kreitmayerja, projektanta današnjega pokojninskega zavoda, sodelavcev v Kinodvoru in Klemna Žuna, pripravljenosti na Slovenskih železnicah, zlasti gospodov Marka Tancarja in knjižničarja Janeza Drnovška, in v Železniškem muzeju, ne nazadnje tudi gospe Jožice Hafner iz dokumentacijskega oddelka RTV Slovenija, smo želeli čim celoviteje prikazati pomembne točke ulice. Hkrati pa smo predstavili tudi nekaj gradiva iz bogate knjižnične zbirke Slovanske knjižnice. Bralcem želimo prijetno branje.

Od Blatne vasi do danes

Umestitev v prostor in poimenovanja skozi čas

Današnjo Kolodvorsko ulico obkrožajo Trg osvobodilne fronte, Resljeva cesta, Čufarjeva, Pražakova, Dalmatinova, Tavčarjeva, Slomškova, Komenskega ulica in Mala ulica.¹ Do leta 1853 so območje Kolodvorske ulice označevali kot Blatno vas (nem. Kothdorf / Kothendorf), ki je spadala v šentpetersko župnijo. Blatna vas je po Valvazorjevih navedbah obstajala že v 16. stoletju. Polihistor jo je prikazal v svoji grafični zbirki iz leta 1670. Blatna vas je bila naselje, ki je obsegalo ulice od današnje Dalmatinove do stika današnje Slomškove ulice s Kolodvorsko ulico. Skozi naselje v mesto je vodila slaba cesta, od tod ime Blatna vas. Ime se je uveljavilo tudi v uradnih dokumentih.²

**Blatna vas, kakor jo je 1670 upodobil Janez Vajkard Valvazor v grafični zbirki.
Današnja Kolodvorska ulica poteka vodoravno po sredi vasi.**

Vir: R. Andrejka: Zgodovina Hudovernikove hiše, Kolodvorska ulica 23 v Ljubljani.
Kronika slovenskih mest, l. 7, 1940, št. 4, str. 241–249.

Ugledni slovenski zgodovinar Milko Kos pa Blatno vas umešča v poznosrednjeveški čas. Blatna vas ali »dorflein Göss« je bila del mestnega pomirja, ki se je začinjalo in sklenilo pri Rakovniku. Mestno pomirje je bilo ozemlje, ki je ležalo izven mestnega obzidja, vendar je bilo mesto prva inštanca za sodstvo in upravo. Kajti območje ljubljanske občine je že v srednjeveškem času segalo preko mestnega obzidja. Milko Kos je Blatno vas označil kot »selišče, nastalo ob prometni poti, s hišami, ki jim pripada le ozek pas zemljišča ob cesti. Njeno jedro je ležalo med odcepi današnje Dalmatinove ulice na južni strani in Pražakove oziroma Slomškove ulice na severu.« V starih listinah iz druge polovice 14. stoletja ter 15. in 16. stoletja se Blatna vas pojavlja z imeni Gyes, Gys, Gees, (Dörflein) Göss, »kar v bavarski nemščini označuje močan tok vode deževnice ali snežnice v ravninskem svetu, posebno če se preliva skozi ulice kakega selišča.« Pot v Blatno vas se je odcepila z današnje Trubarjeve ceste (Sv. Petra ceste), ki se je od 15. stoletja kot edini del Ljubljane izven obzidja imenovala predmestje ali »forštāt« (nem. Vorstadt).³

Blatna vas je bila do leta 1849 ljubljanski predkraj. Na levi in desni strani ceste skozi Blatno vas so stale nizke kmečke hiše ter večje zgradbe, pristave meščanov z vrtovi. Glavna ulica v Blatni vasi je bila današnja Kolodvorska ulica. Dalmatinovo so v 19. stoletju imenovali Dolga ulica, Komenskega ulico pa Poljska ulica. V Slomškovi ulici je deloval parni mlin, zato se je del poti do mlina imenoval Parne ulice. Blatna vas se je končala na severu pri hiši Kušar (h. š. 129), ki stoji na vogalu današnje Pražakove ulice. Tej domačiji se je reklo tudi Pri Prelihu.⁴

Kmalu po tem, ko je v Ljubljano prisopihal prvi vlak in ko so uredili železniški kolodvor, so leta 1853 uvedli ime Kolodvorska ulica (nem. Bahnhofgasse), vendar se je staro poimenovanje Blatna vas ohranilo še dolgo. Po razdelitvi mesta Ljubljana v okraje leta 1876 je Kolodvorska ulica spadala v četrti, kolodvorski okraj, na levem bregu reke Ljubljanice. Zapisnik hiš deželnega glavnega mesta ljubljanskega iz leta 1877 nam pokaže, da so hiše na Kolodvorski ulici s sodo številko spadale v šentpetrsko župnijo, hiše z liho številko pa v župnijo Marijinega oznanjenja na Prešernovem trgu. Pozneje je ulica v celoti pripadla slednji župniji. Hišne številke so tekle od starega dela mesta proti železniški postaji.⁵

Vhod v Kolodvorsko ulico iz Šentpetrške ceste. Desna stran jezaradi razširjenja zaprta.

Vir: Stanek, L.: Potres v Ljubljani
leta 1895 : ob štiridesetletnici.

V: Kronika slovenskih mest, let. 2, 1935, št. 1, str. 30–39.

Konec Kolodvorske ulice: zgradba ZPIZ-a in poslovno-stanovanjski kompleks L2 Kolodvor

Foto: Matjaž Bizjak (Slovenska knjižnica, 2013)

Kolodvorska ulica je nekdanjaj zajemala tudi današnjo Malo ulico. Začenjajala se je na zavojju od hiše, ki je imela naslov Sv. Petra cesta 16. Kakor na drugih mestnih ulicah so bile tudi tu hiše po velikonočnem potresu leta 1895 podprte s tramovi, da se ne bi podrle. Ožje ulice in trge so tedaj zaprli za promet, osvetlili mesto in reševali ljudi iz načetih hiš.⁶

Ime Kolodvorska ulica je veljalo do 17. 10. 1957, ko so jo preimenovali v Moša Pijadejevo ulico.⁷ Moša Pijade (1890–1957) je bil pomemben jugoslovanski politični funkcionar in umetnik. Moša Pijadejeva ulica je obstajala do 1992, nato pa smo znova dobili Kolodvorsko ulico.

Ulica Moša Pijade je spadala v krajevno skupnost Kolodvor. Novice iz krajevnih skupnosti v središču mesta so nam prinašali Dogovori, glasilo občine Ljubljana - Center z delegatsko prilogo občinske konference.⁸

Stavbe na začetku Kolodvorske ulice (sedaj Male ulice) s Sv. Petra ceste po potresu

Foto: Wilhelm Helfer (1895)

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Urbanistična ureditev ulice

Po velikonočnem potresu aprila 1895 so mestni veljaki in arhitekti snovali nov ljubljanski regulacijski načrt. Med Dunajsko (Titovo) cesto in Kolodvorsko ulico je bilo načrtovanih več vzporednih ulic, medtem ko bi severna okrožna cesta potekala ob železniški progi. Poleg okrožnih cest so načrtovali še notranje okrožne ceste kot glavne prometne žile. Ena od takih cest je bila projektirana od Zoisove ceste do pošte z nadaljevanjem po razširjeni Dunajski cesti, nato pa z zavojema v Tavčarjevo in Dolgo (Dalmatinovo) ulico ter do Kolodvorske ulice. Tu je bil predviden trg, kjer bi se promet združil in se nadaljeval po Poljski (Komenskega) ulici do Resljeve ceste ali tudi do Kravje doline (Vidovdanske ceste) in dalje po novo projektirani cesti do trga pred šentpetersko cerkvijo, kjer bi stekla na glavno okrožno cesto. Ob notranji okrožni cesti bi bil najboljši prostor za trgovine in za javne zgradbe, še posebej med novima trgoma ob Dunajski cesti in Kolodvorski ulici. Za ureditev trga je bila načrtovana odstranitev bloka hiš med Kolodvorsko in Prečno ulico ter Sv. Petra cesto, ki so ga imenovali »ajdovo zrno«.⁹

V poročilu župana Ivana Hribarja o uvedbi kanalske pristojbine v Ljubljani beremo, da je stavbni red za deželno stolno mesto Ljubljane iz leta 1896 predpisoval, da se pri novih stavbah in napravah, kjer ni bilo mestnih kanalov za odvajanje fekalij, napravi kanale. Tako so v mestni občini organizirali namestitve teh kanalov na številnih cestah in ulicah, že leta 1885 pa zaradi izboljšanja zdravstvenih razmer tudi na Kolodvorski in Parni (Slomškovi) ulici vse do Resljeve ceste. Ker je namestitev kanalizacije občino toliko stala, so se odločili pobirati kanalsko pristojbino, v prvi vrsti od hišnih posestnikov.¹⁰

V fondu mestne registrature v Zgodovinskem arhivu Ljubljana lahko dobimo tudi poročilo Upraviteljstva mestnega vodovoda ljubljanskega mestnemu magistratu, kjer piše, da novembra 1891 Kolodvorska ulica še ni bila znotraj vodovodne mreže. Isto leto je občinski svet sklenil napraviti pločnike na levi strani Kolodvorske ulice ter na drugih ulicah.¹¹

Po 2. svetovni vojni je gradbena dejavnost na Kolodvorski ulici zaživela. Najprej pa je bilo potrebno podreti stare zgradbe, barake, ulico razširiti in asfaltirati ter speljati novo kanalizacijo. Ti posegi so se dogajali zlasti med 1951 in 1953, pa tudi potem. O vseh dejavnostih sta poročala časopisa Gradimo in Ljubljanski dnevnik. Že konec junija 1948 so prostovoljni delavci iz terenskih delovnih brigad in drugi uredili nov park pred železniško postajo, kjer so bili prej še vrtovi. Zemljišče je bilo last Direkcije za eksploatacijo železnic, ta pa ga je odstopila Mestnemu ljudskemu odboru. Urejevalna dela je vodila Mestna vrtnarija. Postavili so tudi nove javne svetilke.¹² Leta 1951 so v »Planu prostovoljnega dela za mesto Ljubljana« zapisali tudi te naloge: »očistiti prostor pred Radio-domom, kjer se Pražakova ulica spoji s Kolodvorsko ulico, popraviti Kolodvorsko ulico, odstraniti ali znižati ograjo na vogalu Sanatorija na Komenskega ulici, urediti prehoda med Kolodvorsko ulico in Resljevo cesto za pešce.«¹³ 29. junija 1951 so v glasilu Gradimo zapisali pritožbo, da naj Kolodvorsko ulico končno preuredijo in naj zaradi ozkosti uvedejo enosmerni promet, kajti cesta je kotanjasta in ob dežju polna velikih luž. Hitrost prometa naj omejijo na 5 km/h. Tudi v Ljubljanskem dnevniku 5. januarja 1952 se je pisec pritoževal nad razdrapano in kotanjasto Kolodvorsko ulico, na kateri je velika nevarnost, da si človek zlomi nogo.¹⁴

Članki iz marca, aprila in maja 1952 nas obveščajo o podiranju starih hiš, lop, barak, drvarnic na ulici in o tem, da bodo Kolodvorsko ulico končno razširili, vendar pa so kritični nad prenavo. Na mestu starih in podrtih objektov so se zaredile miši, podgane, ščurki in mrčes. Podrte hiše so bile večinoma iz kamna in blata ter deloma lesa, le strehe so pokrivali strešniki iz bobrovca. Te strešnike so s pridom uporabili za popravilo streh na hišah v mestu. Ljudje so želeli, da na ulici kmalu uredijo prepotrebno otroško igrišče. Urbanisti in drugi na občini so imeli v načrtu ureditev prehoda iz Miklošičeve ceste po podaljšani Čopovi ulici v Kolodvorsko ulico.¹⁵

V članku Središče bodoče velike Ljubljane 24. 5. 1952 so kritično napisali, da je kolodvorska četrt najslabše urejena in da ni izgubila značaja Blatne vasi. Star sloves hotelske četrti pa je izginil, ko so dobili Miklošičevo ulico in so se potniki začeli izogibati Kolodvorske.¹⁶

Avgusta 1952 so pisali o načrtovani namestitvi kanalizacije na Kolodvorski ulici, ki je naposled dobila normalno širino. Položili so že cevi med Pražakovo in Tavčarjevo ulico, čakalo pa jih je izkopavanje dolgega kanala od Kolodvorske ulice do Ljubljanice.¹⁷

Hiše na križišču Kolodvorske in Slomškove ulice. Na desni je enonadstropna stanovanjsko-trgovska hiša v Kolodvorski ulici 10 (prej 26). Pred njo, na vogalu pločnika, stoji oglasni valj. Naravnost vidimo hiši na Slomškovi 2 in 4.

Foto: V. Zupanc (okoli 1960).

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Zaradi lege ob mestnem središču je ulica spodbujala investitorje h gradnji poslovno-trgovskih objektov ob svojem zahodnem robu, ki je tudi vzhodna stranica uličnih blokov ob Miklošičevi in je pomenila njihovo zaključevanje. Posegi so nadaljevali sklenjeno gradbeno linijo, ki jo določa predvojni kino Sloga, in povzemali tipologijo karejskega agregata, značilno za središče Ljubljane. Leta 1957 je bil izveden interni natečaj za zgradbo takratnega Republiškega sekretariata za notranje zadeve. Za lokacijo objekta je bil izbran vzhodni rob kareja Kolodvorska – Pražakova – Čufarjeva (Miklošičeva) ulica, ki je bil takrat še pozidan s pritličnimi ter tu in tam nadstropnimi hišicami nekdanje Blatne vasi. Zamisel izgradnje RSNZ je bila kasneje opuščena, na isti lokaciji pa je ob koncu 60. let zrasla poslovno-stanovanjska zgradba Hermes arhitekta Iva Štruklja.

Gradnja poslovno-stanovanjskega objekta s trgovinami in lokali v Kolodvorski ulici (5, 7, 9), na vogalu s Čufarjevo ulico. Gradilo SGP Grosuplje, Slovenija projekt Ljubljana.

Foto: V. Zupanc (1970)

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Odločilni gradbeni posegi v ulico so bili izvedeni po letu 1957. Neurejene razmere v urbanistični politiki so omogočile gradnjo po željah posameznih investitorjev. Na Kolodvorski ulici je prišlo do zožitve uličnega gabarita, razdrobljenosti gradbene linije; porušilo se je ravnotežje med starim in novim. Izstopali so projekti: izgradnja poslopja Tekstila po načrtu arhitekta Brnčiča leta 1962, izgradnja RTV hiše, pokojninskega zavoda, do gradnje Mesarskega mostu po ideji arhitekta Plečnika pa ni prišlo.¹⁹

Pred začetkom gradnje RTV centra je arhitekt Marko Šlajmer v Novih razgledih zapisal, da je gradnja tega centra poteza, ki naj bi povezala prostor osrednje železniške postaje s starim mestnim središčem. Ulica Moša Pijade, ki je bila na zahodni strani do velike mere že izoblikovana, naj bi prevzela to vlogo. Projekt je po arhitektovem mnenju predvideval bistveno razširitev ulice v smeri proti Resljevi cesti, vendar ji ne prisoja vloge močne prometne ceste, ampak jo oblikuje kot širok prospekt, namenjen predvsem pešcem. Ta prospekt naj bi obogatili nasadi, vrsta trgovskih, poslovnih in gostinskih lokalov ter pogledi v stari del mesta ter na Ljubljanski grad. Šlajmer je še napisal, da bo RTV center urbanistični sklop in z njegovo zgraditvijo bi prispevali h kulturnemu življenju Ljubljane z množico prireditev, radijci in televiziji pa bi pridobili več prostora za potrebe ustvarjanja.²⁰

Križišče Kolodvorske ulice s Čufarjevo ulico okoli leta 1960. Čufarjeva ulica je v ospredju, zadaj sta stanovanjska stolpnica in poslovna stolpnica PTT na Pražakovi ulici.

Foto: V. Zupanc

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Prehod med Kolodvorsko in Čufarjevo ulico danes. Levo je pekarna, desno pa se nahajajo prostori lokalov, bank in nad njimi stanovanjski blok.

Foto: Matjaž Bizjak (2013)

1978. leta je glasilo Dogovori prineslo vest o predstavitvi osnutka zazidalnega načrta za območje med Resljevo in Miklošičevo cesto od železniške postaje do Ljublanice. Bistvo načrta je bila ureditev ulice Moša Pijade v pešpot, ki bi povezovala kolodvor in tržnico. Predstavniki krajevne skupnosti so se obregnili ob predvideno gradnjo dveh garažnih hiš na tem območju ter ob to, da urbanistični zavod ob pešpoti ni predvidel javnih stranišč, saj da so že zdaj veže hiš in dvorišča ponečedeni. Območje pa je bilo znano po najbolj onesnaženem zraku.²¹

Načrte za prospekt so po mnenju strokovnjakov nekatere arhitekturne rešitve skazile. Ulico so kot še marsikatero drugo zaprli, ker so si družbena podjetja začela lastiti javni prostor. Podjetja so gradila uvoze v garaže sredi ceste, denimo na Pražakovi ulici; ceste so zaradi enostranskih interesov blokiral. Zgradbe so gradili ter jih pomikali na ulice.²²

Kolodvorski ulici je bil odvzet status široke mestne ulice – bulevarja. Oblikovana je v navadno ulico s parkirišči. Jurij Kobe in Aleš Vodopivec sta okoli leta 1986 v predlogih dokazovala, da je vzpostavitev bulevarja še uresničljiva, vendar je izgradnja stanovanjskega bloka v naslednjih letih na severovzhodnem vogalu ulice to zamisel onemogočila. Podoba ulice v 90. letih 20. stoletja je po mnenju nekaterih urbanistov odraz napačne urbanistične politike in prakse. Usodni posegi so bili uresničeni po sprejetju Generalnega mestnega načrta iz leta 1966, stanje pa se je po njihovem še poslabšalo leta 1985 po sprejetju Zakona o urejanju naselij in na njegovi podlagi izdelanem Dolgoročnem planu Ljubljana 2000. Z urbanistično urejenostjo Kolodvorske ulice so se ukvarjali arhitekti Marko Mušič, Jurij Kobe in Aleš Vodopivec. Mušič je skušal z zeleno arhitekturo ustvariti mehek prehod med Trgom OF in Kolodvorsko ulico.²³

Fotografiji prikazujeta današnjo podobo Kolodvorske ulice.
Prva prikazuje stik Kolodvorske s Slomškovo ulico, druga pa stik s Tavčarjevo ulico.
Ulica je postala ozka in zatrpna s parkiranimi vozili.
Foto: Matjaž Bizjak (2013)

Arhitekt Vladimir Brezar je leta 1981 načrtoval stanovanjske komplekse na Moše Pijadejevi ulici in okolici: L1 Tekstil, L2 Kolodvor nasproti Kina Sloga, kjer so po letu 1985 zgradili poslovno-stanovanjsko soosko, L3 Emona med južnim parkom Moša Pijadejeve in Resljevo cesto.²⁴

V 16. številki glasila Dogovori iz leta 1985 zasledimo, da so se občani strinjali z gradnjo stanovanjske sooske L2. Investitorji so stanovalcem zgradb, ki so jih nameravali porušiti, ponudili možnost pridobitve novih stanovanj ali zamenjave bivališč.²⁵ Že leta 1984 je bil sklenjen dogovor, da ne bodo porušili stanovanjskih hiš na Slomškovi ulici 1, 3 in 5, za rušitev pa je bila predvidena Vodnikova hiša, kjer je bilo nekdanje kamnoseštvo. Dovoz na gradbišče nove sooske je bil z Moša Pijadejeve ulice. Soosko je gradilo podjetje Imos.²⁶

Zadnji del Kolodvorske ulice: levo kotni del palače Ljubljanski dvor desno stanovanjski kompleks L 2 Kolodvor Vladimirja Brezarja s konca 80-ih let 20. stoletja
Foto: Matjaž Bizjak (2013)

Križišče Kolodvorske, Slomškove in Pražakove ulice
Foto: Matjaž Bizjak (2013)

Zanimivosti s Kolodvorske ulice

Blizu nekdanjega začetka Kolodvorske ulice, kjer se sedanja Mala ulica križa s Prečno ulico, se je nekdanj nahajalo **mestno kopališče**. Zgradili so ga leta 1901 pod vodstvom Mestnega stavbinskega urada Ljubljana in po načrtih graškega arhitekta Wilhelma Brücknerja s sodelavci. Načrt je iz leta 1899. Projekt je odobril ljubljanski mestni magistrat z županom Ivanom Hribarjem.²⁷ Članek v Jutru iz aprila 1939 je bil do ljudske kopeli prizanesljiv in je priznal mestnim oblastem iz začetka 20. stoletja naprednost in skrb za higieno meščanov, po drugi strani pa je že pozival, da je potrebno misliti na kaj novega in boljšega. Bolj nenaklonjen je prispevek v Ljubljanskem dnevniku 2. julija 1951, v katerem avtor ljudsko kopel označi z besedami kurnik, zasilna, starinska in arheološka kopel ter se obregne, da ima ljudska kopel en vhod za ženske, drugega pa za moške ter da so slednjim namenili tri kadne kopeli in 15 prh, ženskam pa le dve parni kopeli in tri prhe. Avtor sarkastično zapiše, da se je arhitektu sanjalo o rimskih kopelih in konča s kritiko, da mesto zasluži kaj več kot tako »ljudsko« kopel, glede na to, da je v mestu še veliko hiš brez kopalnic in ljudje nimajo veliko možnosti za vzdrževanje telesne higiene.²⁸

Nekdanj Mestno kopališče, zdaj Družinski center Mala ulica
Foto: Matjaž Bizjak (2013)

Zgradbo so pred nekaj leti prenovili in preuredili po načrtih arhitektk Mateje Panter in Špele Kuhar. Danes je tu Družinski center Mala ulica. Znotraj tega so ohranili spomin na nekdanje ljudsko kopališče, saj so uredili galerijo starih slik kopališča, kiparki Mojca Smerdu in Alenka Vidergar pa sta oblikovali fontano in okrasne premične objekte.²⁹

Na Kolodvorski ulici 7 je od leta 1924 delovala **Kmetijska tiskovna zadruga**. Njeno poslanstvo je bila »oskrba slovenskega kmečkega ljudstva z branjem, ki bo dobro delo kmečkim dušam in bo prinašalo koristne informacije za gospodarstvo in družbeno življenje«. Izdajala je vsakoletni Kmetijski koledar in monografije – leposlovje, strokovne knjige in Kmetsko pratiko. Kažipot po Ljubljani iz leta 1939 omenja na ulici še sedež uprave in uredništva glasila Slovenski obrtnik, ki je izhajal na 14 dni, mesečnika Gruda, časopisov Jugoslovanski železničar, Strojvodja, Službeni list Direkcije državnih železnic, Ujedinjeni železničar in Železničarski koledar. Na ulici so imeli sedež: Akademsko društvo jugoslovanskih tehnikov, zveza dobrotvornih in npravstvenih organizacij Naše srce, ljubljanska sekcija profsorskega društva ter razne zadruge in konzurna društva.³⁰

Kmetijski koledar
Vir: Slovanska knjižnica

Kolodvorska ulica se je **med leti 1949 in 1951** ponašala s prvim pravim **živalskim vrtom** v Ljubljani. Na zemljišču nekdanje vrtnarije na Kolodvorski ulici 12 so namestili prve provizorične kletke in akvarij ter v njih razstavili majhno, stalno zbirko živih divjih živali. 9. februarja 1951 so v Ljubljanskem dnevniku poročali, da živalski vrt postopoma selijo, saj Kolodvorska ulica ni primeren kraj za živali. Izpostavili so problem higiene v središču mesta, neprimerno oskrbo živali, škodo zaradi kraje papig.³¹

Leta 1952 so pri podiranju zastarelih zgradb na ulici v temeljnem zidu hiše na Kolodvorski 17 našli približno četrtno **antičnega nagrobnika** iz podpeškega apnenca. Nagrobni kamen je imel napis ter pročelno okrasje, vendar je od tega ohranjena le desna zgornja četrtnina. Arheologi nagrobnik časovno postavljajo med sredino in konec 1. stoletja našega štetja, v čas Emone, v območja legijskih taborišč.³²

Ljubljanski dnevnik je 23. julija **1956** poročal o ureditvi **otroškega igrišča** na Kolodvorski ulici. Igrišče se je nahajalo na območju nekdanje Mestne vrtnarije, veliko je bilo 3.000 m². Pri ureditvi igrišča so pomagali okoliški stanovalci pa tudi sami otroci in mladostniki. Igrišče je bilo primerno za vse letne čase, saj so bila na voljo številna igrala, dirkalna steza za tricikle, skiroje in avtomobilčke, pozimi pa so se lahko s sanmi spuščali po majhni vzpetinici in se drsali na igrišču za odbojko. Znotraj igrišča je bil tudi park za starše. Blizu igrišča pa je imelo Društvo ljubljanskih akvarijcev na ogled nekaj akvarijev z ribicami in drugimi živalmi. Ob odprtju so bili navzoči cicibani s Prul, pionirji s harmonikami z Ježice, igral pa je tudi orkester Ljudske milice.³³

Na iztek Kolodvorske ulice oziroma na Trg OF nasproti železniške in avtobusne postaje so leta 1999 postavili **konjeniški kip Rudolfa Maistra**. Konjenika je izdelal Jakob Brdar v sodelovanju s Sandro Fatur in Mojco Gužič, urbanistično postavitev in načrt za spomenik na platoju pa je načrtoval arhitekt Jurij Kobe. Spomenik je naročila Mestna občina Ljubljana.³⁴

Konjenik Rudolf Maister na platoju v izteku Kolodvorske ulice
Foto: Matjaž Bizjak (2013)

Na Kolodvorski ulici 6 (prej Moša Pijadejevi 22) ima sedež Četrtna skupnost Center. Deluje v hiši, kjer se je rodila slovenska pisateljica Zofka Kveder. Tu so si uredili klubske prostore tudi člani društva upokojencev KS Kolodvor in KS Josip Prašnikar, notri je bila tudi dvorana za razne prireditve. V tej hiši je vsaj leta 1922 že deloval Akademski kolegij. Pred tem pa je v tem poslopju sprejemal goste hotel Ilirija. Le-tega je deželna vlada odkupila s celotno opremo za stanovanja študentov.³⁵

Znane osebnosti s Kolodvorske ulice

Iz literarnih študij, časopisov, seznamov ljubljanskih hiš in obrti ter iz spominskih zbornikov izvemo, da so na Kolodvorski ulici živele ali ustvarjale tudi znane osebnosti, ki so vsaka zase pustile pečat v slovenski kulturi. V Akademskem kolegiju na Kolodvorski ulici, zraven legendarne gostilne Stari Tišler, je nekaj časa kot študent bival kraški poet **Srečko Kosovel** (1904–1926).³⁶ **Metod in Milka Badjura**, ugledna slovenska filmska ustvarjalca – Metod Badjura je bil režiser, scenarist in snemalec, žena Milka pa režiserka in montažerka – sta imela v palači Ljubljanski dvor svoj filmski laboratorij.³⁷ Na Kolodvorski ulici je stanoval novinar Radia in televizije Slovenije Pavle Jakopič, ki je bil znan kot prvi televizijski vremenski napovedovalec in urednik vsakodnevnih radijskih oddaj Na današnji dan.³⁸

Zgradba, v kateri je v dvajsetih letih 20. stoletja deloval Akademski kolegij.
Tu se je leta 1878 rodila tudi Zofka Kveder.

Foto: Matjaž Bizjak (2013)

Davorin Rovšek (1867–1949) je bil znan ljubljanski fotograf z ateljejem na Kolodvorski ulici 32. Pred odprtjem ljubljanskega ateljeja aprila 1896 se je šolal in opravil prakso na Dunaju. Po vrnitvi je imel leta 1894 v Ljubljani prvo razstavo fotografskih izdelkov na porcelanu in papirju ter drugih slik v raznih barvah na pigmentu. Delal je z najsodobnejšimi fotografskimi aparati. Bil je odličen portretist; ohranjenih je mnogo portretov velikega formata. Med portretiranci omenimo kardinala Jakoba Missio in ljubljanskega nadškofa Antona Bonaventuro Jegliča, Ernestino Jelovšek, Izidorja Cankarja. Njegove pokrajinske fotografije slovenskih mest in trgov so prišle na prve slovenske razglednice. V začetku januarja 1928 je njegov atelje na Kolodvorski ulici zgorel.³⁹ Davorin Rovšek

Fotograf Davorin Rovšek
Vir: Domoznanska zbirka
Slovenske knjižnice

se je ukvarjal tudi s kinematografijo. Leta 1906 je postal prvi slovenski kinematografski podjetnik. Filme je predvajal v dvorani Union, nato pa v hotelu Ilirija. Svoj kino je poimenoval Gledališče živih slik. Zamisli, da bi sam začel snemati filme, ni mogel uresničiti.⁴⁰ Na tem mestu še omenimo, da je na Kolodvorski ulici 8 imela Rovškova prva žena Marija (Mimi) trgovino z oblačili in obutvijo, kakor je razbrati iz publikacije »Naslovna knjiga in zaznamek trgovin in obrtov za deželno stolno mesto Ljubljano« iz leta 1912.⁴¹

Pisateljski sodobnik Ivan Albreht se je literata **Milana Puglja** takole spominjal:

»Še in še sem prihajal v Ljubljano. Kadar me je tja zanesla gluha noč, sem obstal pri trpinu – Milanu Puglju v Kolodvorski ulici. To je bil 'mali človek', robot svojega naroda. Brez velikih gest, brez širokih ambicij je sprejemal nje, ki so prihajali. In kakor svetopisemska vdova svoj vinar ti je dal Pugelj v pomanjkanju vsega drugega vsaj stol, da si prenočeval pri njem. V topli odkritosrčnosti je dobričina potlej pravil vse, kar je vedel dobrega o prijateljih in o Ljubljani. Za vsako senco je znal najti dovolj luči, za slednjo zmoto je imel vselej umevanje in zmeraj odpuščanje. Zato sem srečeval pri njem toliko ljudi, slovenskih ljudi, da bi moral biti kamen, če se ne bi razživel in ogrel. In vprav pri njem sem slišal prvič o boju med lučjo in temo, med zdravim plodom našega drevesa J. Ev. Krekom in mrkim genijem našega nazadnjaštva robom drjem [doktorjem, op. G.H.] I. Šušteršičem ...«

Ivan Albreht: Oj ti Ljubljana. Domači prijatelj, 1931, št. 9/10, str. 225, 226.

Milan Pugelj (1883–1929) je poznan kot pesnik in novelist, časnikar, pisatelj in režiser. Deloval je tudi kot upravni tajnik Slovenske matice ter nadomestni ravnatelj Drame. Zamislil si je Literarno pratio kot slovenski slovstveni almanah, toda Pratika je izšla samo za leto 1914. Med leti 1915 in 1917 je urejal Slovana, v letih 1918–19 pa je sourejal Ljubljanski zvon. Na njegovo pobudo se je leta 1920 ustanovilo Društvo slovenskih književnikov. Pisal je tudi pod psevdonimoma Ivo Danič in Roman Romanov. Sodeloval je še pri Domu in svetu, Domačem prijatelju, Slovenskem narodu. Njegove najbolj poznane novele so Anina prva ljubezen, Diletant, Kapela sv. Florjana, Žandar Stružnik, Hrizantema in Cimbas, Anžiček, Evelina in Lina, Gregor. Poleg leposlovja je za revije prispeval slovstvene ocene in poročila o splošnih kulturnih dogodkih, zlasti o umetnostnih razstavah,

Zbirka Pugljevih novel *Brez zarje* iz leta 1912.
Založil L. Schwentner.
Vir: Slovanska knjižnica

pa tudi o gledaliških predstavah. Večino svojih novel je zbral v knjigah: *Mali ljudje*, *Ura z angeli*, *Brez zarje*, *Mimo ciljev*, *Zakonci*, *Črni panter*, *Naša leta*, *Popotniki*. Izbor pripovednega dela s portretno študijo je pripravil France Koblar – *Izbrane novele* (1948). Pugelj je kot gledališki tajnik nekaj časa urejal *Gledališki list*. Kot režiser je v ljudsko igro poizkušal uvesti živo narečje in je v splošnem posvečal veliko skrbí jezikovni lepoti igre.⁴²

Skladatelj **Davorin Jenko** je zadnja leta življenja bival v Ljubljani, v hiši na Kolodvorski ulici 12. Na ulici so po njegovi smrti leta 1914 na pobudo Glasbene matice na občini želeli v hišo vzdati spominsko ploščo. Arhitekt Jože Plečnik pa se je odločil za postavitev stebra, ki ga je izdelal kamnosek Alojzij Vodnik, prav tako s te ulice. Na spomeniku je pisalo: *SKLADATELJ NAPREJ ZASTAVE SLAVE IN BOŽE PRAVDE DAVORIN JENKO ROJ. 10. NOV 1835 V DVORJAH PRI KRANJU UMRL V TEJ HIŠI 25. NOV. 1914 MOL MCMXXXV.*⁴³

Davorin Jenko se je glasbeno izobraževal večinoma sam. Deloval je kot zborovodja Slovenskega pevskega društva na Dunaju, vodil Srbsko cerkveno pevsko društvo v Pančevu, Beograjsko pevsko društvo, bil je dirigent v beograjskem Narodnem gledališču. Znan je po zborovski pesmi *Naprej, zastave slave* (1860), ki je postala slovenska himna. Leta 1872 je uglasbil himno Kraljevine Srbije *Bože pravde* po besedilu Jovana Đorđevića. V srbskem okolju je razširil dejavnost na instrumentalno in scensko glasbo. Napisal je glasbo za okoli 90 iger srbskih in tujih piscev.⁴⁴

Vir: K. Mahkota (ur., 1935). Davorin Jenko. Komisionalna založba Glasbene matice v Ljubljani. Publikacijo hrani Slovanska knjižnica.

Znana književnica **Zofka Kveder**, borka za ženske pravice, prevajalka in mentorica, je bila rojena 22. 4. 1878 v hiši na Kolodvorski ulici v Ljubljani. Kvedrova je po šolanju in občasnih službah odšla v Trst in pisala za lista Edinost in Slovenka. Književnica je v Slovenki objavila več sestavkov o podrejenosti žensk, delavk, o njihovih možnostih za študij. Odšla je študirat v Bern, München in Prago, preživljala se je s pisanjem feljtonov in literarnih člankov. Nadaljnja pot jo je po poroki vodila v Zagreb in Prago. Leta 1900 je v samozaložbi izdala črtice pod naslovom Misterij žene, v katerih je prikazovala drzne podobe iz ženskega življenja. Črtice je objavila tudi v dunajski reviji »Dokumente der Frauen« ter švicarskem »Schweizerisches Familien-Wochenblatt«. S tem prvencem in članki je Zofka Kveder postala ena osrednjih akterk slovenskega ženskega gibanja. V Pragi je Kvedrova izdala dramska besedila Ljubezen (1901), Odsevi (1902), Iz naših krajev (1903) ter Iskre (1905), ki so doživele vsestranske pohvale. Med bivanjem v Zagrebu je leta 1906 postala urednica priloge »Frauenzeitung« pri »Agramer Tagblatt«. Leta 1914 je izšel njen prvi roman Njeno življenje, v kateri je predstavila različne podobe ženskosti, nato pa med vojno še roman Hanka. Leta 1917 je začela izdajati revijo »Ženski svijet«. Pomembno je bilo njeno prevajalsko posredništvo med literaturami in kulturami okolij, v katerih je živela in delovala. V Pragi so ji zaupali urejanje praškega časopisa Domači prijatelj: vydrov mesečnik. Zofka Kvedrova je

prevzela vlogo mentorice poznejšim uveljavljenim literatom, ki so na časopis pošiljali svoje stvaritve, nekaj črtic je objavila tudi sama. Po njeni tragični smrti leta 1926 so izhajali spominski zapisi nanjo: urednici Marja Boršnik in Eleonora Kernc sta poskrbeli za izdajo Izbranega dela Zofke Kveder (1938). Leta 2005 je v založbi Litera izšlo Zbrano delo Zofke Kvedrove v dveh knjigah.⁴⁵

Roman Njeno življenje (Karantanija, 1995)
Vir: Slovanska knjižnica

V prvi tretjini 20. stoletja, do leta 1932, je imel na Kolodvorski ulici kiparsko in podobarsko delavnico **Ivan Pengov** (Ihan, 1879–1932), kipar, podobar, rezbar in izdelovalec oltarjev in reliefov. Po končani ljubljanski umetno-obrtni strokovni šoli se je pri podobarju A. Rovšku uril v ornamentalni in figuralni plastiki in po njegovi smrti leta 1907 prevzel njegovo delavnico. Njegovo delo obsega 35 večjih in manjših oltarjev, nad 100 kipov iz lesa (npr. kip sv. Florijana za palačo Vzajemne zavarovalnice v Ljubljani), iz marmorja in iz moravškega peščenca. Ustvaril je mnogo reliefov za zvonarno Strojnih tovarn in livarn v Ljubljani, 7 prižnic. Načrte je delal sam. Zelo delaven je bil pri Katoliškem društvu rokodelskih pomočnikov. Njegovo delavnico je prevzel sin **Božo Pengov** (1910–1985), ki je leta 1933 končal študij na dunajski akademiji. Božo Pengov je izdelal Kristusa na križu za Vzajemno zavarovalnico v Ljubljani (1931), spomenik padlim vojakom v Stari Loki, 4 glave iz gline za palačo Ljudske posojilnice v Celju po načrtu Jožeta Plečnika.⁴⁶

Po koncu druge svetovne vojne je imel na Kolodvorski ulici dolgo let **avtodelavnico** znameniti slovenski **spidvejist in letalec Ludvik Starič** (Mirna peč, 1906–Ljubljana, 1989), ki je o svojem življenju napisal knjigi *Leteči Kranjec* in *Kragulje gnezdo*. Starič se je šolal za mehanika v Trstu, nato je odšel v Zagreb, da bi postal voznik. Vojaščino je odslužil v letalski enoti, nato pa odšel v Kranj za voznika. Kupil si je športni motor in nepričakovano zmagal na neki dirki. Ta slovenski športnik se je udeleževal raznih cestnih dirk, tekmoval pa je tudi na urejenih dirkališčih. V Zagrebu se je udeležil državnega in vseslovenskega prvenstva. Pred drugo svetovno vojno je opravljal delo tovarniškega vozača češke tovarne dirkalnih vozil Jawa. Po nesreči v Pardubicah je z motorjem nehal dirkati in se po okrevanju začel učiti pilotirati letala v Stični. Leta 1939 je bil sprejet v pilotsko šolo. Po vojni je Starič delal kot pilot vlačilec jadralnih letal, pozneje pa je vodil avtomehanično delavnico v Ljubljani. Leta 1981 je kot zaslužni telesnokulturni delavec prejel državno odlikovanje – red zaslug za narod s srebrno zvezdo. Bil je tudi častni član Avto-moto touring kluba Ljubljana. Umrli je v Ljubljani 26. decembra 1989.⁴⁷

Jurij Hudolin (1973, Ljubljana), slovenski svobodni književnik mlajše generacije, je od mladosti do pred nekaj leti stanoval na Kolodvorski ulici v Ljubljani. O dogajanju na ulici in v tem okolju ter o usodah raznih ljudi, ki jih je srečeval vsakodnevno, je napisal zbirko kratkih zgodb *Na Kolodvorski ulici nič novega (iz roda v rod še naprej)*, ki je izšla leta 2012.

Študiral je primerjalno jezikoslovje in srbohrvaški jezik. Bil je leposlovnih in odgovornih urednik revije *Apokalipsa*, urednik založbe VBZ. Je član uredniškega odbora knjižne zbirke *Beletrina* in magazina *Balkanis*. Prevedel je več kot deset del avtorjev iz bivšega jugoslovanskega prostora in uredil več antologij mlajše hrvaške, srbske in bošnjaške poezije. Napisal je prek trideset spremnih besed, piše tudi kolumne za različne časopise. Leta 2004 je objavil zbirko kolumen *Pusti ti to*. Z Mitjo Čandrom sta napisala scenarija *Piši mi Medana*, *piši mi ljubezen* in *Žoga nam je padla na glavo*. Njegovo

delo je prevedeno v več kot dvajset jezikov. Najbolj znane so njegove knjige poezije: Ljubezni, Govori ženska, Prividi nemirnega čudaka, Divjanje, Bestije, Ajdbog in ptičvolkaka in Če je laž kralj. Med romani omenimo Objestnost, Pastorek, Vrvohodec, najnovejši roman iz leta 2013 pa nosi naslov Ingrid Rosenfeld.⁴⁸

Ulica izseljencev in popotnikov

Izseljenske pisarne

Književnik Tone Seliškar, ki se je leta 1900 rodil v Ljubljani, se je še živo spominjal izseljencev. Leta 1956 je napisal tudi tele vrstice:

»Ko sem bil star 10 let – to je bilo leta 1910, ko sem hodil v osnovno šolo na Vrtači v Ljubljani – nas je učitelj pri zemljepisni uri takole učil: 'Največje slovensko mesto je Trst, temu sledi Cleveland v Ameriki, šele na tretjem mestu je Ljubljana.' S tem hočem povedati tole: v vojnah so ljudje izkpravili in smo jih črtali iz knjige življenja. Slovenci, ki so se izselili, pa so ostali živi in so rasli naprej kot Slovenci, le da so korenine svojega življenja preselili v tuja tla, pa ne samo korenine svojega osebnega življenja, temveč tudi vse tisto, kar je dajalo temu osebnemu življenju vsebino ... Še danes so mi v spominu prizori, ko so potovalni agenti vodili po 50 pa tudi po 100 in 200 slovenskih ljudi iz Kolodvorske ulice, kjer so bila zastopstva prekomorskih agencij Cunard Line, White Star Line, French Line. Vsi so imeli ameriške zastavice v rokah in z njimi vred se je pomikala na postajo procesija bližnjih sorodnikov.«

(Iz: Tone Seliškar: Ivan Zorman – pesnik slovenskih izseljencev. V: Slovenski izseljenski koledar, 1956, str. 44 (44–50)).

Vir nam govori, kako pomembna je bila Kolodvorska ulica zaradi bližine železniške postaje: na njej so na prelomu stoletij uredili številne izseljenske pisarne in potovalne agencije, ki so Slovencem in drugim urejale potovanje čez ocean v obe Ameriki in v Avstralijo ter azijske države. Izseljenske pisarne so vodili izseljenski agenti velikih ladijskih družb. Posredniki in agenti v Ljubljani so od vsega denarja, ki se je pretakal v tem poslu z izseljevanjem, prejeli le majhen del, levji delež za vožnje pa je ostal velikim evropskim pomorskim družbam. Agenti izseljenskih pisarn in njihovi pomočniki so ustno in pisno nagovarjali ljudi k potovanju z določeno družbo in nakupu kart pri primernem zastopniku. Agenti so hodili po deželi in vabili na potovanje po določeni poti, po pošti pošiljali letake, pisma, zemljevide in razglednice iz tujine. Takšno nagovarjanje je bilo po zakonu iz leta 1897 sicer prepovedano, a so ga vselej zaobšli. Obstoje izseljenskih pisarn je bil legalen, saj jih je potrdila ljubljanska obrtna oblast, vendar je bilo mnenje meščanov odklonilno iz moralnih vzrokov, saj so agentom pripisovali krivdo, da je v tujino odšlo preveč ljudi. Izseljenske pisarne so nase opozarjale z napisnimi tablami in bogatimi izložbami, v časopisih Domoljub, Slovenski narod, Slovenec, Jutro so objavljali oglase.⁴⁹

Izseljenske pisarne na ulici od preloma stoletij do začetka 2. svetovne vojne so bile še najbolj znane po agentih, ki so delovali v njih. **Edvard Tavčar** je bil agent **Severnonemškega Lloyda** na Kolodvorski ulici 35, nasproti Stare Tišlerjeve gostilne. Parnik te družbe je plul iz Bremna v New York, iz teksaškega Galvestonapa so bile zveze tudi za druge ameriške države. **Edvard Kristan** je uradoval na Kolodvorski ulici 41. Bil je **agent družb White Star Line, American Line** ter **Holland America**. Njegove stranke so morale najprej priti v Rotterdam in od tod potovati z ladjo v New York. **Karel Rebek**, od cesarske kraljeve vlade potrjeni zastopnik **Red Star Line**, je leta 1903 v oglasih naznanjal, da je uvedel zdravniške preglede potnikov pred odhodom čez ocean. **Ivan Kraker** je okoli leta 1927 in prej sprejemal bodoče izseljence na Kolodvorski ulici 35. Predstavljal je **francosko družbo »Compagnie Generale Transatlantique«**. V petih dneh in pol so izseljenci s parnikom pripluli iz Le Havra v New York; iz Le Havra, Bordeauxa in Marseillea so vozili parniki tudi v Argentino, Kanado in Avstralijo. **Simon Kmetec** s Kolodvorske ulice 26 je bil agent **družb Cosulich line** in **AustroAmericana**. Njihov parnik je plul iz Trsta v New York, Buenos Aires, Rio de Janeiro, Santos – Montevideo (Urugvaj). **Preko družbe Austro-Americana je odpotovalo največ ljudi.** **Franc Dolenc** s Kolodvorske ulice 41 je novačil ljudi za Red Star Line. Potniki te družbe so iz Antwerpna v Belgiji potovali v New York in Filadelfijo. Parniki so odpluli ob sobotah, priporočljivo je bilo kupiti vozovnice najkasneje ob torkih. Ladijska družba **Cunard Line** je imela poslovalnico na Kolodvorski ulici 26, na vogalu zraven Tišlerja. Iz Cherbourga v Normandiji so njeni parniki pluli 5 dni in pol do New Yorka. **Kraljevi holandski Lloyd** je prav tako posloval na Kolodvorski ulici 26. Parniki so iz Amsterdama in Cherbourga pluli v Južno Ameriko. **Fran Seunig** s Kolodvorske ulice 28a je bil agent **družbe Hamburg Amerika Line**.

Oglas izseljenske pisarne Ivana Krakerja iz leta 1927 v tedniku Domoljub

Vir: Slovanska knjižnica

Med izseljenskimi pisarnami je potekal hud konkurenčni boj, zato so bili agenti in njihovi pomočniki pogosto vsiljivi do mimoidočih na ulici. Izvajali so tudi goljufige: potniki so že plačali predujem pri svojem agentu drugod, tu pa so jim zahtevali plačilo cele vožnje. Denar so telegrafsko nakazali centralam v tujini, ljudem pa izročili samo železniško karto do Basla, šele v tujini so nato prejeli originalne ladijske karte.⁵⁰

Raziskovalci izseljenstva so prišli do podatkov, da so se izseljenci največkrat ob pone-deljkih in torkih zbirali pri Starem Tišlerju in po agencijah ter od tod odhajali na vlak proti pristaniščem. Nad dogajanjem na tej zelo obljudeni ulici je bdela tudi mestna policija. Pozorna je bila tudi na izvoščke, ki niso spoštovali pravilne postavitve voz pred kolodvorom ob prihodu vlakov. Veliko dela so imeli stražniki zaradi povečanega prometa izseljencev in delavcev skozi Ljubljano in iz nje, pazili so na lokale in preno-čišča, na Kolodvorsko ulico so postavili stražniško stojišče, saj so se meščani pogosto pritoževali zaradi hrupa in nadlegovanja. Na koncu Kolodvorske ulice je stala mitnica, ki je povzročala sitnosti marsikateremu izseljencu, če se je s svojo prtljago namenil proti mestu.⁵¹

Ljubljana je imela kot pomembno železniško križišče posebno kontrolno vlogo nad-zorne postaje. Na Slovenskem so imele tak status še postaje Pragersko, Zidani most, Beljak in Gorica, Trst pa je že imel vlogo mejne nadzorne postaje. Vrhovni nadzor nad izseljenskim gibanjem v državi je imela policijska direkcija na Dunaju, na vseh žele-zniških linijah v državi pa so delovale mobilne policijske kontrole.⁵²

Fotografija prikazuje hišo na nekdanji Kolodvorski ulici 41, v kateri je bila izseljenska pisarna E. Kristana. Hiša je stala poleg nekdanjega hotela Južni kolodvor. Malo naprej je palača Ljubljanski dvor, v kateri imata prostore Kino Sloga in Železniški dom.

Foto: Viljem Zupanc (1972)

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Železniška direkcija

Direkcija Slovenskih železnic domuje v jugovzhodnem traktu veličastne zgradbe z imenom Ljubljanski dvor. Slovenske železnice so prevoznik v tovornem in potniškem prometu ter upravljavec železniške infrastrukture; gradijo in vzdržujejo železniške proge, vozila in objekte ob njih. Podjetje se ukvarja tudi z razvojnim raziskovanjem, projektiranjem in svetovanjem. Izdeluje program omrežja in pobira uporabnino prog. Na kratko se ozrimo v zgodovino železniške uprave na Slovenskem.⁵³

23. 9. 1858 je bila ustanovljena Družba Južne državne železnice, **1. 8. 1884** pa so zaradi podržavljenja zasebnih železnic, ki so se znašle v dolgovi in so prišle pod državno pristojnost, ustanovili Cesarsko kraljeve (avstrijske) državne železnice (Kaiserlich-königliche (österreichische) Staatsbahnen – kkStB).

Dunaj juž. k. - Trst j. k.				Dunaj juž. k. - Trst j. k.				
Postaje	Brzovlaki		Čas odhoda	Osebnivlaki		Vozno cenje za osebne vlake		
	Čas odhoda	Čas prihoda		Čas odhoda	Čas prihoda	I.	II.	III.
sub. Dunaj	8:46	11:25	7:30	9:25	9:00			
Währing	1:16	3:36	11:21	1	5:08			
Lipitica	1:48	—	2:11	1:11	—			
Spielfeld	2:00	—	—	6:25	—			
Maribor	2:28	4:43	12:11	3	7			
Pregrado	2:44	—	12:31	3:11	—			
Slav. Bist.	3:02	—	—	9:41	—			
Ptujane	3:14	—	—	9:13	—			
St. Jurij	3:36	—	—	9:35	—			
Stare	—	—	—	10:57	—			
Celje	3:52	5:50	1:41	4:13	—			
Laski trg	4:05	—	—	5:47	—			
Rimsk. top.	4:14	—	—	10:45	—			
Zidani most	4:32	—	2:13	4:23	—			
Brestovnik	—	—	—	11:33	—			
Trbovlje	4:48	—	—	11:43	—			
Zagorje	4:55	—	—	11:53	—			
Sava	—	—	—	12:03	—			
Litija	5:14	—	—	12:13	—			
Kresnice	—	—	—	12:23	—			
Laze	—	—	—	12:33	—			
YZaluz	—	—	—	12:43	—			
sub. Ljubljana	5:46	7:17	3:14	5:25	12:53			
odh.	6:11	7:41	3:39	6:05	1:31			
Bresovica	—	—	—	1:41	—			
Presepe	—	—	—	1:42	—			
Borovnica	—	—	—	1:53	—			
Vérđ	—	—	—	2:11	—			
Zagorje	6:28	—	4:22	6:55	2:37			
Planina	—	—	—	2:57	—			

Dunaj juž. k. - Trst j. k.			
Postaje	Osebnivlaki		Vozno cenje za osebne vlake
	Čas odhoda	Čas prihoda	
1:20	10:25	6:25	35 30 28 50 17 30
9:27	9:27	2:42	17 70 13 20 8 60
10 10	6:41	3:35	15 70 11 80 7 70
10 22	7:07	3:54	13 70 10 30 6 70
12 22	8:13	4:55	10 25 13 70 10 30 6 70
1 10	9:00	5:29	6 25 11 31 11 30 8 80 5 80
1 50	9:10	5:39	6 32 11 11 11 30 8 80 5 80
1 25	9:24	5:53	6 46 11 25 10 20 7 60 5 50
1 41	9:54	6:23	7 16 11 54 8 60 6 50 4 20
2 11	10:00	6:52	7 21 12 00 7 30 5 90 3 90
2 21	10:08	6:53	7 29 12 08 7 30 5 90 3 90
2 31	10:23	6:43	7 49 12 20 7 10 5 30 3 30
2 33	10:36	6:25	8 03 12 33 6 30 4 70 3 10
2 44	10:46	7:21	8 14 12 43 6 30 4 70 3 10
3 16	11:12	7:21	8 35 12 58 5 50 4 10 2 70
3 27	11:23	7:35	8 46 1 09 4 70 3 50 2 30
3 35	11:32	7:35	8 55 1 18 4 70 3 50 2 30
3 45	11:40	7:35	9 03 1 29 3 30 3 50 1 90
3 54	11:52	8:11	9 15 1 36 3 20 2 40 1 60
4 22	12:03	8:11	9 26 1 45 3 30 2 40 1 60
4 32	12:12	8:25	9 37 2 00 1 50 1 50
4 42	12:24	8:25	9 50 1 30 0 50 0 50
4 52	12:34	8:41	10 00 0 80 0 50 0 40
4 53	12:45	8:53	10 11 1 01 0 50 0 40
5 11	1 06	10 21	8 20 0 80 0 60 0 40
5 21	1 16	10 31	8 31 0 90 0 70 0 50
5 31	1 25	10 40	8 41 1 00 0 80 0 60
5 41	1 39	10 52	8 53 1 10 0 90 0 70
6 03	1 54	11 07	9 07 1 20 1 00 0 80
6 23	2 19	11 27	9 27 1 30 1 10 0 90
6 44	2 34	11 40	10 02 1 30 3 50 1 10

*) Samo I. in II. razr. *) Ustavlja se samo od 31. maja do 31. avg. Nočni čas (od 0:00 zvečer do 0:59 jutraj) vsebuje oddelčne točke. Čas odh. na prvi stanišnji (postaji) hodi od 12:00. Čas prih. na koncu vožnje.

Železniški vozni red na progi Dunaj–Trst, veljaven od 1. maja 1914.

Izdal in založil Ivan Bonač v Ljubljani.

Vir: Železniški muzej SŽ

Leta **1918** so se po razpadu Avstro-Ogrske v državah naslednicah nekdanji deli avstrijskih železnic integrirali ali preimenovali v nacionalne železnice, pri nas v Državne železnice Kraljevine SHS. **14. novembra 1918** so v **Ljubljani ustanovili Ravnateljstvo državnih železnic**, ki je bilo podrejeno vladi, pristojno pa za vse državne in zasebne lokalne proge na Slovenskem, ki so bile do tedaj v pristojnosti Ravnateljstva državnih železnic v Trstu in Beljaku. **26. 12. 1919** je sledila Uredba o organizaciji in formaciji železnic v Kraljevini SHS, ki je leta 1920 upravo državnih in lokalnih železniških prog v Sloveniji dodelila Direkciji državnih železnic v Zagrebu, v Ljubljani pa je deloval le inšpektorat za državno železnico.

Aprila 1920 je prišlo do železničarske stavke, v kateri je posredovala vojska. Padlo je veliko železničarjev, spomin na stavko pa je obeležen v stvaritvi Borisa Kalina, ki so jo sprva postavili na Zaloški cesti.⁵⁴

Izvirni spodnji del spomenika – obeliska, postavljenega ob Zaloški cesti leta 1958 v spomin na železničarsko stavko v aprilu 1920. Prestavljen v ta prostor (vežo Direkcije SŽ) ob 60-letnici železničarske stavke aprila 1980.

Avtor: Boris Kalin, akademski kipar.

Foto: Matjaž Bizjak (2013)

Leta **1923** so podržavili proge Južne železnice. Minister za promet je decembra ustanovil **Direkcijo državnih železnic v Ljubljani, ki je začela delovati 1. 1. 1924**, predrejena je bila Generalni direkciji Jugoslovanskih državnih železnic. Novoustanovljena direkcija je prevzela v upravo vse proge na slovenskem delu Kraljevine SHS in dele prog, ki so se nadaljevale na Hrvaško. Leta **1929** je zaradi preimenovanja vladavine v Kraljevino Jugoslavijo sledilo preimenovanje podjetja v **Jugoslovanske državne železnice (JDŽ). 1941–45** so po okupaciji proge na Gorenjskem in Koroškem priključili direkciji nemških železnic v Beljaku, druge na nemškem okupacijskem območju pa direkciji na Dunaju. Direkcija madžarskih državnih železnic v Szombathelyju je prevzela železniške proge v Prekmurju. Direkcija državnih železnic v Ljubljani, ki je delovala pod upravo italijanskih državnih železnic in pod nadzorom Delegacije vzhodnih železnic, je upravljala železniške proge v Ljubljanski pokrajini. Po kapitulaciji Italije so te proge prišle pod direkcijo v Beljaku. 11. 9. 1943 je bilo ustanovljeno poveljstvo nemških železnic v Ljubljani. V Neodvisni državi Hrvaški (NDH) so nastale Hrvatske državne železnice, v Srbiji pa Srbske državne železnice (SDŽ).

Pred začetkom druge svetovne vojne na Slovenskem in med njo so železničarji izvajali razne akcije, da bi uničili železnice in tako preprečili okupatorjem uporabo le-teh. Tako so evakuirali in selili osebje, inventar, železniške delavnice. Železniško direkcijo so nameravali preseliti bodisi na Rakovnik, grad Mokrice pri Brežicah ali v Belo krajino, pozneje pa so take načrte usmerili na Fužine, Grosuplje, Žužemberk, Novo mesto, Kostanjevico. Posebni vlaki so mnogo železničarjev prepeljali v Bosno in na Hrvaško, vendar po 10. aprilu 1941 to ni bilo več mogoče, saj so po ustanovitvi NDH bile pretrgane povezave z drugimi deli Jugoslavije.

Druge akcije so bile usmerjene v uničevanje infrastrukture in rušenje železniških objektov, na Jesenicah so na primer onesposobili telegraf, telefon in varnostne naprave. Že leta 1940 so se lotili maskiranja železniških objektov, pogozdovanja pasov ob progah, zatemnjevanja znakov in kretnic. Lotili so se gradnje zaklonišč proti letalskim napadom. Nadalje so uredili dolge razkladalne rampe in gradili nove tire. Železničarji so v Zidanem mostu ovirali in sabotirali prevoze hrane v nemški rajh, nameščali eksploziv v vagona, da so se ti sprožili v Avstriji ali Nemčiji.⁵⁵

16. 5. 1945 je Direkcija državnih železnic Ljubljana nadaljevala delo. **Junija 1945** je sledilo **preimenovanje v Jugoslovenske državne železnice Uprava Ljubljana**, leta **1947 pa v Glavno direkcijo eksploatacije železnic Ljubljana**. Bila je podrejena centralni upravi Jugoslovanskih državnih železnic. Po koncu vojne je poslovanje tržaške železniške uprave nadzirala delegacija JDŽ iz Ljubljane: od 15. 6. 1945 so njena pooblastila veljala le za kontrolo direkcije italijanskih železnic v Trstu za proge v coni B. Nadzor za cono A je opravljala transportna komanda zavezniških okupacijskih sil.

1. 4. 1947 so proge iz cone B prešle pod upravo Glavne direkcije za eksploatacijo železnic Ljubljana, ob priključitvi Primorske 15. 9. 1947 pa še del prog iz cone A.

Od 15. 4. 1949 do 31. 12. 1951 je Direkcija za eksploatacijo železnic Šempeter na Krasu (Pivka) upravljala proge Slovenskega Primorja in Istre.

Januarja 1954 je bilo v sklopu Direkcije Jugoslovanskih železnic **ustanovljeno Železniško transportno podjetje**.

Leta **1961** je bila **ustanovljena Skupnost železniških podjetij Ljubljana**: pod njenim okriljem je delovalo 5 železniških transportnih podjetij, 13 namenskih podjetij in 8 zavodov. Leta **1965** se je ta **Skupnost preoblikovala v Združeno železniško transportno podjetje (ZŽTP)** Ljubljana.

Leta **1973** je bilo **ustanovljeno Železniško gospodarstvo Ljubljana**, ki je delovalo do 17. 7. 1992.

11. 4. 1978 je parna lokomotiva 33-110 na zadnji, posebni vožnji iz Ljubljane v Postojno končala obdobje parne vleke v Sloveniji.

Leta **1991** so po osamosvojitvi Slovenije začele delovati **Slovenske železnice**, ki so bile kot javno podjetje **ustanovljene 17. 7. 1992**, 4. 8. 1994 so postale delniška družba, od leta 2003 pa imajo status družbe z omejeno odgovornostjo. Država je ustanoviteljica in stoodstotna lastnica Slovenskih železnic. 10. junija 1992 je podjetje Slovenske železnice postalo član Mednarodne železniške zveze. Po slovenski osamosvojitvi so jugoslovansko številčno lastniško oznako 72 nadomestili z novo 79, septembra 1992 pa so vozila opremili z novim znakom Slovenskih železnic, ki ga je oblikoval arhitekt Nino Kovačevič.⁵⁶

Parna lokomotiva »Triglav« iz časov prvih železnic na Slovenskem

Vir: Železniški muzej SŽ

Medijska ulica

Palača Ljubljanski dvor, v kateri se začne pisati zgodovina Kinodvora

22. 6. 1922 je Mestni magistrat izdal dovoljenje za gradnjo Ljubljanskega dvora. V Novskem na Hrvaškem rojeni arhitekt Josip Costaperaria (1876–1951) je tedaj služboval pri Obratnem ravnateljstvu Južne železnice, na Gradbenem oddelku – pododdelku za visoke stavbe. Costaperaria je pri Ljubljanskem dvoru podpisan le pri načrtovanju pročelja, vendar je bilo to napravljeno po drugem načrtu. 20. februarja 1925 so dogradili še južni trakt Ljubljanskega dvora.⁵⁷

Ljubljanski dvor se je kot večnamenska palača, kjer se je prepletalo več funkcij (poslovna, bančna, trgovska, kavarniška, stanovanjska), programsko primerjala s Slovenskim narodnim domom v Trstu. Kar je pomenil Narodni dom v Trstu za nacionalno identifikacijo, je Ljubljanski dvor pomenil za urbani akcent Ljubljane.⁵⁸

Ljubljanski dvor in Železniški dom v njem. Kolodvorska ulica 11 / Pražakova 15.
Razglednica okoli leta 1927.

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Ljubljanski dvor krasijo figuralni reliefi Lojzeta Dolinarja. Zgradba v slogu umirjene pozne secesije ima prostore razporejene po obodu parcele in ima prečni trakt. Z dvema stranema se odpira proti Kolodvorski in Pražakovi ulici, v notranjosti pa ima dve dvorišči. Večje je odprto, manjše pa je v ravnini nekoliko dvignjenega pritličja pokrito s stekleno streho. V kleti in pritličju Ljubljanskega dvora so bile nekoč restavracija, trgovine, banka (kavarna) in kino-gledališče Ljubljanski dvor, v nadstropju pa pisarne in drugi bivalni prostori. Velika mestna palača, znotraj katere je bil tudi Železniški dom, je bila simbol gospodarske uspešnosti Ljubljane pred izbruhom gospodarske krize v tridesetih letih prejšnjega stoletja.⁵⁹ V mogočni zgradbi imata prostore Direkcija Slovenskih železnic ter Kinodvor.

Palačo Ljubljanski dvor sta po splošnem načrtu arhitekta Josipa Costaperarie zgradila domača stavbenika Schmidinger in Engelsberger. Splošna stavbna dela je izpeljalo podjetje Tönnies, železobetonske konstrukcije je projektiral inženir Krick. Izgradnja palače in ureditev kina Ljubljanski dvor je bila najbolj ambiciozno zastavljen arhitekturni projekt tega tipa v času med obema vojnama. Posebej pri opremi kino-gledališča so sodelovala domača in tuja podjetja, ki so se odlikovala s solidnim delom, kakor je poročal članek iz Jutra 16. 10. 1923: lestence v vestibulu in ob stenah dvorane je izvršil kipar Pengov, štukaterska dela je izvršilo podjetje Al. Kos iz Zagreba, tapetniška dela podjetje Naglas. Podjetje Remec & Co iz Duplice je dobavitelj sedežev in upognjenega pohištva. Dela iz umetnega kamnja je napravila tvrdka Battelino, marmorne plošče tvrdka Toman, obe iz Ljubljane. Članek navaja še mnoga druga udeležena podjetja. Kinoaparata je dobavilo podjetje Kinematik iz Zagreba.⁶⁰

Preddverje dvorane je bilo urejeno v modernem dekorativnem stilu. Blagajna je bila steklena, stene obložene z linkrustom (podoben linoleju) v prijetni rjavi barvi; tu so bili okrasni lestenci. Ograja stopnic je bila izdelana iz umetnega kamna. Ob končnih stebrih so stali Kraljevi kipi. Na levi strani preddverja je bil tudi bife. Iz preddverja sta vodila vhoda v parterne prostore in lože. Parterni prostori so bili praktično razdeljeni ter udobno opremljeni. Iz rezerviranih prostorov se je ponujal nazoren pogled v dvorano in na platno. Dvorana sama je bila kot prostrana gledališka dvorana z zelo širokimi in globokimi ložami v prvem nadstropju ter veliko centralno balkonsko ložo. V žarki razsvetljavi sijajnih svetlobnih virov so občudovali osem lepih modernih Kraljevih dekorativnih figur ter dekorativne panoje. Prav lep je bil tudi zastor.⁶¹

Ljubljanski dvor in njegova okolica leta 2013

Foto: Matjaž Bizjak (2013)

»Sinoči ob 7. uri je novi kino 'Ljubljanski dvor' priredil svojo otvoritveno predstavo, in sicer po običaju za povabljeni goste. Oni, ki niso bili v naprej posvečeni v tajnosti tega novega establishmenta, so bili po pravici kar najprijetneje presenečeni. Pred nami so se otvorili prostori prvega reda, pravcato kino-gledališče, kakršnega danes nimajo sicer razkošni Zagreb niti Beograd, niti Gradec, in katero bi brez premembe smelo stati v kateremkoli velemestu ter bi mu bilo v okus. Kino 'Ljubljanski dvor' pomeni velik korak k pomeščanju našega mesta. ...«

(Iz: Slavnostna otvoritev kino-gledališča Ljubljanski dvor. V: Jutro, 16. 10. 1923, str. 7)

Kino »Ljubljanski dvor« so svečano odprli 15. oktobra 1923. Nahajal se je v istoimenski palači Ljubljanski dvor. Kino-gledališče je ob odprtju predvajalo avstrijsko zgodovinsko dramo Mladi Medardo (Der junge Medardo) režiserja Michaela Kertesza po predlogi Arthurja Schnitzlerja. Ljubljanski dvor je bil tedaj največji in najlepši kino na Balkanu. Ko ga je podjetnik Peter Šumi leta 1924 prevzel v najem, je Ljubljanski dvor postal premierni elitni kino. Filme so spremljali prvi slovenski filmski plakati, ki jih je oblikoval Peter Kocjančič. V prvih letih so jedro programa sestavljali nemi filmi, pod katere so se podpisali vrhunski evropski in ameriški avtorji. Med številnimi tujimi filmi so gledalci maja 1929 v Ljubljani lahko videli prvo slovensko filmsko zvezdo Ito Rino, ki je blestela v Erotikonu češko-slovaškega režiserja Gustava Machatyja. O filmu so pisali tedanji slovenski časniki.⁶²

Prvega maja leta 1929 je kino Ljubljanski dvor prešel pod upravo novega lastnika: to je bil oblastni odbor »Udruženje vojnih invalidov za ljubljansko in mariborsko oblast«, ki je iz prihodka od predstav odprl nov vir dohodkov v korist vojnim žrtvam. Film ob odprtju novega invalidnega kina Ljubljanski dvor je imel naslov Princeza iz Odeše (Mary Lou, režiser Friedrich Zelnik, Nemčija, 1928).⁶³

9. 12. 1932 so bili Ljubljančani in Ljubljančanke ter druga javnost priče slavnostni premieri drugega slovenskega celovečerca Triglavske strmine režiserja Ferda Delaka.

Triglavske strmine

Prvi slovenski visokogorski film o
**mogočni triglavski
Severni steni**

Skrajno nevarno, a vedno veselo živ-
ljenje naših najboljših plezalcev in
planincev.

„Veleturist“ Danilo

Redne predstave od danes naprej ob
4., 7. in 9. uri — v nedeljo ob 3., 5.,
7. in 9. uri v

KINU DVOR

Telefon 27-30 Telefon 27-30

Vir: Slovenski narod, let. 65, št. 280,
10. 12. 1932, str. 4.

7. 10. 1933 pa so predvajali prvo predstavo zvočnega kina: film Črna smrt (King of the Arena, Alan James, ZDA, 1933). Ljubljanski dvor je takrat postal zvočni kino Dvor.

Leta **1935** je kino v najem dobilo Narodno železniško glasbeno društvo Sloga. **14. septembra** istega leta je sledilo **odprtje kina z novim imenom Sloga**. V kinu so bile tega leta prvič matinejske predstave in pred filmi Ufini in Foxovi zvočni žurnali. Avgusta 1941 je revija Naš kino obveščala, da so v kinu Sloga pridobili najnovejšo filmsko aparaturo podjetja Cinnemeccanica. Najpomembnejši del naprave je bil projektor, izdelan po tedaj najnovejših izsledkih kinematografske tehnike. Imel je napravo za reprodukcijo zvoka.⁶⁴

Septembra 1943, po odhodu Italijanov, je Narodno železniško glasbeno društvo Sloga ponovno prevzelo upravljanje kina. Končale so se neprekinjene predstave, ki so se odvijale med italijansko okupacijo. Kot vsi ljubljanski kinematografi je kino Sloga začel predvajati le nemške filme s slovenskimi napismi.

Februarja **1946** je **kino Sloga prešel pod državno Filmsko podjetje FLRJ**, direkcija za Slovenijo, nato je deloval pod Podjetjem za razdeljevanje filmov, ki ga je po treh mesecih predalo Mestnemu ljudskemu odboru v Ljubljani, ta pa državnemu kinopodjetju (Kinematografsko podjetje MLO). Do konca štiridesetih let so na programu prevladovali sovjetski filmi, kasneje ponovno ameriški in evropski filmi. Julija 1956 je s podpisom najemne pogodbe kino dokončno prevzelo Kinematografsko podjetje Ljubljana. Dvorana je bila v slabem stanju, na programu so bile predvsem kavbojke in kriminalke. Leta 1960 so izvedli zasilno prenovitev platna za filme cinemascopskega formata. Prvi film v tem formatu je bil predvajan 29. 11. 1960, in sicer Signali nad mestom (Signali nad gradom) Živorada Mitrovića.

Maja 1966 so **na spored** uvrstili danski **erotični film** Kozel v raj (Gabriel Axel, Danska, 1962). Ogladalo si ga je 56.084 obiskovalcev, kar ga je uvrstilo na drugo mesto takoj za najbolj gledanim filmom tega leta Moje pesmi, moje sanje (Robert Wise, ZDA 1965).

Kino se je začel preoblikovati v erotični kino kot prvi te vrste na območju tedanje države. Mazurka v postelji (John Hilbard, 1970) je bila najbolj gledan film v Ljubljani leta 1972, nemški erotični film Grške smokvice (Siggie Götz) pa leta 1977.

Med septembrom 1981 in junijem 1982 je potekala obširna prenova kina. Med drugim so razširili projekcijsko kabino, namestili nove kinoprojektorje Meopta, povečali platno za predvajanje filmov v cinemaskopski tehniki. Restavrirane so bile freske Toneta Kralja.⁶⁵

Leta **1986** so začeli predvajati ameriški film **Strasti** režiserja Chucka Vincenta. To je bil **prvi trdo-erotični naslov v Ljubljani**. Ogladalo si ga je 101.624 gledalcev in je eden največjih filmskih fenomenov v zgodovini ljubljanskih kinematografov. Na pro-

gramu je bil štiri mesece, dnevne predstave so bile razprodane v eni uri. Oktobra 1987 so v kinu Sloga pričeli z rednim video programom erotičnih in predvsem trdo-erotičnih filmov ter uvedli nočne predstave ob 23. uri, t. i. enajste predstave.⁶⁶

8. junija 1992 je v kinu Sloga potekala zadnja predstava, sledila je manjša prenova, potem pa so **19. 6. 1992 odprli kino Dvor**, ki je deloval **do junija 2001**.⁶⁷ Že naslednje leto je po prizadevanjih Silvana Furlana prišlo do dogovora med Mestno občino Ljubljana, Ministrstvom za kulturo RS in Kinoteko glede prenove in ponovnega odprtja Kina Dvor kot kinematografa, namenjenega prikazovanju sodobnega umetniškega filma. Dogovorjeno je bilo, da bo MOL financiral obnovo stavbe, Ministrstvo za kulturo pa bo krilo stroške nabave potrebne opreme. V kampanji Na svojem stolu je več kot 200 ljubiteljev filma plačalo 'svoje' stole, s čimer se je finančna konstrukcija projekta uspešno zaključila.

Obnovljeni Kinodvor je vrata odprl na predvečer 80. obletnice prve otvoritve, **15. 10. 2003**. Kinoteka in Kinodvor sta igrala ključno vlogo tudi pri vzpostavljanju art kino mreže v Sloveniji.⁶⁸ 1. aprila 2008 se je novo vodstvo Kinoteke odločilo vrata Kinodvora zapreti. **Mestna občina Ljubljana je 26. maja 2008 ustanovila javni zavod Kinodvor**: za javnost so **prenovljenega odprli 1. oktobra 2008**. Kinodvor je novo poglavje začel s premiero filma Bančni rop (Roger Donaldson, Velika Britanija / ZDA, 2008).⁶⁹

Kinodvor sledi viziji postati osrednji mestni kino s kakovostno in raznovrstno filmsko ponudbo. Izoblikovan ima program za otroke in mlade Kinobalon, deluje tudi kot festivalsko središče (LIFFe, Animateka, Festival dokumentarnega filma ...) in živahno družabno srečevališče. Znotraj kina delujejo specializirana filmska knjigarnica, kavarna in galerija. V letu 2011 je Kinodvor kot prvi nekomercialni kinematograf v Sloveniji postal digitalni kino in stopil v korak s tehnološkim napredkom, ki narekuje tudi smernice sodobne kinematografije.⁷⁰

**Notranjost Kinodvora,
dostop do kinodvorane**
Foto: Matjaž Bizjak (2013)

Kinodvorova dvorana
Foto: Nada Žgank (Kinodvor, 2012)

Radio Slovenija

Radio Slovenija je osrednja slovenska radijska postaja. Od leta 1928 do 1991 je deloval pod imenom Radio Ljubljana, razen v letih 1950–51, ko se je že imenoval Radio Slovenija. Njegov **zvočni** razpoznavni **znak** je **glas kukavice**. Radio pomaga tudi slovenskim izseljencem in zdomcem ter sodeluje s tujimi postajami. Programe pripravljajo štiri temeljna uredništva: informativno, glasbeno, kulturno-umetniško in razvedrilno. Program Radia Ljubljana, ki ima od 50. let 20. stoletja prostore na Kolodvorski 1 oziroma Tavčarjevi 17, so začeli redno oddajati 28. 10. 1928.⁷¹

Radio Ljubljana je bila druga radijska postaja v Kraljevini Jugoslaviji in podlaga za razvoj radia v Sloveniji. Odprtje postaje se je ujemalo z desetletnico razpada Avstro-Ogrske in desetletnico ustanovitve Narodnega sveta v Ljubljani. Na slovesnosti ob začetku oddajanja sta govorila tudi Oton Župančič in Fran Saleški Finžgar, ki sta »kot največja živeča oblikovalca našega jezika poslala slovensko besedo v tekmo zračnih valov«, kakor se je izrazil France Koblar, tedanji vodja uprave in programa radia. Pri gradnji radijske postaje in opremljanju s potrebnimi aparati je največ prispeval inženir Marij Osana. Oddajnik v državni lasti je stal v Domžalah. Radio je najprej oddajal iz hiše na Bleiweisovi cesti. Studio je zgradila in opremila Prosvetna zveza, ki je od pristojnega ministrstva za promet, pošto in telegraf za dobo 15 let dobila licenco za oddajanje. Gospodarske naloge je vodil radijski odsek pri Prosvetni zvezi, za program pa je skrbel programski odbor. Novembra 1928 se je začel kot glavni radijski napovedovalec oglašati Ivan Pengov.⁷²

O svojem delu je Pengov povedal tudi tole:

Pred mikrofonom biti, je čudna reč, vanj govoriti pa še celo. Marsikomu se bo čudno zdelo, da se igravec, vajen največjih odrov, da se virtuoziinja, vajena nastopa pred najizbranejšo publiko, naravnost boji, ko mora nastopiti prvič pred mikrofonom. Ta mala marmornata kocka je v početku človeku bolj mučna nego prisotnost še take množice, še tako izbranega občinstva ...

Največja težava je pred mikrofonom prav za prav še ta, da se »radirati« ne da. Če je enkrat napačna beseda zunaj in jo popravljaš, se ti zdi, kakor da vidiš vso nešteto množico škodoželjnih obrazov; če jo nepopravljeno pušiš, te pa vest peče, ker se bojiš, da ti morda le kdo pride na sled in za ušesa potegne ...

I.P.I.: Pred mikrofonom. V: Ilustracija, let. 1, 1929, št. 2, marec, str. 62–63.

Takratni program je imel tri temeljne vsebinske sestavine: narodno-domovinsko, ljudsko-prosvetno in izobraževalno ter umetnostno. Ustanovili so poklicni radijski orkester in samostojni radijski komorni zbor. Med leti 1929 in 1941 je v Ljubljani izhajal tednik Radio Ljubljana, namenjen širjenju zanimanja za ta medij, med leti 1934 in 1940 pa ilustrirana radijska tedenska revija Naš val. Leta 1932 je Radio Ljubljana prvič oddajal glasbeni program za srednje-evropske postaje in radio v Chicagu (ZDA), leta 1938 pa je koncert Trboveljskega slavčka prenašalo 110 ameriških postaj CBI.⁷³

Če obujamo komentarje sodelavcev ljubljanskega radia, omenimo šaljiv prispevek Frana Milčinskega o tramvaju, ki je sodeloval s svojimi »reskete preskete« koncerti ravno med predvajanju radijskega orkestra, o kukavici, o kateri bo širni svet menil, da je edina žival v Sloveniji. Češ lahko bi pritegnili k oglašanju še druge živali ... Omenil je tudi koristnost radia za boljši šolski uspeh otrok, saj se vse naučijo ob spremljanju radia.⁷⁴

Pisec N. K. sporoča, da so vabljeni predavatelji na radiu pokrivali vsa možna področja; radio je prenašal zagrebški program ob torkih, beograjskega ob sobotah, praškega pa ob sredah. Večerni program ljubljanskega radia so prenašali zagrebškemu in beograjskemu občinstvu ob četrkih. Ivan Pengov je pisal, da se je ob delavnikih program začel ob 12.30. uri z reproducirano glasbo. Časovno napoved so sprva dobivali z glavnega kolodvora, pozneje pa neposredno in brezžično iz Nauena. Glasbene plošče so si sponjali vsak dan proti.

Raisner je menil, da bo radijski oddajnik v Domžalah prispeval k višji kulturni ravni naroda ter da se bo naša radiofonija dvignila na stopnjo drugih držav. Marjan Tratar se je v Našem valu spominjal svoje vloge pri popularizaciji radia na podeželju, zlasti na Dolenjskem. Izpostavil je, da si je radio težko priboril svoje mesto med ljudmi zaradi finančnega položaja in odpora do novosti. Pavel Šivic se spominja, da je v samem začetku stal radijski studio v baraki, kjer je danes Bavarski dvor. Glasbo so izvajali kar v sobi, kjer je bil istočasno napovedovalec, tehnik pa je bil v »snemalnici«, ločen s

šipo. Šivic napiše, da se stanje glasbene produkcije ni spremenilo niti po koncu vojne: magnetofonskih trakov ni bilo, plošče so bile izrabljene, glasbeni program je bilo treba igrati in snemati v živo, inštrumenti so bili dotrajani. Na radiu so čutili pomanjkanje notnega materiala, sposobnih glasbenikov, tehničnih sredstev, pogoste so bile prekinitve električnega toka.⁷⁵

Radio

GLASBENI PROGRAM PRIHODNJEGA TEDNA

Glasbeni program prihodnjega tedna v našem radiu obljublja dokaj zanimivosti. Tako bo prinesel zopet nekaj ur slovenske, zlasti slovenske narodne pesmi. V ponedeljek 6. januarja bo ob 3 popoldne pel dr. Kozinov kvartet slovenske narodne pesmi, v petek 10. januarja bo ob 8 zvečer Fleischmanov večer, na katerem se bodo izvajale izključno pesmi tega, našega nekoč tako popularnega skladatelja. V soboto ob pol 9 zvečer pa bo zopet pel priljubljeni kvartet Glasbene Matice.

Od instrumentalne glasbe bo nudil prihodnji teden v nedeljo 5. januarja ob 11 dopoldne radio orkester slovensko glasbo, v sredo 8. januarja ob 9 zvečer večer v silhuetnih obrisih, a v četrtek, dne 9. januarja ob 8 drugi večer klasične glasbe. Dodajmo še, da je v nedeljo in v ponedeljek popoldne poskrbljeno za lahko in veselo glasbo, kuplete itd. Ta teden bo nudil tudi vsaj dva operna prenosa, in sicer v nedeljo 5. januarja ob 8 zvečer prenos opere iz Zagreba, v ponedeljek ob pol 8 zvečer pa prenos opere »Tičar« iz ljubljanske opere.

Glasbeni spored Radia Ljubljana ob koncu leta 1929 in začetku leta 1930

Vir: Slovenski list : izhaja vsak ponedeljek zjutraj, 30. 12. 1929.

Vir: Slovanska knjižnica

Na tem mestu posvetimo pozornost še zgradbi, ki gleda tako na Tavčarjevo kot na Kolodvorsko ulico. Prosvetna zveza, ki je skrbela za radio že do leta 1940, je poskrbela za razpis za najboljši načrt zgradbe Slovenski dom, v katerem bi imele prostore centralne organizacije v Ljubljani. Že leta 1939 so v Prosvetni zvezi kupili parcelo na vogalu omenjenih ulic. Načrtovali so, da bo velik del stavbe zavzel studio nove ljubljanske radijske postaje. Nove prostore v zgradbi bi dobili poleg Prosvetne zveze in radia še Ljudska knjižnica, Zveza ljudskih odrov, Zveza deklških krožkov, Slovenska dijaška

zveza, Zveza fantovskih odsekov, Krščanska ženska zveza, mladinske organizacije. V zgradbi bi se nahajali spalnice, stanovanja, dvorane, čitalnice, obednica, studii, kapela. Prve tri nagrade so prejeli arhitekti Marjan Tepina, Oton Gaspari in Tomaž Štrukelj ter Edvard Ravnikar. Radijska hiša, kot jo poznamo danes, je delo arhitektov Otona Gasparija in Tomaža Štruklja.⁷⁶

Skica Slovenskega doma leta 1940

Vir: R. Andrejka: Zgodovina Hudovernikove hiše, Kolodvorska 23 v Ljubljani. Kronika slovenskih mest, l. 7, 1940, zv. 4, str. 249.

Stavba Radia Slovenija v Kolodvorski ulici. Na desni je del vogalne hiše v Komenskega ulici (prej Kolodvorska 12), ki je bila pred novogradnjo poslopja TV porušena.

Foto: V. Zupanc (okoli 1960)

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Med drugo svetovno vojno je bil razvoj slovenskega radia pretrgan. Domžalski oddajnik je bil uničen, postajo so prevzele italijanske okupacijske oblasti. Italijanska radijska družba je leta 1941 preselila studio na Cankarjevo cesto, nad restavracijo Daj-dam. Narodno-domovinsko tradicijo Radia Ljubljana in svobodoljubna narodnostna izhodišča sta deloma prevzeli radijski postaji OF – Kričač in Radio Osvobodilne fronte. Na dan zmage 9. maja 1945 se je po prihodu partizanskih enot v Ljubljano z rednimi oddajami pričel oglašati Radio Svobodna Ljubljana in jih nadaljeval kot Radio Ljubljana. Do graditve prvega nadstropja zgradbe na Tavčarjevi 17 leta 1951 je pripravljanje programa potekalo nad restavracijo Daj-dam, oddajali so en program od 11 do 13 ur dnevno.⁷⁷

V prvih povojnih mesecih so Radio Ljubljana vodili sodelavci Radia OF ali propagandni politični delavci. Govorni del je bil poudarjeno propaganden, glasbeni program je temeljil na partizanski, narodni in klasični glasbi. Pozneje je vse bolj prevladala bolj demokratična usmerjenost, tudi jazz so sprejeli v program. Zanimanja in potrebe poslušalcev ter vedno več radijskih prenosnih sprejemnikov (tranzistorjev) so narekovali večjo programsko odprtost, neposrednost (kontaktne oddaje) in kakovost.⁷⁸

Leta **1946** je Radio Ljubljana dobil **status državne ustanove**. Radio Ljubljana, Radio Maribor in Radio Slovensko Primorje v Ajdovščini so imeli skupno direkcijo.⁷⁹

Leta **1951** je Radio Ljubljana postal **samostojna gospodarska ustanova** s samoupravnimi organi, upravnim odborom in direktorjem. Ustanoviteljica je s prenosom pristojnosti z zvezne ravni postala slovenska vlada.

Radio Ljubljana se je do danes postopoma izoblikoval v moderno osrednjo slovensko radijsko ustanovo, v razvitosti popolnoma enakovredno tujim, ki je tudi časovno v glavnem sledila svetovnemu razvoju. Z adaptacijo zgradbe na Kolodvorski 1 (Tavčarjevi 17) v letih 1956–57 in razširitvijo leta 1973, ko se je TV preselila v svojo zgradbo, je ustanova izboljšala prostorske zmogljivosti, zmogljivost studiev, zveze in tehnično opremo.

Prve reportažne avtomobile je Radio dobil leta 1960. Povečevali sta se moč in kakovost oddajnikov, slišnost se je širila, večala sta se količina programa in število radijskih delavcev. Od leta 1957 so na Radiu Ljubljana postopno uvajali drugi program, ki je leta 1961 postal reden, leta 1965 pa je že oddajal 18-urni program. **Prvi program** se je razvijal kot **nacionalni program** s poudarjeno informativno-politično, kulturno-umetniško in vzgojno-izobraževalno vlogo. Slišnost prvega programa je bila v Sloveniji največja. **VAL 202** je dejaven od leta 1973 in je usmerjen bolj športno in glasbeno, pa tudi informativno (poročila, Nedeljski intervju), pokriva pa tudi aktualne notranje- in zunanjepolitične teme. **Tretji program ARS** od ustanovitve 1963 predvaja prvenstveno klasično glasbo in izobraževalne, kakovostno umetniške ter problemske oddaje. Zadnja leta oddaja »**Radio Slovenia International** (Radio Si)«, ki je prvi in edini tujejezični radijski program v Sloveniji. To je četrti radijski program, namenjen predvsem tujcem, ki prihajajo v Slovenijo poslovno ali na dopust, ter Slovencem, ki jim tuj jezik ne predstavlja težav.

Radio Slovenija je iz slovenskih in tujih posnetkov ustvaril bogato fonoteko, iz katere črpajo Radio Slovenija, regionalne in lokalne radijske postaje ter televizija. K temu so ogromno prispevali Big Band RTV Slovenije (od 1945), Simfonični orkester RTV (od 1955) in Založba kaset in plošč (od 1970).

Televizija Slovenija

Zgradbo televizijske hiše je načrtoval arhitekt dr. France Rihtar s sodelavci. Gradili so jo med leti 1967 in 1976. Televizijo Slovenija sestavljajo odgovorna uredništva informativnega, kulturno-umetniškega in razvedrilnega programa ter TV produkcija. Sestavni del TVS sta tudi uredništvi regionalnih centrov RTV v Kopru in Mariboru. V Lendavi deluje studio za program v madžarščini.⁸⁰ Pred poslopjem TV Slovenije stoji simbol TV Slovenije – kip Deček s piščaljo (Pastirček) umetnika Zdenka Kalina. Skulpturo so odkrili 15. maja 1991. Simbol televizije je že od leta 1957.⁸¹

Televizijska hiša na Kolodvorski ulici 2
Foto: Matjaž Bizjak (2013)

Na Slovenskem je Anton Codelli že leta 1908 opravil prve tehnične poskuse prenosa slike na daljavo, vendar njegove aparature pri nas niso sprejeli. Od leta 1949 je v Sloveniji televizijsko tehniko preučevala skupina strokovnjakov z Inštituta za elektrovezve pod vodstvom A. Wedama in s pomočjo nemških strokovnjakov razvijala domače televizijske naprave. Leta 1956 jih je predstavila na mednarodnem sejmu elektronike na Gospodarskem razstavišču v Ljubljani. Fedor Gabrovšek je leta 1957 skonstruiral televizijski sprejemnik Panorama. Z oddajnikom sprva na Ljubljanskem gradu in nato na Krvavcu so leta 1956 začeli postavljati oddajniško mrežo, ki so jo leta 1964 dokončali. To je bila le osnovna televizijska oddajniška mreža. Oddajniki so bili na Nanosu, Kumu, Plešivcu, Belem križu in Pohorju.⁸²

Prve tri poskusne oddaje so pripravili od maja do julija 1957 v televizijskem studiu v Zagrebu. Prvi devetdnevni kontinuirani javni poskusni program je stekel s sposojeno studijsko tehniko 7.–15. 12. 1957 iz improviziranega studia v Festivalni dvorani ob mednarodnem sejmu elektronike na Gospodarskem razstavišču v Ljubljani. Program je obsegal poročila, reportaže, razvedrilne, glasbene, športne, kulturne, izobraževalne in mladinske oddaje.⁸³

11. 10. 1958 se je začel redni eksperimentalni program TV Ljubljana, sestavljen iz lastnih oddaj, oddaj zagrebškega in beograjskega studia ter italijanskih in evrovizijskih oddaj. Delali so z uvoženo produkcijsko opremo, v zasilnem televizijskem studiu in napovedovalnici v zgradbi Radia Ljubljana. Sprva so program oddajali le ob koncu tedna. Ko je bila urejena tehnična povezava med Ljubljano, Zagrebom in Beogradom, se je 28. 11. 1958 začel skupni program treh jugoslovanskih studiev. O tem je poročal tudi dnevnik Večer. TV centra v Ljubljani in Zagrebu sta pripravljala po 30 % programa, beograjski pa 40 %, saj je urejal tudi osrednjo informativno oddajo.

Ko govorimo o Televiziji Ljubljana, ne moremo mimo znamenite špice Milana Kumarja (1913–1991), televizijskega scenarista, direktorja fotografije in mojstra luči. Kumar je špico posnel za drugo poskusno TV-oddajanje iz Zagreba 23. 6. 1957. Špica, v kateri se prikažejo Kalinov Deček s piščalko, oblaki, posneti s časovno lupo, ter animacija Ljubljanskega gradu z napisom RTV Ljubljana, je bila prva televizijska špica, ki je napovedovala posamezni nacionalni program v jugoslovanskem prostoru. Glasbo za špico je prispeval skladatelj Uroš Krek.⁸⁴

Neposredni prenosi v živo, studijske oddaje v živo in filmi so bili sprva v črno-beli tehniki. Največ je bilo kulturno-umetniških oddaj, sledile so glasbeno-razvedrilne, informativne, otroške in mladinske oddaje ter športni prenosi. Postopoma se je program razširil na šest dni v tednu in hkrati vse bolj zamenjeval srbsko-hrvaške in druge tuje oddaje s slovenskimi. Marca 1960 je bil na sporedu prvi evrovizijski prenos smučarskih poletov v Planici. Leta 1966 je TV Ljubljana začela poskusno predvajati barvni program, **od leta 1974 pa je bil barvni program že stalnica.**⁸⁵

-LJUDSKA PRAVICA-

DOMAČA TELEVIZIJA TOKRAT ZARES

DANES POMEMBEN KULTURNI
DOGODEK — GLEDALI BOMO
DOMAČO TELEVIZIJO —
RTV LJUBLJANA VAS VABI
K TELEVIZIJSKIM SPREJEMNIKOM

Več, ki imate televizijske sprejemnike — zdaj vas je sicer malo, toda upamo, da vas bo zmerom več — jih odprite danes zvečer ob pol osmih, kajti več kot tri ure boste lahko gledali in poslušali obzornik, folklorni večer, reportažo, umetniški film in naposled spet obzornik. K aparatom povabite tudi širšeje znancev in prijateljev, da bodo videli!

REDNI DOMAČI POSKUSNI TELEVIZIJSKI PROGRAM

Ki ga bo začela po dvakrat na teden oddajati Radio-Televizija Ljubljana. Mislimo, da boste zadovoljni, saj oddaje ne boste več

na Kravcu in Nanosu. Kravški ima zmogljivost snemati kilovata, bo zgrajen do 28. novembra in bo oddajno središče RTV Ljubljane. V načrtu sta še oddajnika na Kiuru v Zasavju in na Pohorju.

Televizijski program bo moč prenašati za vas Gorenjsko, razen n. pr. Trilča, ki je za naše tehnične zmogljivosti še tri ure oddaja (je pač preveč smeh hribič), za Ljubljansko kotlino, Dolenjsko ter Goriško s Trstom in Koprno. Mariiborskim sprejemnikom pomaga prek oddajnika na Silemenu zagrebška televizija. Kaj pa drugi?

KDO BO GLEDAL
TELEVIZIJSKI PROGRAM
ko je znano, da radij premočno le še malo sprejemnikov, ker so za nas predragi. Blizu sto osrednjim lisčakov niso mlačine solze celo za tiste posameznike, ki imajo natrane denarce.

Res je, prav nič vam ne zamermimo, če ste sprožili to omotno vprašanje. Potrudili se bomo naj odgovoriti tako, kakor so nas spotaložili ljudje »od televizije«.

»V Sloveniji je trenutno šest sto do sedem sto sprejemnikov, smo svedeli na RTV,« točnega števila pač ne vemo, ker pri nas še niso registrirani. To je bore malo, Zetec bi bilo, da bi si jih priskrbele predvsem politične organizacije, kmetijske zadruge, gospodarska podjetja in ljudski odbori za šole, saj bi bili ranje ne-

- Ze čez nekaj ur se bomo sbrali okrog njega v radostnem pričakovanju, da nam bo v našem jeziku in lepi podobi povedal vse, kar se je našli
- v minulih mesecih, kajti ta otok ni tak, kakor so po navadi
- vadli otroci.

Telev
in no

Dosedanji občasni programi naših televizijskih studiov da-

Številka Ljudske pravice z dne 11. 10. 1958 je na strani 4 prinesla Slovence in Slovenkam takrat prelomno vest.

Vir: Slovanska knjižnica

15. aprila 1968 je TV Ljubljana uvedla slovenski TV Dnevnik. Tedanji glavni urednik dnevnika je bil Marko Rožman. Slovenski TV dnevnik so urejali tako, da bi postal soustvarjalec življenja ljudi. Janez Čuček v svojih spominih napiše, da je večerni televizijski dnevnik za nekaj sto tisoč Slovencev to, kar je za nekatere ljudi nedeljska maša v cerkvi – skoraj obveznost.⁸⁶

Tehnične zmogljivosti na začetku niso bile zavidljive, saj je bila TV Ljubljana še v istem poslopju kot Radio. Po letu 1970 se je razvoj ob poudarjeni družbeni vlogi medija usmeril v izboljšanje programa, predvsem z večjim deležem zahtevnejših lastnih in vsakovrstnih oddaj.

Na koncu 70-ih let omenimo Dnevnik in Obzornik, aktualne in dokumentarne oddaje V živo, Mednarodna obzorja, Čas, ki živi, športni program, kulturne oddaje, dramski program,

oddaje resne in zabavne glasbe. Med otroškimi oddajami so bile znane Vrtec na obisku, Pisani svet, Mladi za mlade, med kulturnimi oddajami pa Kulturne diagonale. Imeli so tuje oddaje in filmski program za razvoj filmske kulture. Razvijati so začeli koprodukcijo s tujimi televizijami. Leta 1970 so postopno uvajali drugi program, ki je bil sestavljen iz osrednjih oddaj drugih jugoslovanskih televizij. Leta 1971 je začel studio v Kopru pripravljati oddaje za italijansko narodno skupnost v Sloveniji, leta 1978 pa uredništvo v Lendavi oddaje za madžarsko skupnost.⁸⁷

Leta 1976 je bila zgrajena nova televizijska stavba s štirimi studii in drugimi produkcijskimi in upravnimi prostori. Okrepila so se uredništva, razvili so se filmski, elektronski in drugi produkcijski oddelki. Nova tehnična oprema je omogočila pripravljajenje barvnih oddaj ter razširitev lastnega programa. Od 80. let je v Sloveniji televizija veljala za vodilni množični medij, ki je s povezavami preko kablinskih in satelitskih omrežij posredovala zelo veliko programov. Programska ponudba se je povečevala, zelo je naraščal delež uvoženih programov. TV Slovenija se je s svojimi filmi vključevala v slovensko kinematografsko dejavnost.

Leta **1984** so uvedli **teletekst**. Povečala sta se programa za narodni skupnosti, nastajati so začeli programi za Slovence na tujem in mednarodne koprodukcijske oddaje (od leta 1981 Alpe-Donava-Jadran). Od leta 1998 TV Slovenija redno oddaja televizijske programe tudi preko kablinskih omrežij in satelita ter jih posreduje po spletu. Od leta **2001** deluje **Multimedijski center RTV Slovenija**. TV Slovenija vseskozi sodeluje na mednarodnih televizijskih in filmskih festivalih. Mednarodno se povezuje tudi v okviru evropskega združenja regionalnih televizij ter Evropske radiodifuzne zveze.⁸⁸

Ulica, polna gostiln **Od pivnic do kavarn**

Preden je bila v naše kraje speljana železnica, so tovor in ljudi prevažali še kočije in prevozniki s konjskimi vpregami. V furmanskih gostilnah in ostajališčih ob mestnih vpadnicah so poskrbeli za konje in vozove, s katerimi so se ljudje pripeljali. Furmanske gostilne so bile središče družabnega življenja, v njih so se srečevali ljudje iz različnih krajev in si izmenjevali novice.⁸⁹

Kolodvorska ulica v šentpeterskem predmestju je bila v 19. in začetku 20. stoletja zaradi lege ob mestni vpadnici in bližine železniške postaje ena glavnih gostilniških ulic v Ljubljani.

Ob koncu 19. stoletja je na Kolodvorski ulici delovalo 14 gostilničarjev; večina jih je poleg hrane in pijače ponujala tudi poceni prenočišča, za kar so dobili koncesijo zaradi bližine železniške postaje. Na Kolodvorski ulici so bile pred izgradnjo kolodvora znane naslednje pivnice in gostilne: **Mikuševa gostilna** ali pivnica »**Zum Mondschein**«, ki je bila znano zbirališče dijaštva. Vrhovnik omenja govorice, da naj bi bil sem zahajal tudi France Prešeren in na čast nekega dekleta zapisal pesem Pod oknom, ki se začne z »Luna sije ...«. Nasproti mestnega kopališča je vsaj do leta 1923 delovala **pivnica »Zum Engel«** oziroma po domače **Pri Irmanu**. Poleg kopališča je stala krčma Pavla Lukanca, ki je potem prešla v roke Luke Novaka (1805) in nato Martina Orehka (1830). **Pomembna gostilna** je bila **Pri Bitencu** ali »**Zur Vereinigung**«, pozneje gostilna Štrukelj. Nemško ime se je prijelo zaradi motiva dveh rok na pločevinastem izvesku pred gostilno. Roki si segata ena v drugo. Tudi v to gostilno je bil po Vrhovniku

zahajal Prešeren, še zlasti naj bi mu bila všeč hči Fani. Gospodinji je bilo ime Marija Černe. V tej gostilni so se zbirali člani pekovske zadruga, svoje omizje pa je imel tudi Maks Pleteršnik, ki je tam s sodelavci sestavljal slovensko-nemški slovar. Po izgradnji glavne ljubljanske železniške postaje in ko je Kolodvorska ulica postala živahnejša, so tu sprejemale goste naslednje gostilne: »**Gasthaus Zum Mohren**« Frana Perlesa, gostilna **Pri Rikaufu**, **kavarna Leon** lastnikov Leona in Fani Pogačnik, ki sta nudila dobra slovenska vina, vse vrste hladnih in toplih jedi in druge dobrote.⁹⁰

Vir: Vodnik po Ljubljani. Tujsko-prometna propagandna brošura s situacijskim načrtom mesta. Ljubljana, 1931. Slovanska knjižnica.

Na ulici sta bila znana pivovarja Zoppitsch in Hafner. V Hafnerjevi pivnici so se sestajali Sokoli, člani Društva delovodij, omizja so imeli častniški zbor ljubljanske garnizije, slovenski pisatelji, učitelji. Na voljo so imeli žganje za delavce, železničarje in razno pomožno osebje. **Pri Tišlarju** so se zbirali potniki z železnice, nižji sloj, obrtniki, delavci, zato so bile tudi cene nizke. Na prelomu stoletij so gostilniško dejavnost opravljali med drugim še Josipina Jerman s Kolodvorske 7 od leta 1898, Marija Češnovar s Kolodvorske 8, Valentin Sitar od leta 1890 na Kolodvorski 16, Leopold Blumauer od leta 1892 na Kolodvorski 20 – ta je prirejal tudi razne igre; nadalje Ivan Počivavnik in Bernard Janec na Kolodvorski 23; Josip Boštjančič na Kolodvorski ulici 25 – Pri Starem Tišlerju od leta 1895 s prenočišči in igrami; Lovrenc Češnovar na Kolodvorski ulici 26 – Pri Tišlarju od leta 1885. Na Kolodvorski 30 je imel gostilno Jože Draksler z zakupnikom Francem Šarcem, ki se je ukvarjal z žganjekuho. Na Kolodvorski 34 je od leta 1892 sprejemal goste Anton Putrich, ki je nudil tudi žganje in prirejal igre.⁹¹

Zdajšnja gostilna Stari Tišler nudi tradicionalno slovensko hrano in tudi prenočišča. Bila je furmanska gostilna. Njena posebnost je obok nad vhodom v gostilno, na furmanske čase pa spominjajo privezi za konje na pročelju hiše. Zaradi svoje starosti in unikatne arhitekture je stavba gostilne spomeniško zaščitena.⁹² Gostilna in bistro Stari Tišler je bila med leti 1970 in 1984 velikokrat predmet zgražanja okoliških prebivalcev, saj so bili v njenih prostorih na voljo igralni avtomati (kot mini casino); dosegli so le, da se v igralnici ni točilo alkoholnih pijač.⁹³ Leta 1984 je Svet krajevne skupnosti Kolodvor predlagal, da se igralnica loči od gostinskega lokala. Gostinsko podjetje Ljubljana se je izgovarjalo na študije, da mladi po sproščanju na flipperjih iz lokalov odhajajo sproščeni, vendar je marsikdaj prišlo do razbijanja šip na bližnjih zgradbah.⁹⁴

Gostilna Stari Tišler
Foto: Matjaž Bizjak (2013)

V fondu splošne mestne registrature v Zgodovinskem arhivu Ljubljana lahko med policijskimi zadevami najdemo ogromno ovadb in zapisnikov o prekoračitvi policijske ure in o prekoračeni uri delovanja gostiln v Ljubljani, tudi na Kolodvorski ulici. Poleg tega so stražniki popisovali tudi postopače in vlačuge. Navajamo nekaj primerov takšnih ovadb.

Dok. 675:⁹⁵

Marija Ravnikar, gostilničarica, Kolodvorske ulice št. 28, je imela s ptujimi gosti odperto gostilno, čez policijsko uro brez uradnega dovoljenja, kateri so celo noč popivali. Kdaj: V noči 6. na 7. t. m. celo noč.

V Ljubljani, 7. sušca 1902.

Franc Makovec, mestni policijski stražnik

Marija Ravnikar je razložila, da gostje niso imeli prenočišča, pripeljali so se z vlakom.

Dok. 8813, 1891, št. 91.⁹⁶

Gostilna od gos. Anton Putrih-a v Kolodvorski ulici št. 39, je bila v noči od 2. na 3. maja ob ¾ na 2. uri z pivci odperta.

Dokumenti 439–450 se prav tako nanašajo na Antona Putriha 10 let pozneje, 1901. V zapisnikih kršitev beremo, da »je imel goste v kuhinji pri zapertih vratih kateri so na kvarte igrali čez policijsko uro brez uradnega dovoljenja 11. 1. 1901 do 1h ponoči (ali do pol dveh, različne ovadbe, op. G. H.). Gosti niso imeli pijače, le kvartali so, restavracija je bila zaklenjena. Kot priča je naveden stražnik. Obsojen je bil na 2 kroni globe v mestno blagajnico.⁹⁷

Dok. 83, 2. 1. 1901.⁹⁸

Angela Rosch, vlačuga, je obtožena postopanja v Kolodvorski ulici. Dobila je odgon-ski potni list.

Na prelomu stoletij so v Ljubljani poznali tudi izkuhe, kjer so se prehranjevali brezdomci, branjevke, stare ženske, delavci in vojaki ter tisti, ki doma niso imeli kuhinje. Taki izkuhi so bili na Kolodvorski ulici 16 (V. Sitar), 20 (Helena Peterca), 28 (Helena Rojc) in 30 (Fran Žerovnik).⁹⁹

Na Kolodvorski ulici so v 20. stoletju delovali še: restavracija Ilirija (Kolodvorska ulica 22, prenovljena 1957), Menza (že pred 2. sv. vojno, hrano vozili tudi na domove, ugodne cene) gostilna Istra, gostilna Pajk (od 1948), restavracija »Ljubljanski dvor« v lasti Bogdana P. Pupovaca.¹⁰⁰ Ljubljanski dnevnik je 13. aprila 1951 pisal o zajtrkovalnici in mlekarni, ki je delovala na ulici. Blizu RTV Slovenije delujeta znani kavni bar Bangladesh in pekarna. Nekaj časa je blizu Kolodvorske ulice deloval tudi kiosk s hitro prehrano, v zadnjih letih sta dejavni restavraciji Kratochwill in Sole.

Vir: Koledar jugoslovenskih nacionalistov (1927). Uredil A. Verbič.

Založba Konzorcija lista Orjune v Ljubljani.

Vir: Slovanska knjižnica

◎ **MENZA** ◎
KOLODVORSKA ULICA 8
nudi cenj. gostom — vsakomur — VES DAN od 6. ure
zjutraj do 21. ure zvečer okusno, obilno in ceneno
hrano.

Mleko, kavo, ka-abo, čaj din 1.—, 2.—, 2.50, 5.—; gu-
ljaž, vampe, obaro, jetra itd. din 5.—.

Palačinke z marelično marmelado din 1.—.

Krofe z nadevom din 1.—.

KOSILO od pol 12. do 15. ure se kuha 2krat: zaku-
hana goveja juha ali umetna juha, 2 prikubi, go-
veje meso din 5.—, isto s pečenko ali močnato
din 7.50, isto s pečenko in močnato din 9.50, brez-
mesna hrana din 2.— do 5.—.

VEČERJA od pol 18. do 21. ure: goveji ali telečji
zrezki v omaki, dunajski ali pariški zrezki din 4.—,
pečen rajžele, dušeno meso z makaroni ali špa-
geti, goveji ali telečji jezik v pikantni omaki,
jajčne klobase, segedinski guljaž, ogrsko zelje,
pljučna pečenka v omaki, piška v papriki itd.
din 3.50, žganci koruzni, ajdovi ali beli, dušen riž,
različni cmoki, kompoti ali razne solate din 1.50,
mlečna jedila din 2.50, močnata jedila din 1.—
do 2.—.

Hrana se dostavlja tudi na dom.
ABONENTI SE SPREJEMAJO.

Vir: Domači prijatelj : mesečnik
za zabavo in pouk, 1938.

Vir: Slovanska knjižnica

Znameniti hoteli

Na Kolodvorski ulici so delovali hoteli Južni kolodvor, hotel Miklič (Metropol), hotel Ilirija, hotel Štrukelj pa je bil uradno na naslovu Dalmatinova 15, na vogalu s Kolodvorsko ulico; slednji je bil po letu 1949 znan kot Turist, naslednik pa danes deluje v novi zgradbi in z imenom City Hotel Ljubljana.

Hotel Južni kolodvor in hotel Miklič (Metropol)

Nasproti glavnega kolodvora je od leta 1860 stala gostilna »Zum Mohren« Frana Perlesa. Leta 1885 pa se v virih že omenja **hotel »Zum Südbahnhof« – Pri Južnem kolodvoru**, ki je imel tudi vrt za goste.¹⁰¹ Po smrti Frana Perlesa je hotel z restavracijo in čudovitim vrtom podedovala njegova vdova Josipina, ki se je nato poročila z Antonom Putrichom, posestnikom in vinogradnikom ter trgovcem s stroji. Gostinske prostore sta dala v najem Janezu Fritzerju. Hotel je bil v tem času eno od priljubljenih zbirališč višjih državnih uradnikov in uslužbencev. V njem so gostili društva železniških, odvetniških in notarskih uradnikov, delovodij, nekajkrat tudi učiteljsko društvo. Maja 1901 je hotel vzel v najem Josip Lorber z ženo Alojzijo, ki je skrbela za kuhinjo; sledil mu je Ivan Kotnik, za njim Josip Schrey in Alfred Seidel, leta 1911 pa Leopoldina Stelzer. V Lorberjevem času so ob sobotah ob osmi uri zvečer prirejali vojaške koncerte, vstop je bil prost.¹⁰²

Razglednica iz leta 1904 prikazuje ulično pročelje hotela Južni kolodvor in železniško postajo v ozadju. Levo zgoraj je hotelski vrt. Razglednico je založil J. Lorber.

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

JEDILNI LIST		SPEISEN-KARTE	

 <div style="display: inline-block; text-align: center;"> HOTEL JUŽNI KOLODVOR ■■■■ V LJUBLJANI ■■■■ HOTEL SÜDBAHNHOF ■■■■ IN LAIBACH ■■■■ </div>
			
Juhe.		Suppen.	
Juha		Bouillon	— 12
Juha z jajcem		Bouillon mit Ei	— 24
Juha s kruhom		Brotsuppe	— 16
Asiete.		Assietten.	
Postrv z aspikom		Forelle mit Aspik	
Morski rak z majonezo		Hummer mit Mayonnaise	— 90
Riba ali kokoš z majonezo		Fisch oder Huhn mit Mayonnaise	— 20
Mešani narezek		Gemischter Aufschnitt	1 40
Fini narezek		Feiner Aufschnitt	— 80
Praška svinjina s hrenom ali aspikom		Prager Schinken mit Kren oder Aspik	— 70
Jezik s hrenom ali aspikom		Zunge mit Kren oder Aspik	— 90
Mrzla telečja pečenka s kisom in oljem		Kaltes Kälbernes mit Essig und Öl	— 70
Ogrske salami		Ungarische Salami	1 —
Ruski kaviar s citrono		Russischer Kaviar mit Zitrone	— 32
2 sardini de Nantes		2 Stück Sardinen de Nantes	— 28
1/2 holandskega slanika		1/2 Holländer Hering	— 36
Sardele s kisom in oljem, 3 kosi		Sardellen in Essig und Öl, 3 Stück	— 40
Sardelno maslo		Sardellen-Butter	
Jajénate jedi.		Eierspeisen.	
Omeleta naravna		Omelette naturelle	— 60
Omeleta z zelisci		Omelette aux fines herbes	— 70
Omeleta s svinjino		Omelette mit Schinken	— 48
Jajčni podmet		Gerührte Eier	— 40
Jajca, mehko kuhana, 2 kosa		Gesetzte Eier, 2 Stück	— 48
Jajčna jed		Eierspeise	— 12
1 jajce, kuhano		1 Ei, gesotten	
Goveje meso		Rindfleisch	
garnirano		garniert	1 20
z omako		mit Sauce	— 84
z mrzlo drobnjakovo omako		mit kalter Schnittlauch-Sauce	— 72
z okisanim ali juhlinim hrenom		mit Essig- oder Suppenkren	
z rdečo peso		mit roten Rüben	— 68
z malimi kumaricami		mit kleinen Gurken	
s slanimi kumaricami		mit Salzgurken	— 78
z Mixed Pickles		mit Mixed Pickles	
Servira se tudi po dogovorjenih cenah. ◀ Es wird auch zu bestimmten Preisen serviert.			

Jedilni list hotela Južni kolodvor

Vir: Železniški muzej SŽ

Leta 1911 je hotel in del zemljišča v njegovi bližini kupil vinski trgovec **Fran Miklič**, ki je novembra 1921 prevzel tudi Putrichovo koncesijo. Miklič je na novo pridobljenem zemljišču nasproti glavnega kolodvora leta 1928 začel graditi veličasten hotel, ki ga je poimenoval Miklič. **Do leta 1936 je postal eden največjih v takratni Jugoslaviji** in se je že ponašal z novim imenom **hotel Metropol**. Na goste so čakali 164 sob z 250 posteljami, kavarna, klubski prostori, dvorana, terasa, kegljišče in restavracija z vrtom. Hotel so odlikovale nizke cene hotelskih sob z razgledom na Ljubljano ali na Kolodvor.

Hotel Metropol in palača Grafika. Tramvajska in taksi postaja. Leto 1936.

Foto: D. Rovšek

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Ilustrirani Slovenec je že leta 1931 poročal, da so sobe zračne, z visokim stropom in vsem meščanskim udobjem (vodo, centralno kurjavo, omaro, električnimi svetilkami ...), hotel je imel dvigalo, portirja, prodajalno časopisov, menjalnico. Vežo so ogrevali, na vsakem hodniku je bil na voljo telefon. Znotraj hotela se je nahajala turistična pisarna Putnik. Hotel je ponujal tudi avtomobilске garaže.¹⁰³

Mogočno štirinadstropno stavbo je po načrtih arhitekta in stavbnega svetnika Vlada Mušiča zgradila Ljubljanska gradbena družba. Zaradi lokacije blizu železniške postaje so pred hotelom postavili celo bencinsko črpalko. Slovenski narod je 21. 11. 1931 postregel z zanimivostjo, da so za gradnjo hotela porabili 800 m³ gramoza, 27 vagonov cementa, 5 vagonov železa, 95.000 kosov votlih zidakov, 28.000 navadnih zidakov in 6 vagonov heraklita (plošč).¹⁰⁴

Koroške, Furlanije in na področju Slovenije, brez Prekmurja, ki je bilo priključeno Madžarski, so bile Rösenerju podrejene vse vojaške, SS in policijske enote.¹⁰⁵

Po koncu vojne je v zgradbi imel prostore Dom Jugoslovanske ljudske armade.

Hotel Ilirija

Leta 1904 je Delniška družba združenih pivovarn Žalec in Laški trg na Kolodvorski ulici 22 odprla hotel Ilirija, v katerem pa so se vseskozi menjavali najemniki. Poleg kavarne in gostinskih prostorov je bil gostom na razpolago lep steklen salon. Leta 1910 je hotel in kavarno prevzel Ivan Bračič, bivši ravnatelj hotela Union, leta 1911 pa ga je nasledil Aleksander Heger z bogatimi izkušnjami v gostinstvu, saj je dolgo delal po gostilnah in hotelih doma in v tujini. V letu 1912 je poleg Ilirije vzel v zakup tudi hotel Tivoli in po dveh letih obdržal samo slednjega, Ilirijo pa je leta 1914 prevzel Franjo Jančar. Od leta 1916 je bil najemnik Ivan Mikec. Konec leta 1917 je hotel od omenjene delniške družbe kupil Alojzij Zorčič, bivši najemnik gostilne na Kolodvorski ulici 29, ki je bila v lasti vinskega trgovca Alojzija Zajca. Hotel se je pod Zorčičem preimenoval v Triglav (najverjetneje po koncu vojne) in bil temeljito prenovljen in prezidan. Za težka dela pri gradnji je imel dalj časa na razpolago celo oddelek kaznjencev ljubljanske jetnišnice. Že od vsega začetka je bil hotel priljubljeno zbirališče državnih uradnikov

Nekdanji hotel Ilirija
Foto: Matjaž Bizjak (2013)

vseh stopenj. Svoja srečanja so tu organizirali člani združenj poštarjev, odvetniških, notarskih in mestnih uradnikov ter uradnikov raznih denarnih zavodov. Poleg njih so v gostinskih prostorih hotela pogosto posedali tudi člani združenj železničarjev, strojnikov, obrtnikov, trgovcev in trgovskih potnikov, v njih je imela občne in volilne zборе tudi Delniška družba pivovarn Žalec in Laški trg. Koncerte in proslave so v hotelu prirejali hrvaško društvo Kolo v Ljubljani, Pevsko društvo Ljubljana, Sokoli in mnogi drugi.¹⁰⁶

Hotel Štrukelj (Turist)

Jožef Černe, izučeni mesar iz Šiške, je leta 1841 v takratni Blatni vasi kupil hišo, imenovano »Pri Bitencu«, v kateri je bila gostilna »Zur Vereinigung«. Hišo je konec leta 1864 podedovala Černetova mladoletna hčerka Amalija. Ta jo je junija 1871 prodala možu svoje sestrične Ane, Francetu Štruklju. Štrukelj je pritlično hišo leta 1899 porušil. Na njenem mestu, na vogalu Dalmatinove in Kolodvorske ulice, je zgradil nov dvanadstropni hotel, ki ga je imenoval kar Štrukelj. Preden so bila dela končana, je gospodar umrl in leta 1901 je posest prevzela njegova vdova Ana. Hotel so dokončali in odprli junija 1903. Restavracijo je v letu 1907 vodila Josipina Tauber. Novi lastnik je leta 1916 postal Jernej Černe, nečak pokojne lastnice Ane Štrukelj. Z dedno pogodbo je dobil hišo št. 15 na Dalmatinovi ulici s hotelsko in gostilniško opravo ter vinsko posodo, vendar brez vseh drugih pritliklin, kot so živina in vozovi. Celotno vinsko zalogo je dobila

Hotel Štrukelj na Dalmatinovi cesti 15, slikan 1934 iz Male ulice.

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

pokojničina sestra Josipina Tauber, ki je vodila restavracijo. V dvajsetih letih je Černe prizidal še eno nadstropje in tedaj je imel hotel 50 sob. V pritličju je delovala lepo opremljena restavracija s prvovrstno kuhinjo, v kleti pa so hranili vina in piva. Od specialitet so bili posebej znani njihovi štruklji. Zraven hotela se je nahajal senčen vrt. Hotel je imel tudi salon in klubske sobe. Jernej Černe je ostal lastnik hotela vse do leta 1938.¹⁰⁷

Med vojno so leta 1942 Černeta ubili in delovanje hotela so morali prevzeti njegova žena in štirje otroci. Nikolaj Krajc, bližnji trgovec z lesom, sicer doma iz Grahovega, je začel bivati v hotelu Štrukelj. Zaljubil se je v Jernejevo hčer Marjanco, s katero sta se po koncu vojne poročila in zaradi novega režima zbežala v sosednjo Avstrijo. Obratovanje hotela sta prepustila Marjančini mami Frančiški, sestri in dvema bratoma. Kasneje sta se Krajčeva v upanju po boljšem življenju preselila v Avstralijo, kjer sta ustvarila uspešno družinsko gradbeno podjetje.¹⁰⁸

Hotel je leta 1945 prenehal delovati, preostali člani družine Černe so bili pristali v hišnem priporu, dokler jim niso leta 1946 hotela zaplenili. **Leta 1949 se je bila družina Černe tudi primorana izseliti iz hotela. Hotel Štrukelj je prevzela vlada** in ga ponovno odprla pod **novim imenom Hotel Turist**. Z leti je sledilo razvijanje hotela, dodajanje novih nadstropij in sob. 23. 6. 1953 časopis Ljubljanski dnevnik poroča o odprtju prenovljenega **hotela Turist**, v katerem so imele vse sobe tekočo hladno in toplo vodo, telefon, centralno gretje, udobna ležišča, v vsakem nadstropju so bile kopalnice, prhe in nožne kopeli, restavracija je bila prenovljena, še vedno je bil tu vrt z bifejem. Hotel Turist je vsaj enkrat obiskal tudi jugoslovanski voditelj Josip Broz Tito z delegacijo, kakor pričajo slike, hranjene v Zgodovinskem arhivu Ljubljana.¹⁰⁹

Današnji City hotel Ljubljana

Foto: Matjaž Bizjak (2013)

Po padcu železne zavese sta družini Krajc in Černe zaplenjeni hotel zahtevali nazaj. Prek finančne konsolidacije sta ustanovili pravno podjetje Krajc Hoteli, ki vodi hotel še danes. Hotel so preimenovali v City Hotel Ljubljana. Stara zgradba iz leta 1905 je bila zato porušena in nadomeščena z novo, ki je bila odprta leta 2007. Prenovljeni hotel nudi 201 sobo, tri suite, podzemno garažo, konferenčni center s štirimi konferenčnimi sobami, knjižnico, teraso, internetni kotichek, restavracijo in bar. **City Hotel Ljubljana** je član verige »Great Hotels of the World Classic Collection«. ¹¹⁰

Ulica je bila vedno gospodarsko živahna

Na Kolodvorski ulici so v 19. in 20. stoletju delovala večja podjetja, manjši tovarniški obrati, trgovine in številni obrtniki. S svojimi dejavnostmi so zaznamovali to ulico. Omenimo najprej tiste, ki so jo najbolj zaznamovali in katerih ime je še danes znano in spoštovano.

Ob današnji Pražakovi ulici je stala **Venierjeva čistilnica sladkorja**, ki pa je leta 1837 pogorela. Nato je na istem mestu od leta 1838 delovala **Molinejeva bombažna predilnica**, lastnik je bil Anglež William Moline, ki je bil obenem tudi »*ravnatelj in interesent nove sladkorne rafinerije na Poljanskem nasipu*«. Predilnica je bila eno največjih podjetij v tedanji avstrijski monarhiji, sploh pa v Ljubljani. Zajemala je parcelo od zgornje Kolodvorske ulice do sedanje Miklošičeve ceste ter od Pražakove (nekdaj Predilne) ulice do Masarykove ceste, kakor navaja Rudolf Andrejka. V tovarni so ves čas delale tudi ženske in številni otroci. Poleg več kot 8000 delujočih vreten so leta 1848 uvedli tudi mehanično tkalnico. 1863. leta so prišli novi tržaški lastniki in ustanovili delniško družbo »C. kr. privatna bombažna predilnica in tkalnica v Ljubljani.« Leta 1913 so tovarno začeli podirati in jo po vojni dokončno podrli. Na njenem prostoru je v smeri proti Kolodvorski ulici železniška uprava zgradila Ljubljanski dvor in trinadstropno hišo za železniške uradnike na Pražakovi ulici. ¹¹¹

Rudolf Andrejka piše tudi o **Francu Mallyju**, ki je leta 1861 na Kolodvorski ulici 113 (okoli 1940 pa št. 18?) organiziral **usnjarno**. Navaja, da je Mally posestvo kupil od dedičev nekega Avgusta Dittla. Usnjarna je prenehala delovati leta 1910. ¹¹²

Družina z razvito gospodarsko žilico so bili **Hudovernikovi**: najprej je tu trgovina Primoža Hudovernika z deželnimi pridelki, zlasti medom in voskom, na Kolodvorski ulici 112 (18), ustanovljena leta 1840 in delujoča do 1914, ko jo je opustil njegov vnuk Jožef Hudovernik mlajši. V najboljših časih je P. Hudovernik izdelke izvažal na Koroško, Gornjo Štajersko in v severne avstrijske dežele. Leta 1875 je kupil in razvil žimarsko in sitarsko industrijo v Stražišču pri Kranju; izdelki tega podjetja, zlasti sita, so bili cenjeni daleč preko meja tedanje skupne države. Njegov vnuk je leta 1895 nadaljeval z žimarskim podjetjem, ki ga je potem opustil, trgovino z deželnimi pridelki na Kolodvorski 18 pa je vodil do 1914. leta, vendar v manjšem obsegu. Jožef Hudovernik ml.

se je odločil, da izrabi obširna skladišča za deželne pridelke na dvorišču in ob južnem traktu hiše na Kolodvorski 18. Povezal se je z Antonom Vrhuncem, poslovodjo podjetja I.C. Mayer v Ljubljani, in z njim leta 1909 osnoval **Prvo kranjsko izdelovalnico prešitih odej**. Podjetje je v prenovljenih prostorih dobro delovalo, bilo je prvo takšno v Avstriji. Izdelovali so prešite odeje na tovarniški način s pomočjo strojev iz Nemčije. Tovarna je v glavnem proizvajala za domačo potrošnjo. V prvotnem obsegu je zdržala do leta 1925, potem pa je zaradi rastoče konkurence v Celju in Škofji Loki zmanjšala proizvodnjo za polovico.¹¹³

Južni trakt Josip Hudovernikove hiše na voglu Kolodvorske in Komenskega ulice, v kateri obratuje od 1909 Prva kranjska izdelovalnica prešitih odej.

Vir: R. Andrejka, Zgodovina Hudovernikove hiše, Kolodvorska 23 v Ljubljani. Kronika slovenskih mest, 1940, št. 4, str. 248.

Tovarna Odeja na vogalu Kolodvorske in Komenskega ulice okoli 1960

Foto: Viljem Zupanc

Vir: ZAL 342, Fototeka 1859 – 2010.

Na Slovenskem in širše je bilo znano tudi **Vodnikovo kamnoseštvo**. Alojzij Vodnik (1868–1939) se je pri očetu Lovrencu Vodniku najprej izučil klesarstva. Leta 1880 se je družina preselila iz Podutika v Ljubljano, osem let kasneje pa je Alojzij prevzel očetovo delavnico na Kolodvorski ulici. Vodnikovo podjetje je bilo ustanovljeno že leta 1860. V petdeset letih uspešnega dela jo je povzdignil med prve iz te panoge na Slovenskem. V njegovi kamnoseški delavnici so izdelovali nagrobne in javne spomenike, fasade, plošče, svetilke, portale, stebrišča, oltarje in stopnišča, okna. Vsa njegova dela so zaslovela daleč naokoli kot zelo kakovostna; zlasti je njihovo delo vidno na mnogih slovenskih pokopališčih, pa tudi v Zagrebu in Beogradu ter drugod. Vodnikovi so izdelali notranja dela v palači Zbornice za trgovino, obrt in industrijo (TOI), zunanja dela na palačah nekdanjega Pokojninskega zavoda in Vzajemne zavarovalnice ter Zavarovalne banke Slavija. V obratu so delali s tedaj najsodobnejšimi stroji za obdelovanje naravnega kamna, marmorja, granita in drugega gradbenega materiala.¹¹⁴

Vodnikovo kamenosekarstvo

v Ljubljani, kolodvorske ulice,

častiti duhovščini in slavnemu občinstvu uljudno naznanja, da je preskrbelo na novo z raznimi spominki svojo **največjo zalogo vsakovrstnih nadgróbnih spomenikov** ter se priporoča istim za obilno naročbo. Prečastitim farnim predstojnikom se najuljudneje priporoča za naročbo **umetnih cerkvenih del, kakor altarjev, obhajilnih miz** itd., sploh vsega v to stroko spadajočega dela po najnižji ceni. (15—11)

Vir: Domoljub, 1890. Slovanska knjižnica.

Jugometalija je bila splošna kovinska industrija v Ljubljani, ki je delovala v 20. in 30. letih 20. stoletja. Izdelovala je raznovrstne pločevinaste predmete, kuhinjske posode, bakrene kotle za destilacije in pralnice, vozne svetilke, kovinostiskarske predmete, plinomere, posode za premog in podobno. Svoje izdelke, ki so bili konkurenčni tujim, so razstavljali na ljubljanskem velesojmu. Tovarna je stala na Kolodvorski ulici 18, prodajalno pa so imeli na Miklošičevi cesti 13, v palači Zadrúžne banke.¹¹⁵

„NOVA JUGOMETALIJA“
D. Z O. Z.
LJUBLJANA
KOLODVORSKA UL. 18.

Izdeluje vse vrste
pločevinaste izdelke
specijalno
kuhinjsko posodo
iz bakra in bakroaluminija.

Kotle za žganjekuho
vseh sistemov in velikosti.

Pri trgovcu, kjer kupujete, zahtevajte izrecno samo našo posodo. Zahtevajte ponudbe in videli boste, da so cene nad vse konkurenčne. Z naročenim blagom boste povsem zadovoljni.

The advertisement features a central illustration of a kitchen setup. At the top, a shelf holds five different styles of pots. Below this is a stove with a large pot on top. Underneath the stove are several pans and a frying pan, some hanging from hooks. The entire scene is rendered in a simple, line-art style.

Vir: Domači prijatelj, 1927. Slovanska knjižnica.

Triglav – industrija perila in oblek je imela sedež na Kolodvorski 8, v časopisnih oglasih se pojavlja v prvi tretjini 20. stoletja. Lastnika sta bila G. Vojska in O. Čertalič, Josip Olup pa je še izpopolnil obrat. Imeli so šivalne stroje Pfaff na električni pogon, izdelovali so zlasti za lokalne potrebe iz surovin, pridobljenih doma in v tujini. Prodajali so v glavnem na domačem tržišču, izdelovali pa so moško perilo in obleke.¹¹⁶

Za pomlad in binkošti

Vam nudim v veliki izberi izgotovljene moške in deške obleke in perilo lastnega izdelka tovarne „**Triglav**“. Velika izbira kamgarna, sukna in hlačevine iz angleških, čeških in domačih tovarn. Kravate, klobuki in čepice vedno v zalogi. Obleke in perilo se izdeluje po meri, najnovejšem kroju in najnižjih konkurenčnih cenah.

za obilen obisk se priporoča

JOSIP OLUP - Ljubljana

Stari trg 2, Pod Trančo 1 in Kolodvorska ulica 8

Vir: Domoljub, 9. maj 1934. Slovanska Knjižnica.

Pred drugo svetovno vojno so bila zelo dejavna in uveljavljena še sledeča podjetja: mizarstvo **Antona Rojine & Co.** na Kolodvorski ulici 8, kjer so že v začetku 20. stoletja izdelovali vse vrste pohištva. Anton Markun je imel leta 1929 na Kolodvorski ulici 41 trgovino z usnjenimi in čevljarskimi potrebščinami, špedicijsko podjetje **Levante** je imelo v istem obdobju na Kolodvorski ulici 30 na skrbi dobavo in zalogo prtov Damascelene; okoli leta 1941 je na ulici delovala **Kreditna zadruga uslužbencev državnih železnic**. Od leta 1924 naprej je bilo dejavno **podjetje za prodajo opek in drugih gradbenih materialov »Ekonom«** na Kolodvorski ulici 7. Leta 1931 se v Vodniku po Ljubljani omenjata podjetje **Jugoradiator** (za centralne kurjave, sanitarne naprave, parne kuhinje, toplotne naprave ...) ter **Jugrad, jugoslovanska gradbena in kreditna zadruga** na Kolodvorski ulici 35, poleg teh pa cela množica manjših obrtnikov: izdelovalcev bakrenih kotlov, sedlarjev in jermenarjev, pleskarjev, orodjarjev in podobno.¹¹⁷

Po koncu druge svetovne vojne omenimo **Čevljarno, Oplesk** (pleskarstvo in sorodne dejavnosti), **Železniško projektivno podjetje** na Ulici Moša Pijade 39/IV in **Železniško tiskarno**, poslovalnico prevozniškega podjetja Slavnik iz Kopa, **Jugošped**. V kamnoseški panogi je bilo uveljavljeno podjetje **Naravni kamen** z Moša Pijadejeve 32. Na ulici so okoli 1959. leta delovali Parketarska zadruga, Knjigoveznica Triglavske tiskarne, predstavništva tujih podjetij ter številni obrtniki – cvetličarji, inštalaterji, krznarji, šivilje, izdelovalci igrač ... Ne pozabimo pomembnega podjetja **Intertrade**, ki je bilo na tej ulici navzoče med leti 1964 in 1992 na Moša Pijadejevi ulici 29. Podjetje IBM Slovenija se še vedno ukvarja s prodajo in vzdrževanjem računalniške opreme.

Poslovna enota na Kolodvorski ulici se je ponašala z najmodernejšo programsko in strojno opremo na svetu, prodajo osebnih računalnikov in z izobraževanjem strank ter poslovnih partnerjev. Izvajali so računalniški inženiring, proizvodno in tehnično-izobraževalno dejavnost. Imeli so zastopstvo IBM-a za Jugoslavijo, IBM Slovenija d.o.o. pa je bil ustanovljen 1. 10. 1992. Pred letom 1964 je podjetje delovalo na Celovski cesti, z decembrom 1992 pa so sedež preselili v stavbo TR3 – na Trg republike. Zdaj posluje IBM Slovenija na Ameriški ulici 8 v BTC.¹¹⁸

Sedaj na Kolodvorski ulici poslujejo **Deželna banka Slovenije**, ki je od leta 2004 naslednica Slovenske zadruške kmetijske banke, poslovalnica **A Banke**, razne manjše trgovine in lokali, odvetniške pisarne.

Podjetje RLO I.
„Oplesk“
Ljubljana, Kolodvorska ul. 18 – Čopova 10. Telefon 28-04

*izvršuje vsa soboslikarska
in pleskarska dela po zmernih cenah.
Izdelava solidna.*

★

Vir: »Gradimo« : glasilo OF Ljubljana, 1949. Slovanska knjižnica.

Poslovalnica Deželne banke Slovenije na Kolodvorski ulici 9

Foto: Matjaž Bizjak (2013)

Zgradba Zavoda za pokojninsko in invalidsko zavarovanje

Ulico pomembno obeležuje tudi moderna zgradba **Zavoda za pokojninsko in invalidsko zavarovanje** po načrtih arhitekta Zorana Kreitmayerja, postavljena leta 1973. Graditi so začeli leto prej, dela pa je izvajalo podjetje Tehnika. Projekt so zasnovali v družbi »Turist Progres Engineering« iz Radovljice.

V projektni dokumentaciji je navedeno: »Objekt je v okviru zazidalnega načrta situiran kot zazidalna vrzel med objektom ZŽTP-ja in Doma JLA. Večje površine fasad so orientirane na vzhod, zahod, manjša severna fasada hotelskega objekta pa na sever. Objekt leži v predelu najožjega mestnega središča in najkrajših pešpoti do glavnih prometnih terminalov (železnice, avtobus). Bodoči prospekt Moša Pijadeja kot izrazita pešpot je obenem direktna povezava s starim in novim mestnim središčem. ...«¹¹⁹

Stavba Zavoda za pokojninsko in invalidsko zavarovanje, zraven hiša E. Kristana

Foto: Viljem Zupanc (1985)

Vir: ZAL LJU 342, Fototeka 1859 – 2011.

Novi objekt je bil namenjen poslovni dejavnosti, v pritličju pa javnemu programu in gostinstvu. Skupnost pokojninskega in invalidskega zavarovanja (SPIZ) Slovenije je nameravala za lastne potrebe izkoristiti celotno etažno površino objekta. V prvi fazi je bil za potrebe uprave in elektronsko računskega centra zgrajen objekt v treh južnih vizuelnih elementih s predvideno pasajo za pešce. Ta faza je bila neodložljiva, ker bi bilo v nasprotnem primeru bodoče poslovanje skupnosti onemogočeno.¹²⁰

Zgraditev druge faze je bila predvidena do konca leta 1974. V tem podaljšku bi bili situirani preostali prostori elektronskega računskega centra in vse službe, ki imajo stike z zunanjimi strankami, obrat družbene prehrane SPIZ, Zavod za zdravstveno varstvo (ZZV) SR Slovenije in bivalni prostori za prehodne goste. Obe kleti sta namenjeni Skupnosti za arhiviranje ter Zavodu za zdravstveno varstvo za celotno laboratorijsko službo. Vsi prostori so funkcionalno nujno potrebni in racionalno dimenzionirani brez rezervnih površin. V tej zasnovi se objekt ne dotika odra letnega kina Doma JLA. V kolikor bi se ZZV odpovedal poslovnim površinam, bodo isti prostori namenjeni soinvestitorju – gostinsko-hotelskemu podjetju. Po izjavah arhitekta Kreitmayerja so dokončali le prvo fazo objekta.¹²¹

Ob kombinaciji različnih namenskih potreb ter željah investitorja (SPIZ) po čim večjih prostorih je objekt zasnovan na dvoranskem principu, ki omogoča največji izkoristek vseh površin. Konstrukcija je armirano betonski skelet montažnega sistema. Stebri so montažni z jeklenimi ploščami, ki se navarijo na naslednji steber. Fasada je zaradi hitrejše gradnje v celoti montažna iz ALU profilov in zastekljena s termopan steklom. Barva stekla je sivo vijolična in absorbira do 40 % UV žarkov. Objekt je v celoti klimatiziran.¹²²

Pred drugo svetovno vojno je na vogalu Aleksandrove in Gledališke ulice deloval **Pokojninski zavod za nameščence**, ki je bil ustanovljen leta 1919. Sprva se je imenoval še Začasni občni pokojninski zavod za nameščence v Ljubljani, ki je deloval z denarjem Narodne vlade in le na slovenskem ozemlju. Od avgusta 1919 je bilo področje delovanja razširjeno tudi na nekdanje avstrijsko ozemlje kraljevine SHS: na Dalmacijo z otoki, otok Krk in Kastav. **Ta zavod je deloval do leta 1945.** Septembra 1919 je bil ustanovljen še Pokrajinski pokojninski sklad za Slovenijo. Področje delovanja Pokojninskega zavoda za nameščence v Ljubljani se je leta 1922 razširilo še na Prekmurje. Zavod je bil precej dejaven tudi na investicijskem in gradbenem področju.¹²³

V Federativni ljudski republiki Jugoslaviji so leta 1947 oblikovali Državni zavod za socialno zavarovanje s filialami v Ljubljani, Mariboru, Ajdovščini in filialo državnega prometnega osebja. 20. 6. 1952 je bil ustanovljen Zavod za socialno zavarovanje LR Slovenije, ki je deloval do 31. 12. 1971. Skupščina skupnosti pokojninskega in invalidskega zavarovanja je julija 1971 sprejela sklep o ustanovitvi, organizaciji in delovnem področju lastne družbe. Do leta 1992 je bila Skupnost pokojninskega in invalidskega zavarovanja (SPIZ) nosilec pokojninskega in invalidskega zavarovanja. Z novim pokojninskim zakonom se je SPIZ 20. 10. 1992 preoblikovala v zavod (ZPIZ), ki izvaja enotno obvezno pokojninsko in invalidsko zavarovanje za celotno območje Republike Slovenije.¹²⁴

Viri in tematska bibliografija

- **Arhivski, muzejski in drugi viri:**

- Zgodovinski arhiv Ljubljana, ZAL LJU 342: Fototeka 1859 – 2011.
- ZAL LJU 334: Načrti 1739 – 2005: zazidalni načrti ulice, načrti posameznih zgradb na mikrofilmih.
- ZAL LJU 489: Mesto Ljubljana, splošna mestna registratura – Reg. I. Mestne in občinske zadeve (fascikel 1024, 1025), Policijske zadeve (fasc. 1050, 1268, 1306 in 1307).
- ZAL LJU 659: Hotel Turist Ljubljana 1954 – 1996.
- Gospa Jasmina Premrl, IBM Slovenija. Bilten ob 25-letnici IBM v Sloveniji. 1989.
- Arhitekt Zoran Kreitmayer in dokumentacija gradnje in investicij za zgradbo ZPIZ.
- Slovenske železnice: knjižnica Direkcije SŽ.
- Železniški muzej SŽ, Parmova ulica 35.
- Klemen Žun in sodelavci: Kronologija kina Kinodvor.
- Slovanska knjižnica v Ljubljani: Davorin Rovšek: domoznanska zbirka fotografij.
- Veronika Rijavec, Mestna knjižnica Ljubljana: o Davorinu Rovšku in družini.
- Stenografični zapisnik o prvem kranjskem splošnem gostilničarskem shodu v Ljubljani dne 16. in 17. septembra 1907. (SMC 8272)
- Župana Ivana Hribarja poročilo v zadevi uvedbe kanalske pristojbine v Ljubljani. V Ljubljani, 25. 9. 1903. (KMF 339)

- **Glavni viri oglasov:**

- Domači prijatelj: mesečnik za zabavo in pouk. (K ČS F 9)
- Domoljub : slovenskemu ljudstvu v poduk in zabavo. (K ČS F 20)
- Gospodarski vestnik : slovenski poslovni tednik. (K ČS G 116, 1952 - 1960)
- Gostilničarski vestnik : strokovno glasilo Zveze gostilničarskih zadrug v Ljubljani in Zveze gostilničarskih zadrug v Mariboru. (K ČS G 65)
- Gradimo : vestnik Osvobodilne fronte Ljubljane. (K ČS G 55)
- Ilustrirani Slovenec : tedenska priloga Slovenca. (K ČS G 220)
- Kronika slovenskih mest, Ljubljana : Mestna občina. (K ČS F 13)
- Lepa Ljubljana. Izdaja Turistično društvo Ljubljana, 1952 – 1953. (K ČS G 203)
- Ljubljanski veesejem. Oficijelni katalog. Izdala Uprava Ljubljanskega veesejma. (KMF 1871930, 1931)

- **Kartografsko, topografsko gradivo, mestni vodiči, adresarji in koledarji:**

- *Gospodarski adresar LR Slovenije.* (KZE 294, 1956 - 1961)
- *Kažipot po Ljubljani.* (1939). Uredil Stane Vadnjal. Ljubljana : Uprava »Kažipot po Ljubljani«. (KMA 61)

- *Koledar jugoslovenskih nacionalistov.* (1927). Uredil A. Verbič. (KZB 561/1927)
- *Koledar nabavljajlnih zadrug državnih uslužbencev v Sloveniji za leto 1927.* (KZD 189 / 1927, 1929)
- *Kolmanov vozni red : ulice in ceste, velja od 16. nov. 1941 – XX. = Orario vie e strade,* 1941. (KMA 1253)
- *Ljubljana : ulice, ceste in trgi po župnijah.* (1978). Dekanijski urad Ljubljana-mesto. Ljubljana: Družina. (KMC 29808)
- *Naslovna knjiga in zaznamek trgovin in obrtov za deželno stolno mesto Ljubljano. Po uradnih virih sestavil cesarsko kraljevi okrajni glavar v pokoju Štefan Lapajne. = Wohnungs- und Geschäfts-Anzeiger für die Landeshauptstadt Laibach nach amtlichen Quellen zusammengestellt von k. k. Bezirkshauptmann in Rente Stefan Lapajne.* (1912). Ljubljana : Ig. Pl. Kleinmayr & Fed. Bamberg, 1912. (KME 244)
- *Obrtniški koledar za leto 1922.* Izdala in založila Pokrajinska zveza obrtnih zadrug za Slovenijo v Ljubljani. Tiskarna Makso Hrovatin v Ljubljani. (KMA 681)
- *Pianta della citta di Lubiana. Elenco delle strade, vie e piazze di Lubiana, degl uffici statali, pubblici, ecc. = Načrt mesta Ljubljane. Seznam ljubljanskih ulic, trgov, javnih uradov itd. Lubiana.* (1942). Ljubljana : Uprava »Načrta mesta Ljubljana«. (KMC 2849)
- **Radics, P.** (1885). *Führer durch Krain. Die Landeshauptstadt Laibach und die schönsten Touren in Oberkrain, Innerkrain und Unterkrain für Reisende und Einheimische : mit Ansichten von Laibach und anderen hervorragenden Orten in Oberkrain und einem Plane von Laibach.* (Narodni muzej, K 1049)
- *Ročni kažipot po Ljubljani in kranjskih mestih za navadno leto 1905.* Gorica : Goriška tiskarna A. Gabršček. (KZB 92/1905)
- **Robida, I.** (1910). *Kažipot za glavno mesto Kranjske.* Ljubljana: Katoliška bukvarna.
- *Seznam industrijskih in večjih obrtnih podjetij v okraju Zbornice za trgovino, obrt in industrijo v Ljubljani.* (1922). Izdala in založila Zbornica za trgovino, obrt in industrijo v Ljubljani. Tisk Narodne tiskarne v Ljubljani. (KZC 275, več let)
- *Splošni strokovni adresar mesta Ljubljane in okolice.* (1931). Ljubljana : Reklame »Saturn«. (KMB 2058)
- *Vodnik po Ljubljani. Tujsko-prometna propagandna brošura s situacijskim načrtom mesta.* (1931). Uredil in založil Reform-reklam-bureau, Guido Zupan. Ljubljana, Učiteljska tiskarna. (KMB 2004)
- *Zadružni koledar za leto 1925.* Izdala in založila Zadružna založba v Ljubljani r. z. z. o. z. Tisk J. Blasnikanasl. (KZD 178/1925, 1926)
- *Zapisnik hiš deželnega glavnega mesta ljubljanskega. = Häuser-Verzeichnis der Landeshauptstadt Laibach.* (1877). Laibach, Kleinmayr & Bamberg, 1877. (KMC 23899).
- **Spletni viri:**
 - <http://www.stari-tisler.com>
 - <http://www.kinodvor.org>.
 - <http://www.cityhotel.si/cms/sl/index.xhtmll>.

- <http://www.rtv slo.si/strani/zgodovina-rtv-slovenija/14>.
- <http://www.rtv slo.si/sport/motosporti/leteci-kranjec-dirkac-ki-je-premikal-meje/298812>.
- <http://www.zpiz.si>.
- <http://www.evidenca.org/?object=41>. (Evidenca in valorizacija objektov slovenske moderne arhitekture med leti 1945 in 1970: RTV hiša)
- <http://www.mg-lj.si/node/462>. (o Zdenku Kalinu in njegovem Dečku s piščalko, ki je simbol RTV Slovenija).
- <http://www.uradni-list.si/1/objava.jsp?urlid=200596&stevilka=4191>.
- <http://www.slovenska-biografija.si>.
- <http://www.malaulica.si>. (Družinski center Mala ulica)
- <http://www.drustvopisateljv.si/si/pisatelj/643/detail.html>.
- **Monografske publikacije:**
 - **Britovšek, M., Benedetič, A., Čarni, L.** (ur., 1987). Slovenski študenti v boju za narodno in socialno osvoboditev 1919 – 1941 : fotografski zbornik, 1. del. Ljubljana: Univerza Edvarda Kardelja. (KZF 159/1)
 - **Butina, V.** (2009). Živalski vrt Ljubljana : jubilejni pogled v zgodovino in prihodnost. Ljubljana: MOL in ZOO. (Knjižnica Zadvor)
 - **Čad, G.** (1995). Gostilne v Ljubljani ob koncu 19. stoletja. Diplomsko delo. Univerza v Ljubljani, Filozofska fakulteta, Oddelek za zgodovino.
 - **Čepič, T., Rebolj, J.** (ur., 1997). Homo sum. Ivan Hribar in njegova Ljubljana. Zbornik ob razstavi Mestnega muzeja Ljubljana. (KME 3140)
 - **Čerpes, I., Mušič, V., Vodopivec, A.** (ur., 1991). Metoda načrtovanja regulacijskih elementov in določil v urbanističnih načrtih : regulacijske prvine med urbanizmom in arhitekturo. Ljubljana: Urbanistični inštitut. (Knjižnica Urbanističnega inštituta)
 - **Drnovšek, M.** (1991). Pot slovenskih izseljencev na tuje : Od Ljubljane do Ellis Islanda – Otoka solza v New Yorku 1880 – 1924. Ljubljana: Mladika. (KME 2510)
 - **Drnovšek, M.** (2006). Ljubljana: križišče na poti v svet. Množično izseljevanje Slovencev v Ameriko = Ljubljana: The crossroads to the world. Mass Emigration of Slovenians to America. Ljubljana: Inštitut za slovensko izseljenstvo ZRC SAZU in Numizmatično društvo Slovenije. (KME 4294)
 - **Drnovšek, M.** (2010). Izseljevanje, »rakrana« slovenskega naroda : od misijonarja Friderika Barage do migracijske politike države Slovenije. Ljubljana: Nova revija (Zbirka Korenine ; 15), 1. natis. (KZD 1422/15)
 - **Fabiani, M.** (1899). Regulacija deželnega stolnega mesta Ljubljane. Na Dunaji. (KMD 6833, MD 327)
 - **Florijančič, M. et alii** (2010). Deli mesta. Ljubljana. = Parts of a City, str. 102 – 103. Ljubljana: Dessa. (KME 4516)
 - **Habič, M., First, B., Drnovšek, M.** (1997). Prestolnica Ljubljana nekoč in danes.

- = A Pictorial Chronicle of a Capital City. Ljubljana: Državna založba Slovenije. (KMF 1696)
- **Kladnik, D.** (2004). Preobrazbe Ljubljane : kulturno-zgodovinski oris preobrazbe ljubljanskih stavb. Ljubljana: Zavod za intelektualno produkcijo. (KMF 1903)
 - **Korošec, B.** (1991). Ljubljana skozi stoletja. Mesto na načrtih, projektih in v stvarnosti. Ljubljana: Založba Mladinska knjiga. (KME 2497)
 - **Kos, M.** (1965). Srednjeveška Ljubljana : topografski opis mesta in okolice. Izdala Kronika, časopis za slovensko krajevno zgodovino (Knjižnica Kronike ; 1). (KZC 1364/1)
 - **Kosovel, S., Berger, A., Hartinger, L.** (ur., 2004). Ikarjev sen : dokumenti, rokopisi, pričevanja. Ljubljana: Mladinska knjiga. (KME 3522).
 - **Lavrič, J., Mal, J.** (ur., 1939). Spominski zbornik Slovenije : ob dvajsetletnici Kraljevine Jugoslavije. Ljubljana: Jubilej. (KMF 38)
 - **Nemanič, I.** (1994). Filmi Metoda in Milke Badjura 1926 – 1969. Ljubljana: Arhiv Republike Slovenije. [Publikacije Arhiva Republike Slovenije, Inventarji. serija Zbirke ; zv. 3].(KZD 1252/3).
 - **Valant, M.** (1977). Ljubljana do potresa (1895). Ljubljana: samozaložba, tiskarna POZD Minitipografija. (KMC 4024)
 - **Valant, M.** (1979). Hiše in ljudje stare Ljubljane. Ljubljana: samozaložba, tiskarna Orbital. (KMC 4026)
 - **Valant, M.** (1981). Ljudje stare Ljubljane. Ljubljana: samozaložba. (KMC 4466)
 - **Valenčič, V.** (1989). Zgodovina ljubljanskih uličnih imen. Gradivo in razprave 9., Zgodovinski arhiv Ljubljana. (KZD 365/9)
 - **Vrhovnik, I.** (1926). Gostilne v stari Ljubljani : s slikami. Ljubljana: Jutro. (KMC 926, KMC 2304)
 - **Zupančič, B.** (2004). Arhitekt Josip Costaperaria in ljubljansko moderno meščanstvo. Ljubljana : KUD Polis. (KMC 25790)
- ***Leposlovje, dokumentarna, spominska literatura o ulici.***
- **Albreht, I.** (1931). Oj, ti Ljubljana. V: Domači prijatelj, št. 9/10, str. 225–226.
 - **Bezljaj -Krevel, L.** (1998). Halo, tu radio Ljubljana! Katalog k razstavi Tehniškega muzeja Slovenije ob sedemdeseti obletnici ustanovitve Radia Ljubljana. Ljubljana : Tehniški muzej Slovenije. (KME 3489)
 - **Brojan, M.** (1999). Začetki radia na Slovenskem. Ljubljana : Modrijan in RTV Slovenija. (KME 3195)
 - **Cilenšek, R., Pohar, L., Predan, V.** (ur., 1993). Televizija prihaja. Spominski zbornik o začetkih televizije na Slovenskem. Ljubljana: RTV Slovenija, uredništvo Kričača. (KME 2649)
 - **Čuček, J.** (1988). Ostanite še naprej z nami. [Ljubljana]. (KMC 18393)
 - **Hudolin, J.** (2012). Na Kolodvorski ulici nič novega (iz roda v rod še naprej). Ljubljana: Mladinska knjiga (Nova slovenska knjiga ; 163). (KZC 3010/163)
 - **Petan, Ž.** (2002). Ponavljanje preteklosti (zgodba o RTV). Grosuplje: Mondena,

Izziv. (KMD 8784)

- **Sivec, I.** (2008). Radioaktivni spomini. Vesele dogodivščine starega radijskega mačka. Ljubljana: Založba Karantanija. Izdano ob 80-letnici slovenskega Radia. (KMD 10333)
- **Starič, L., Ambrožič, L.**(1964). Leteči Kranjec. Ljubljana: Državna založba Slovenije. (KMC 12150)
- **Virk, J.** (1994). Nevarno srečanje. Ljubljana, oktober 1904. V: Kos, M., Virk, T. (ur.) : Noč v Ljubljani. Ljubljana : LUD Literatura, str. 129–137. (KMC 22025)
- **Žižek, F.** (1995). Čarobno ogledalo. Kako sem doživljal rojstvo in odraščanje slovenske televizije. Maribor: Založba Obzorja. (KMD 7470)

- **Časopisje in serijske publikacije:**

- Arhitektov bilten - ab: glasilo Društva arhitektov Ljubljana in ZDAS. (K ČS F 49)
- Delo. (K ČS G 125)
- Delo RTV : radijski in televizijski programi. (K ČS F 17, 1958 – 1981)
- Ljubljanski dnevnik. (K ČS G 128)
- Dogovori : glasilo občine Ljubljana-Center. (K ČS G 189, [http://www.dlib.si.](http://www.dlib.si))
- Domači prijatelj : mesečnik za zabavo in pouk. (K ČS F 9)
- Enciklopedija Slovenije. Ljubljana : Mladinska knjiga, 1987 – 1999. Gesla:Radio Slovenija (10. zv.), Slovenske železnice (12. zv.), Televizija Slovenija (13. zv.). (KME 20218/1 – 15).
- Glasbena mladina. (K ČS E 87)
- Glasnik : uradni vestnik Okraja Ljubljana. Leto 4, št. 84, 29. 10. 1957. (K ČS F 98)
- Gradimo : vestnik Osvobodilne fronte Ljubljane. (K ČS G 55)
- Ilustracija. Izdaja konzorcij ilustracije (K. Čeč & Cons.), Ljubljana. (K ČS F 15)
- Ilustrirani Slovenec : tedenska priloga Slovenca. (K ČS G 220)
- Kričač : glasilo delavcev RTV Slovenija.(K ČS F 78 / 1975, 2009 -, KOŽ)
- Kronika : časopis za slovensko krajevno zgodovino.(K ČS E 68)
- Kronika slovenskih mest. (K ČS F 13, 1934 - 1940)
- Ljubljana : glasilo Mestne občine Ljubljana. (K ČS E 99)
- Ljudska pravica : tednik za gospodarstvo in prosveto. (K ČS G 25)
- Mentor : revija za vprašanja literature in mentorstva. (K ČS D 257)
- Mladina. (K ČS G 167)
- Naši razgledi : štirinajstdnevnik za politična, gospodarska in kulturna vprašanja. (K ČS G 166)
- Naš val : ilustrirana radijska tedenska revija. (K ČS F 22)
- Nedeljski dnevnik. (K ČS G 137)
- Nova proga : glasilo Slovenskih železnic. (SŽ, KOŽ, od 2007)
- Radio : tedenska priloga »Ljudske pravice«. (K ČS F 16)
- Razgled : slovenska družabna revija. (K ČS E 48, 1927 - 1928)
- Razgledi : časopis za umetnost, družbo in humanistiko.(K ČS G 166)

- Slovenec: časopis za politiko, gospodarstvo, kulturo in religijo. (K ČS G 37)
 - Slovenska vojska. (**Direkcija ŠZ**)
 - Slovenski izseljenski koledar. (KZD 1199)
 - Slovenski list. Izhaja vsak ponedeljek zjutraj. (K ČS G 40)
 - Šolska kronika. Revija za zgodovino šolstva in vzgoje. Glasilo Slovenskega šolskega muzeja. Let. 19, št. 2. Tematska številka ob razstavi Slovenskega šolskega muzeja – »Šolski radio skozi čas«. 20. 6. – 13. 11. 2009. (KZD 1170/2010)
 - Tedenska tribuna : TT : Tednik Slovenskega poročevalca. (K ČS G 164/1968)
 - Tovariš : ilustrirana revija. (K ČS G 92 / 1972)
 - Učiteljski tovariš : Glasilo udruženja jugoslovanskega učiteljstva. (K ČS G 168)
 - Večer. (K ČS G 126)
 - Vestnik krščansko-socialne zveze = Vestnik prosvetnih zvez v Ljubljani in v Mariboru. (K ČS D 713)
 - Vestnik ŽUL: vestnik glavne direkcije za eksploatacijo železnic Ljubljana. (K ČSE 192, 1948)
 - Zgodovina za vse – vse za zgodovino. (K ČSE 79)
- **Članki:**
- Andrejka, R. (1934). Najstarejše ljubljanske industrije. V: Kronika slovenskih mest, 1(2), str. 135 – 137, 1(3), str. 186–188.
 - Andrejka, R. (1939). Razvoj ljubljanskih industrij med 1859 – 1869. V: Kronika slovenskih mest, 6 (2), str. 91–96.
 - Andrejka, R. (1940). Zgodovina Hudovernikove hiše, Kolodvorska ulica 23 v Ljubljani. V: Kronika slovenskih mest, 7 (4), str. 241–249.
 - Bon, J. (1956, 23. jul.). Otroško igrišče, ki vzbuja željo po mladosti. V: Ljubljanski dnevnik, 6 (171), str. 2.
 - Čerpes, I. (1991). Kolodvorska ulica v načrtih in dejanjih. V: Metoda načrtovanja regulacijskih elementov in določil v urbanističnih načrtih : regulacijske prvine med urbanizmom in arhitekturo. Ljubljana: Urbanistični inštitut, str. 77–105.
 - Deček s piščaljo pred televizijo. (1991, 16. maj). V: Dnevnik, 41 (131), str. 10.
 - Domača televizija tokrat zares. (1958, 11. okt.). V: Ljudska pravica, 24 (238), str. 4.
 - Drnovšek, M. (1994). »S cugom do Bremna in z barko do Noviga Jorka.« V: Zgodovina za vse – vse za zgodovino, 1 (2), str. 45–57.
 - Drnovšek, M. (1997). Izseljenci in Kolodvorska ulica v Ljubljani. V: Čepič, T., Rebolj, J. (ur.): Homo sum. Ivan Hribar in njegova Ljubljana. Zbornik ob razstavi Mestnega muzeja Ljubljana, str. 193 – 203.
 - Erjavec, Z. (1995, 12. maj). Otroška leta slovenske TV. V: Razgledi, 4 (10), str. 27.
 - Erotikon. (1929). V: Ilustracija, 1 (5), str. 166.
 - Fornezzi, T. (1968, 17. apr.). Slovenska televizija. V: Tedenska tribuna, 16 (16), str. 9.
 - Gruden, I. (1958). Ljubljanski pomenki. V: Ljubljanski dnevnik, 8 (1), str. 3.
 - Hotel Metropol. (1936). V: Kronika slovenskih mest, 3 (2), str. 34 – 35*.
 - Hotel Štrukel. (1936). V: Kronika slovenskih mest, 3 (2), str. 30*.

- Hriberšek-Balkovec, E.: Dokumentarno gradivo Zavoda za pokojninsko in invalidsko zavarovanje Slovenije. Gl.: http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2007/Hriber_ek.pdf.
- Ilich, I. (2013). Zofka Kveder in njen domači prijatelj. V: Mentor, 34 (1 – 2), str. 97–103.
- Industrija perila na Kolodvorski ulici 8. (1928, 31. mar.). V: Domači prijatelj : mesečnik za zabavo in pouk, 2 (3), str. 76.
- I. P. I. (1929). Pred mikrofonom. V: Ilustracija, 1 (2), str. 62–63.
- Iz Jugoslavije. Napredni javnosti! (1922). V: Učiteljski tovariš, 62 (44), 2.11.1922, str. 3.
- Jakopič, P. (2010). Spomini na ustvarjanje radijske šole. V: Šolska kronika, 43 (2), str. 334–350.
- Kaj nam v Ljubljani ne ugaja? (1952, 5. jan.). V: Ljubljanski dnevnik, 2 (4), str. 6.
- Kako zidamo pri nas hotele: če prizidek hotela »Metropol« ne bo odprt še pol leta, bo občina oškodovana za okrog 90.000 din. (1936, 28. nov.). V: Slovenski narod, 69 (274), str. 5.
- K. M. (1982, 25. maj). Udobnejši Kino Sloga. V: Delo, 24 (119), str. 7.
- Katalog stanovanjske gradnje v zadnjih 20-ih letih. (1983/84). V: Aktualni problemi razvoja stanovanjske gradnje v Sloveniji. Arhitektov bilten, 14 (68/69).
- Kino Sloga dobi najmodernejšo filmsko aparaturo. (1941, 1. avg.). V: Naš kino : tedenska revija, 1(8), str. 11.
- Kobal, J. (1992, 12. jun.). Kina Sloga ni več. V: Dnevnik, 42 (157), str. 7.
- Leiler, Ž., Daele, K. van. (2008, 1. okt.). To ni kino, namenjen le intelektualnim cinefilom: pogovor pred nocojšnjim odprtjem Kinodvora. V: Delo, 50 (228), str. 25.
- Ljubljana in njene stare tvrdke. (1931). V: Domači prijatelj, 5 (9/10), str. 286–289.
- Ljubljana dobi nov moderen hotel : hotel Miklič bo imel tudi krasno plesno in reprezentacijsko dvorano. (1931, 21. nov.). V: Slovenski narod, 64 (266), str. 3.
- M.K., T.D.: Nočne filmske predstave v Slogi so dobro obiskane. (1987, 26. nov.). V: Delo, 29 (276), str. 5.
- Mavrič, N. (1988, 11. sept.): Pornografsko zlato jajce. Kino Sloga – prvi pravi porno kinematograf pri nas. V: Nedeljski dnevnik, 27 (248), str. 23.
- Mimogrede v »Ljudski kopeli«. (1951, 2. jul.). V: Ljubljanski dnevnik, 1 (1), str. 3.
- Nadzidava Radijskega doma. (1956, 11. sept.). V: Ljubljanski dnevnik, 6 (214), str. 3. (Rubrika Ljubljana iz dneva v dan).
- Naš radio. (1930). V: Ilustracija, 2 (4), str. 124–125.
- Nedić, L., Meden, J. (2003). »Prednjačenje v vzgoji dobrega okusa«. 80 let kina na Kolodvorski 13. V: Ljubljana – glasilo MOL, 8 (8–9), str. 21.
- Nov film z Ito Rino. (1930). V: Ilustracija, 2 (3), str. 93.
- Nova Jugometalija. (1927, 31. jul.). V: Domači prijatelj, 1(7), str. 166.
- Novi ljubljanski hotel. (1930). V: Ilustrirani Slovenec, 6 (15), str. 118.
- Plan prostovoljnega dela mesta Ljubljane za leto 1951. (1951, 20. feb.). V: Gradimo, 4(7), str. 2.
- Potrebujemo novo ljudsko kopališče. (1939, 27. apr.). V: Jutro, 20 (97), str. 3.

- Puhar, A. (1972, 28. feb.). Od marjance do avtomata. V: *Tovariš*, 28 (8), str. 8–10.
- Radio Ljubljana. (1929, julij). V: *Ilustrirani Slovenec*, 5 (14), str. 108–109.
- Radioskrbi in radiomodrosti. (po predavanju F. M.). (1929). V: *Ilustracija*, 1 (1), str. 24–25.
- Raisner, A. (1927/28, avg., sept.). Naš radio. V: *Razgled : slovenska družabna revija*, 1 (4–5), str. 96–97.
- Rozman, K. (1965). Ljubljanski javni spomeniki. V: *Kronika*, 13 (2, 3), str. 94–97 in 196–203.
- Rustja, A. (2002, mar.). Slovenske železnice ob izbruhu druge svetovne vojne. V: *Slovenska vojska*, let. 10, št. 5.
- Seliškar, T. (1956). Ivan Zorman - pesnik slovenskih izseljencev. V: *Slovenski izseljenski koledar*, let. 3, str. 44–50.
- Sinoči je bil v Ljubljani prvi televizijski program. (1956, 6. avg.). V: *Ljubljanski dnevnik*, 6 (183), str. 2.
- Slavnostna otvoritev kino-gledališča Ljubljanski dvor. (1923, 16. okt.). V: *Jutro*, 4 (242), str. 7.
- Slovenski dom v Ljubljani. (1940, maj). V: *Vestnik prosvetnih zvez v Ljubljani in v Mariboru*, 19 (5), str. 57–61.
- Središče bodoče velike Ljubljane. (1952, 24. maj). V: *Ljubljanski dnevnik*, 2 (122), str. 8.
- Stanek, L. (1935). Potres v Ljubljani leta 1895 : ob štiridesetletnici. V: *Kronika slovenskih mest*, 2(1), str. 30–39.
- Šašel, J. (1953). Nov nagrobnik iz Emone. V: *Arheološki vestnik – Acta archaeologica*, 4 (2), str. 290–293. (KZD 194/1953)
- Šivic, P. (1993, nov.). Spomini na mlada leta ljubljanskega radia. V: *Glasbena mladina*, 24(2), str. 8.
- Šlajmer, M. (1967, 23. sept.). Gradnja novega RTV centra. V: *Naši razgledi*, 16 (18), str. 505.
- T. P. (1956, 21. jul.). Deset dni televizije v Ljubljani. V: *Ljubljanski dnevnik*, 6 (170), str. 4.
- Televizijsko platno in naša stvarnost. (1958, 11. okt.). V: *Ljudska pravica*, 24 (238), str. 4.
- Tratar, M. (1935). Moji spomini na naš radio. V: *Naš val : ilustrirana radijska tedenska revija*, 2 (38), str. 4–5.
- Tršan, L. (1987). Krvavi svetovalec pokornega generala. V: *Dogovori : glasilo občine Ljubljana-Center*, 14 (1), str. 8.
- Umek, E. (1967). Prispevki k zgodovini izseljevanja iz Kranjske v Ameriko v letih 1910 – 1913. V: *Slovenski izseljenski koledar*, l. 14, str. 199–207.
- Urejanje Kolodvorske ulice naj ne ostane na pol poti. (1952, 10. apr.). V: *Ljubljanski dnevnik*, 2 (86), str. 3.
- V Kolodvorski ulici je živahno. (1952, 3. apr.). V: *Ljubljanski dnevnik*, 2 (80), str. 3.
- V Ljubljani so začeli načrtno olupševalno akcijo. (1952, 31. mar.). V: *Ljubljanski*

- dnevnik, 2 (77), str. 2.
- V znamenju televizije. (1956, 4. avg.). V: Ljubljanski dnevnik, 6 (182), str. 2.
 - Valenčič, V. (1967). Prvi ljubljanski regulacijski načrt. V: Kronika, 15 (2), str. 74–83.
 - Virant, M. (2002, 21. okt.). Kino z umetniško vsebino. V: Finance, št. 202, str. 15.
 - Vsak Ljubljančan si bo lahko ogledal televizijski program. (1956, 27. jul.). V: Ljubljanski dnevnik, 6 (175), str. 2.
 - Za kanec višje pokojnine. (1992, 21. okt.). V: Dnevnik, 42 (286), str. 1 in 3 (SPIZ se preoblikuje v zavod ZPIZ).
 - Zgorel fotografski atelje Davorina Rovška v Ljubljani. (1928, 4. jan.). V: Jutro : dnevnik za gospodarstvo, prosveto in politiko, 9 (3), str. 3.
 - Zupančič, B. (2000, okt.). Ujeti v mreži ljubljanskega prometa. V: Ljubljana, glasilo MOL, 5(8), str. 47–48.

Opombe:

- 1 Na tem mestu omenimo, da je še v začetku 20. stoletja v Spodnji Šiški obstajala Kolodvorska cesta, vendar so jo 1923 preimenovali v Medvedovo ulico: ta je blizu današnje Pivovarne Union (bivše Koslerjeve pivovarne) in nekdanjega gorenjskega kolodvora oziroma železniške postaje Ljubljana - Šiška. Gl.: Valenčič, V.: Zgodovina ljubljanskih uličnih imen. Ljubljana : Zgodovinski arhiv. (Gradiva in razprave ; 9). Partizanska knjiga, 1989, str. 143 in 159. Gl. tudi: <http://www.spodnjasiska.si/od-primestne-vasi-do-trajnostne-cetrtri/>.
- 2 Andrejka, R.: Zgodovina Hudovernikove hiše, Kolodvorska ulica 23. V: Kronika slovenskih mest, let. 7, 1940, št. 4, str. 241 (241–249).
- 3 Kos, Milko: Srednjeveška Ljubljana, str. 39, 51–52 in opombe na strani 76. Listine, ki omenjajo Blatno vas, so iz let 1363, 1370, 1397, 1490 in 1496, 1517.
- 4 Andrejka, Zgodovina Hudovernikove hiše ..., str. 243.
- 5 Zapisnik hiš deželnega glavnega mesta ljubljanskega. = Häuser-Verzeichnis der Landeshauptstadt Laibach. Laibach, Kleinmayr & Bamberg, 1877.
- 6 Ročni kažipot po Ljubljani in kranjskih mestih za navadno leto 1905. Gorica : Goriška tiskarna A. Gabršček; Stanek, L.: Potres v Ljubljani leta 1895 : ob štiridesetletnici. V: Kronika slovenskih mest, let. 2, 1935, št. 1, str. 30–39.
- 7 Valenčič, V.: Zgodovina ljubljanskih uličnih imen. Ljubljana : Zgodovinski arhiv. (Gradiva in razprave ; 9). Partizanska knjiga, 1989, str. 143 in 159. Razglas o spremembi imena v: Glasnik : uradni vestnik okraja Ljubljana, let. 4, 1957, 29.10., str. 84. Hrani Slovanska knjižnica v Ljubljani.
- 8 Letniki in številke glasil Dogovori in Dogovori – glasilo SZDL Ljubljana-Center, Skupščinska priloga so dostopni na Digitalni knjižnici Slovenije. Izhajala sta med 1973 in 1990.
- 9 Fabiani, M.: Regulacija deželnega stolnega mesta Ljubljane. Na Dunaji 1899; Valenčič, V.: Prvi ljubljanski regulacijski načrt. V: Kronika, časopis za slovensko krajevno zgodovino, 1967, št. 2, str. 74–83.
- 10 Župana Ivana Hribarja poročilo o zadevi uredbe kanalske pristojbine v Ljubljani. Z dne 25. 9. 1903. Fond Slovanske knjižnice.
- 11 Zgodovinski arhiv Ljubljana, ZAL 489, Splošna mestna registratura (Reg. I.), fasc. 1024, dok. 180, 16. 11. 1890 in dok. 182, 1891 (Sklep občinskega sveta glede naprave trotoarov v raznih ulicah).
- 12 Ljubljana je dobila nov park. V: Gradimo : vestnik Osvobodilne fronte Ljubljane, let. 1, št. 26, 26. 6. 1948, str. 4.
- 13 Plan prostovoljnega dela mesta Ljubljane za leto 1951. V: Gradimo, let. 4, št. 7, 20. 2. 1951, str. 2.
- 14 V Kolodvorski ulici naj bo promet enosmeren. V: Gradimo, let. 4, št. 42, 29. 6. 1951, str. 4; Kaj nam v Ljubljani ne ugaja? V: Ljubljanski dnevnik, let 2, 5. 1. 1952, št. 4, str. 6.
- 15 Članki v Ljubljanskem dnevniku 1952: V Ljubljani so začeli načrtno olepševalno akcijo, 31. 3. 1952, št. 77, str. 2; V Kolodvorski ulici je živahno, 3. 4. 1952, št. 80, str. 3; Urejanje Kolodvorske ulice naj ne ostane na pol poti, 10. 4. 1952, št. 86, str. 3. .
- 16 Središče bodoče velike Ljubljane. V: Ljubljanski dnevnik, let. 2, št. 122, 24. 5. 1952, str. 8.
- 17 Nove ljubljanske perspektive. V: Ljubljanski dnevnik, let. 2, št. 180, 1. 8. 1952, str. 2.

- 18 Čerpes, I.: Kolodvorska ulica v načrtih in dejanjih. V: Čerpes, I., Mušič, V., Vodopivec, A.: Metoda načrtovanja regulacijskih elementov in določil v urbanističnih načrtih : regulacijske prvine med urbanizmom in arhitekturo. Ljubljana : Urbanistični inštitut, 1991, prispevek na str. 77 – 105. Karejska pozidava pomeni sklenjena obulična pozidava obodnih karejskih stavb z zaprtim notranjim dvoriščem, ki je z vsaj treh strani obdana s cesto, z možnimi vmesnimi prehodi in prekinitvami ali z nezazidanimi vogali;
- 19 Čerpes, Kolodvorska ulica v načrtih ..., str. 77 – 105.
- 20 Šlajmer, M.: Gradnja novega RTV centra. V: Naši razgledi : NR : štirinajstdnevnik za politična, gospodarska in kulturna vprašanja, let. 16, 23. 9. 1967, str. 505.
- 21 M. S.: Ulica Moša Pijade – pešpot? Dogovori, let. 6, 1978, št. 8/9, str. 13.
- 22 Zupančič, B.: Ujeti v mreži ljubljanskega prometa. V: Ljubljana : glasilo Mestne občine Ljubljana, let. 5, oktober 2000, str. 47–48.
- 23 Čerpes, Kolodvorska ulica v načrtih ..., str. 77–105.
- 24 Katalog stanovanjske gradnje v zadnjih 20-ih letih. V: Arhitektov bilten (ab), št. 68/69, 1983/1984.
- 25 Dogovori : glasilo občine Ljubljana – Center, let. 12, 1985, št. 16, str. 7. (Novice KS Kolodvor, avtor J. K.)
- 26 Dogovori, novice KS Kolodvor (Ne rušiti Slomškove ulice), let. 11, 1984, št. 1. Glej tudi Dogovori, 1984, št. 9. Dostopno na Digitalni knjižnici Slovenije: <http://www.dlib.si>.
- 27 ZAL LJU 534, Načrti 1739 – 2005. Načrt za ljudsko kopališče ima oznako 018-005, Badeanstalt für Laibach – Developirte Ansicht.
- 28 Potrebujemo novo ljudsko kopališče. V: Jutro : dnevnik za gospodarstvo, prosveto in politiko, let. 20, št. 97, 27. 4. 1939, str. 3; Mimogrede v ljudski kopeli. V: Ljubljanski dnevnik, let. 1, št. 1, 2. 7. 1951, str. 3.
- 29 Gl.: <http://malaulica.si/druzinski-center-mala-ulica/prostori/>.
- 30 Kažipot po Ljubljani. Uredil Stane Vadnjal. Ljubljana : Uprava »Kažipot po Ljubljani«, Gospodarska cesta 1, Tiskarna Jereb Franjo, 1939. Kmetijski koledar za leto ... Kmetijska tiskovna za druga Ljubljana, urednik Miloš Štibler. Glej tudi Gospodarski adresar glavnega mesta Ljubljane (1953), knjižice Milana Valanta Ljubljana do potresa 1895 (1977), Hiše in ljudje stare Ljubljane (1979) in Ljudje stare Ljubljane (1981).
- 31 Butina, V.: Živalski vrt Ljubljana : jubilejni pogled v zgodovino in prihodnost. Ljubljana : MOL in ZOO, 2009. Gradimo, let. 4, št. 6, 9. 2. 1951, str. 4.
- 32 Šašel, J.: Nov nagrobnik iz Emone. V: Arheološki vestnik – Acta archaeologica. Let. 4, zv. 2, 1953, str. 290–293.
- 33 Bon, J.: Otroško igrišče, ki vzbuja željo po mladosti. V: Ljubljanski dnevnik, leto 6, št. 171, 23. 7. 1956, str. 3.
- 34 Florijančič, M in drugi: Deli mesta. Ljubljana. = Parts of a City. Ljubljana, str. 102–103. Ljubljana, 2010.
- 35 Slovenski študenti v boju za narodno in socialno osvoboditev 1919 – 1941 : fotografski zbornik, 1. del, str. 47.
Britovšek, M., Benedetič, A., Čarni, L. (ur.): Ljubljana : Univerza Edvarda Kardelja, 1987.

- 36 Kosovel, S., Berger, A., Hartinger, L.: Ikarjev sen : dokumenti, rokopisi, pričevanja. Ljubljana, 2004.
- 37 Nemanič, I.: Filmi Metoda in Milke Badjura 1926 – 1969. Ljubljana : Arhiv Republike Slovenije, 1994. Zbirke, zv. 3, 1994.
- 38 Jakopič, P.: Spomini na ustvarjanje radijske šole. V: Šolska kronika : zbornik za zgodovino šolstva in vzgoje : glasilo Slovenskega šolskega muzeja, 2010, št. 2, str. 334–350.
- 39 Zgoreli fotografski atelje Davorina Rovška v Ljubljani. Jutro, let. 9, št. 3, 4. 1. 1928, str. 3.
- 40 Traven, J.: Davorin Rovšek. V: Slovenski biografski leksikon: <http://www.slovenska-biografija.si/oseba/sbi521178/>.
- 41 Naslovna knjiga in zaznamek trgovin in obrtov za deželno stolno mesto Ljubljano. Po uradnih virih sestavi cesarsko kraljevi okrajni glavar v pokoju Štefan Lapajne (1912). Fond Slovanske knjižnice. Informacijo, da je bila to Rovškova prva žena, je podala bibliotekarka Veronika Rijavec iz Mestne knjižnice Ljubljana, Rovškova pravnukinja.
- 42 Koblar, F.: Milan Pugelj. Gl.:<http://www.slovenska-biografija.si/oseba/sbi474222/>.
- 43 Rozman, K.: Ljubljanski javni spomeniki. Kronika, let. 13, 1965, št. 2, str. 201.
- 44 Premrl, S.: Davorin Jenko. Gl.:<http://www.slovenska-biografija.si/oseba/sbi254186/>. Prim. D. Cvetko: Davorin Jenko. Ljubljana, 1980 (Zbirka Znameniti Slovenci).
- 45 Ilich, I.: Zofka Kveder in njen domači prijatelj. V: Mentor : mesečnik za vprašanja literature in mentorstva. Let. 34, 2013, št. 1 – 2, str. 97 – 103.
- 46 Povzeto po: Viktor Steska: Ivan Pengov v: <http://www.slovenska-biografija.si/oseba/sbi411982/> in <http://www.slovenska-biografija.si/oseba/sbi411762/>. Gl. tudi: Valant, M.: Ljudje stare Ljubljane. Ljubljana, 1981.
- 47 Starič, L., Ambrožič – Novljan, L.: Leteči Kranjec. Ljubljana : Državna založba Slovenije, 1964. Omahen, R.: Leteči Kranjec – dirkač, ki je premikal meje. Gl.: <http://www.rtvsl.si/sport/motosporti/leteci-kranjec-dirkac-ki-je-premikal-meje/298812>.
- 48 Portal slovenskih pisateljev: <http://www.drustvopisateljev.si/si/pisatelji/643/detail.html>.
- 49 Drnovšek, M.: Izseljenci in Kolodvorska ulica v Ljubljani. V: Čepič, T., Rebolj, J. (ur.): Homo sum. Ivan Hribar in njegova Ljubljana, Zbornik ob razstavi Mestnega muzeja Ljubljana, 1997, str. 193–203. Prim. druge Drnovškove objave: »S cugom do Bremna in z barko do NovigaJorka« v Zgodovina za vse – vse za zgodovino, let. 1, 1994, št. 2, str. 45–57; knjigi: Ljubljana : križišče na poti v svet. Množično izseljevanje Slovencev v Ameriko, Ljubljana, 2006; Izseljevanje – »rakrana« slovenskega naroda : od misijonarja Friderika Barage do migracijske politike države Slovenije. Ljubljana, Nova revija, 2010 ter druge.
- 50 Drnovšek, Izseljenci in Kolodvorska ulica v Ljubljani, str. 193–203.
- 51 Umek, E.: Prispevki k zgodovini izseljevanja iz Kranjske v Ameriko v letih 1910 – 1913 V: Slovenski izseljenski koledar, 1967, str. 199 – 207. Drnovšek, Izseljenci in Kolodvorska ulica v Ljubljani, str. 193–203.
- 52 Drnovšek, Izseljenci in Kolodvorska ulica v Ljubljani, str. 193–203. .
- 53 Kronologija na: <http://slo-zeleznice.si/zgodovina>.
- 54 Spominsko obeležje sedaj stoji v veži Direkcije SŽ na Kolodvorski ulici 11.

- 55 Rustja, A.: Slovenske železnice ob izbruhu druge svetovne vojne, 1. in 2. del. V: Slovenska vojska, let. 10, marec 2002, št. 5, str. 28–29.
- 56 Rustja, K.: Slovenske železnice, Enciklopedija Slovenije, 12. zv., str. 22–24. Prim. spletno stran: <http://slo-zeleznice.si>. Prim. tudi: Josip Orbanic: Osamosvojitve Slovenskih železnic, Ljubljana, 1997.
- 57 Zupančič, B.: Arhitekt Josip Costaperaria in ljubljansko moderno meščanstvo. Ljubljana : KUD Polis, 2004, str. 30–36.
- 58 Prav tam.
- 59 Prav tam.
- 60 Slavnostna otvoritev kino-gledališča Ljubljanski dvor. V: Jutro, let. 4, št. 242, 16. 10. 1923, str. 7.
- 61 Prav tam.
- 62 Besedilo o zgodovini Kinodvora je oblikovano kot povzetek Kronologije Kinodvora, ki so jo pripravili Klemen Žun, Nika Gričar, Špela Čizman in Lilijana Nedić, upoštevani so članki iz revij Ilustracija (1929), Naš kino (1941), Ljubljanski dnevnik, Delo, Finance, Ljubljana – glasilo MOL in številnih oglasov za filme v novih in starejših časopisih. O Iti Rini gl.: Erotikon. V: Ilustracija, let. 1, 1929, št. 5, str. 166; Nov film z Ito Rino. Ilustracija, let. 2, 1930, št. 3, str. 93.
- 63 Slovenec : političen list za slovenski narod, let. 57, 3. 5. 1929. Informacijo je posredovala ga. Tjaša Smrekar iz Kinodvora.
- 64 Kino Sloga dobi najmodernejšo filmsko aparaturo. V: Naš kino, 1. 8. 1941, str. 11.
- 65 K. M.: Udobnejši kino Sloga. V: Delo, let. 24, št. 119, 25. 5. 1982, str. 7.
- 66 Strasti : dovoliti ali prepovedati. V: Jana, 10. 9. 1986, str. 11–13. M. K., T. D.: Nočne filmske predstave v Slogi so dobro obiskane. V: Delo, let. 29, št. 276, 26. 11. 1987, str. 5.
- 67 Kobal, J.: Kina Sloga ni več. V: Dnevnik, let. 42, št. 157, 12. 6. 1992, str. 7.
- 68 Nedić, L., Meden, J.: »Prednjačenje v vzgoji dobrega okusa«. 80 let kina na Kolodvorski 13. V: Ljubljana – glasilo MOL, let. 8, št. 8–9, 2003, str. 21. O art kinu tudi Virant, M., Kino z umetniško vsebino. Finance, št. 202, 21. 10. 2002, str. 15.
- 69 Leiler, Ž., Daele, K. van: To ni kino, namenjen le intelektualnim cinefilom : pogovor pred nocojšnjim odprtjem Kinodvora. V: Delo, let. 50, št. 228, 1. 10. 2008, str. 25.
- 70 Gl.: <http://kinodvor.org>.
- 71 Enciklopedija Slovenije, 10. knjiga, str. 52–55.
- 72 Koblar, F.: Radio. V: Lavrič, J., Mal, J. (ur.): Spominski zbornik Slovenije : ob dvajsetletnici Kraljevine Jugoslavije. Ljubljana : Jubilej, 1939, str. 319–322.
- 73 Enciklopedija Slovenije 10, str. 52–55.
- 74 Radioskrbi in radiomodrosti. Po predavanju F. M.: V: Ilustracija, let. 1, št. 1, 1929, str. 24–25.
- 75 N. K.: Naš radio. V: Ilustracija, let. 2, 1930, št. 4, str. 124 – 125; Radio Ljubljana. V: Ilustrirani Slovenec, let. 5, 14. 7. 1929, str. 108–109; Raisner, A.: Naš radio. V: Razgled, let. 1, 1927/1928, št. 4–5 (avg.–sept. 1927), str. 96–97; Tratar, M.: Moji spomini na naš radio. V: Naš val : ilustrirana radijska tedenska revija, let. 2, 1935, št. 38, str. 4–5. Šivic, P.: Spomini na mlada leta ljubljanskega radia. V: Glasbena mladina, let. 24, št. 2 november 1993, str. 8.

- 76 Slovenski dom v Ljubljani. V: Vestnik prosvetnih zvez v Ljubljani in v Mariboru. Ljubljana : Prosvetna zveza, leto XIX, maj 1940, št. 5, str. 57–61.
- 77 ES 10, str. 52–55.
- 78 ES 10, str. 52–55.
- 79 Prav tam.
- 80 ES 13: Televizija Slovenija, str. 221–224.
- 81 Deček s piščaljo pred televizijo. V: Ljubljanski dnevnik, let. 41, št. 131, 16. 5. 1991, str. 10.
- 82 ES 13, str. 221–224.
- 83 ES 13, str. 221–224 in članki: Deset dni televizije v Ljubljani, Ljubljanski dnevnik, let. 6, 21. 7. 1956 (št. 170, str. 4); Vsak Ljubljančan si bo lahko ogledal televizijski program. Ljubljanski dnevnik, 27. 7. 1956 (št. 175, str. 2); V znamenju televizije, Ljubljanski dnevnik, 4. 8. 1956 (št. 182, str. 2); Sinoči je bil v Ljubljani prvi televizijski program, Ljubljanski dnevnik, 6. 8. 1956 (št. 183, str. 2); Domača televizija tokrat zares. V: Ljudska pravica, 11. 10. 1958 (št. 238, str. 4); Televizijsko platno in naša stvarnost. Prav tam; Danes začetek rednega programa beograjske TV. V: Večer, 28. 11. 1958.
- 84 Deček s piščalko, oblaki in grad: le kdo ne pozna znamenite špice? Članek na MMC RTV 28. 10. 2013.
- 85 ES 13, str. 221–224.
- 86 Forzezzi, T.: Slovenska televizija. V: Tribuna, 17. 4. 1968. Čuček, J.: Ostanite še naprej z nami. Ljubljana, 1988, str. 4.
- 87 ES 13, str. 221–224.
- 88 ES 13 in <http://www.rtv slo.si/strani/zgodovina-rtv-slovenija/14>.
- 89 Vrhovnik, I.: Gostilne v stari Ljubljani : s slikami. Ljubljana : Jutro, 1926, str. 23–25.
- 90 Vrhovnik, Gostilne v stari Ljubljani, str. 25. Oglas za kavarno Leon v časniku Slovenec, oktober 1923.
- 91 Dragocene informacije ponuja Gorazd Čad v delu Gostilne v Ljubljani ob koncu 19. stoletja (Univerza v Ljubljani, Filozofska fakulteta, Oddelek za zgodovino, 1995). Seznam vseh ljubljanskih gostiln je na strani 57 sl. Podatke je avtor pridobil v fondu splošne mestne registrature v ZAL, Policijske zadeve (ZAL, Reg. I/1050 in 1051) in ZAL LJU 489, REG I./1128 – Trgovinske in obrtniške zadeve, časopisju in literarnih delih.
- 92 Spletna stran gostilne Stari Tišler: <http://www.stari-tisler.com>.
- 93 Puhar, A.: Od marjance do avtomata. V: Tovariš, let. 28, št. 8, 28. 2. 1972, str. 8–10. Gl. tudi: Da ne bi prah pozabe legel na pripombe občanov. V: Dogovori, 26. 3. 1973, str. 6 in 1984 (št. 10/11, str. 12, 17/18, str. 10), 1986 (št. 18/19, str. 10).
- 94 Novice KS Kolodvor. V: Dogovori, 1984.
- 95 ZAL LJU 489, Splošna mestna registratura, REG I., Policijske zadeve, fasc. 1307, dok. 675.
- 96 ZAL LJU 489, Splošna mestna registratura, REG I., Policijske zadeve, fasc. 1050, dok. 8813, f. 91.
- 97 ZAL LJU 489, Splošna mestna registratura, REG I., Policijske zadeve, fasc. 1306, dok. / f. 439–450.

- 98 ZAL LJU 489, Splošna mestna registratura, REG I., Policijske zadeve, fasc. 1268, dok. /f. 83.
- 99 Čad, Gostilne v Ljubljani ob koncu 19. stoletja, str. 63.
- 100 Seznane gostilničarjev najdemo tudi v sledečih publikacijah: Kažipot po Ljubljani, 1939, Koledar jugoslovenskih nacionalistov 1927, Kolmanov vozni red : ulice in ceste, velja od 16. nov. 1941 – XX. = Orario vie e strade, 1941, Ljubljana : kažipot za glavno mesto Kranjske. Sestavil Ivan Robida. Ljubljana : Katoliška bukvarna, 1910, Obrtniški koledar za leto 1922. Izdala in založila Pokrajinska zveza obrtnih zadrug za Slovenijo v Ljubljani. Tiskarna Makso Hrovatin v Ljubljani, Ročni kažipot po Ljubljani in kranjskih mestih za navadno leto 1905. Gorica : Goriška tiskarna A. Gabršček, 1905. Vodnik po Ljubljani. Tujsko-prometna propagandna brošura s situacijskim načrtom mesta. Uredil in založil Reform-reklam-bureau, Guido Zupan. Ljubljana, Učiteljska tiskarna, 1931. Oglasi v časopisih in koledarjih: Ljudska pravica, marec 1957, Domači prijatelj, 1938, Lepa Ljubljana, 1953, Gradimo, 1948, Ljubljanski dnevnik, 13. 4. 1951.
- 101 Radics, P.: Führer durch Krain. Die Landeshauptstadt Laibach und die schönsten Touren in Oberkrain, Innerkrain und Unterkrain für Reisende und Einheimische : mit Ansichten von Laibach und anderen hervorragenden Orten in Oberkrain und einem Plane von Laibach. Laibach, 1885.
- 102 Pešak Mikec, B., Budna Kodrič, N.: Ljubljanski hoteli do druge svetovne vojne. V: Kronika, l. 50, 2002, št. 3, str. 343 – 362. Oglas za vojaški koncert v Domoljubu, 1905. V Slovenski knjižnici je ohranjeno poročilo o prvem gostilniškem shodu v Ljubljani iz leta 1907, v katerem piše, da so se gostinci od vsepovsod najprej zbrali v hotelu Pri južnem kolodvoru. Gl.: Stenografični zapisnik o prvem kranjskem splošnem gostilničarskem shodu v Ljubljani dne 16. in 17. septembra 1907.
- 103 Novi ljubljanski hotel. V: Ilustrirani Slovenec, let. 6, 1930, št. 15, str. 118. Prim.: Hotel Metropol. V: Kronika slovenskih mest, 1936.
- 104 Ljubljana dobi nov moderen hotel. V: Slovenski narod, let. 64, št. 265, 21. 11. 1931, , str. 3. Pešak – Mikec in Budna – Kodrič, Ljubljanski hoteli ..., str. 350–352.
- 105 Tršan, L.: Krvavi svetovalec pokornega generala. V: Dogovori : glasilo občine Ljubljana-Center, let. 14, 1987, št. 1, str. 8.
- 106 Pešak Mikec – Budna Kodrič, Ljubljanski hoteli, str. 356.
- 107 Pešak Mikec – Budna Kodrič, Ljubljanski hoteli, str. 356.
- 108 Gl.: http://www.cityhotel.si/cms/sl/our_story.xhtml.
- 109 ZAL LJU 659: Hotel Turist Ljubljana 1954 – 1996, fasc. 76: Slikovno gradivo.
- 110 Spletna stran hotela: <http://www.cityhotel.si>.
- 111 Andrejka, R.: Najstarejše ljubljanske industrije. V: Kronika slovenskih mest, let. 1, 1934, str. 135–137 in 186–187, Razvoj ljubljanskih industrij med 1859 – 1869, Kronika slovenskih mest, let. 6, 1939, str. 91–96 in 222 sl. Malce drugačne podatke nam daje pregledna monografija o Ljubljani avtorjev Habič, M., First, B., Drnovšek, M.: Prestolnica Ljubljana nekoč in danes. = A Pictorial Chronicle of a Capital City. Ljubljana, 1997.
- 112 Andrejka, Razvoj ljubljanskih industrij, Kronika slovenskih mest, 1939, str. 91–96.
- 113 Andrejka, R.: Zgodovina Hudovernikove hiše, Kolodvorska ulica 23 v Ljubljani. V: Kronika slovenskih mest, 1940, zv. 4, str. 247–248.

- 114 Lavrič, J., Mal, J. (ur.): Spominski zbornik Slovenije : ob dvajsetletnici Kraljevine Jugoslavije. Ljubljana : Jubilej, 1939, str. 646.
- 115 Domači prijatelj, let. 1, št. 7, 31. 7. 1927, str. 166.
- 116 Domači prijatelj, let. 2, št. 3, 31. 3. 1928, str. 76.
- 117 Odličen vir za raziskovanje gospodarskega utripa v Ljubljani so zadružni, gospodinjski in gospodarski koledarji (po letu 1954), različni vodniki po Ljubljani in Veliki adresar Ljubljane iz leta 1959. V njih je moč najti popis vseh obrti in vseh industrijskih panog ter kdo se je s čim ukvarjal. Precej izčrpno je delo »Naslovna knjiga in zaznamek trgovin in obrtov za deželno stolno mesto Ljubljano« Štefana Lapajneteta iz leta 1912. Informativen je bil vsakoletni katalog Ljubljanskega velesejma pred drugo svetovno vojno, pa tudi Domači prijatelj. Da ne omenjamo množice oglasov v rednem časopisju pred letom 1914, med leti 1918 in 1941 in po koncu druge svetovne vojne. Iz teh virov je razvidno, da je bila Kolodvorska ulica zelo bogata s ponudbo raznih storitev in obrtnikov.
- 118 Informacije gospe Jasmine Premrl iz IBM Slovenije in Bilten ob 25-letnici IBM v Sloveniji, 1989.
- 119 Arhitekt Zoran Kreitmayer in dokumentacija gradnje in investicij za zgradbo ZPIZ
- 120 Prav tam.
- 121 Dokumentacija gradnje in investicij ZPIZ z načrti. Pogovor z arhitektom 5. 6. 2013.
- 122 Dokumentacija gradnje in investicij za zgradbo ZPIZ.
- 123 Hriberšek-Balkovec, E.: Dokumentarno gradivo Zavoda za pokojninsko in invalidsko zavarovanje Slovenije. Gl.: http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2007/Hriber_ek.pdf; Pokojninski urad za nameščence. Domači prijatelj, let. 5, 1931, št. 9/10, str. 256 – 258; članek Pokojninski zavod zazida nunski vrt. Jutro, 14. 9. 1939
- 124 Hriberšek-Balkovec, Dokumentarno gradivo ZPIZ. Gl. tudi: Za kanec višje pokojnine. V: Dnevnik, let. 42, št. 286, 21.10.1992, str. 1 in 3 (SPIZ se preoblikuje v zavod ZPIZ). Več o zavodu gl.: <http://www.zpiz.si>. Od leta 2000 ZPIZ pripravlja interno glasilo Informacije, od 1974 pa izhaja mesečnik ZPIZ-a in Združenja društev upokojencev Slovenije (ZDUS) Vzajemnost. Mesečnik ponuja koristne informacije za tretje življenjsko obdobje in osvešča o pravicah starejših.

Zgodovina kinematografov v Ljubljani

Besedilo: Klemen Žun

Skoraj 120-letno zgodovino kinematografov slovenske prestolnice lahko uvodoma ponazorimo z nekaj grobimi številčnimi ocenami: približno 100 različnih kino prizorišč, 40 tisoč prikazanih filmov, milijon filmskih predstav in 200 milijonov kino obiskovalcev. Bolj kot izjemni statistični podatki pa so prikazovanje filmov v Ljubljani zaznamovale kronološke posebnosti. Te se raztezajo od časa dualistične monarhije Avstro-Ogrske do samostojne Slovenije, sovpadajo pa predvsem z različnimi političnimi, ekonomskimi, tehnološkimi in drugimi vplivi, ki so jih narekovala posamezna družbenopolitična obdobja.

Prvi potujoči in stalni kinematografi (obdobje Avstro-Ogrske, 1896–1918)

V Ljubljani so bili filmi prvič javno prikazani v salonu hotela »pri Maliču« oz. »Stadt Wien«, ki je bil na lokaciji današnje Veleblagovnice Nama, salon pa na prostoru pasaže kina Komuna. Predstave je v manj kot letu dni po prvih tovrstnih predstavah (gre za projekcije bratov Lumière v Parizu decembra 1895) organiziral Charles Crassé s potujočim kinematografom **Edisonov idejal** med 16. in 26. novembrom 1896. Še predno je Crassé prispel v Ljubljano, je s projekcijsko napravo Edisonov vitaskop kot prvi predstavil »živeče fotografije v življenjski velikosti« tudi Mariborčanom v Pivnici Götz in Celjanom v vrtne salonu hotela »Pri belem volu«. Občinstvu je predstavil sedem nekajminutnih prizorov, kot npr. prepirajoča se kvartopirca, življenje na pariških ulicah, v pralnici ter tudi eno različic prihoda brzovlaka. Projekcije so potekale s plinsko lučjo, ki je v primerjavi s kasnejšimi kinematografi projicirala dokaj zabrisano sliko, predstave pa so bile brez vsakršne godbene ali druge zvočne spremljave. Kljub temu je ljubljansko občinstvo sprejelo prizore z navdušenjem, zaradi številnega obiska pa je bilo prikazovanje predstav tudi podaljšano.

V salonu hotela „pri Maliču“
(„Stadt Wien“)
od ponedeljka 16. do nedelje 22. novembra (vključno)
razkazavanje
živečih fotografij
v življenjski velikosti. (3246—1)
Edisonov idejal
predstavljan po Kinetografu.
Predstave: ob delavnikih ob 5., 6., 7. in 8. uri;
ob nedeljah ob 3., 4., 5., 6., 7. in 8. uri zvečer.
I. prostor 50 kr., II. prostor 30 kr.

Najava za predstave prvih filmov v Ljubljani

Vir: *Slovenski narod*, 14. november 1896, str. 11.

Hotel »pri Maliču« je gostil tudi naslednja potujoča kinematografa. Marca 1897 je v salonu projiciral Georg Hengl s potujočim kinematografom **Edisonov kronofotograf**. V osmih dneh je predstavil dva sklopa sedmih kratkih filmov, med njimi tudi »barvni film« z naslovom *Serpentinska plesalka Loie Fuller*. Novembra istega leta pa je Johann Bläser z lastno električno napeljavo obiskovalcem salona »podal jasnejše slike«. V dveh različnih programskih sklopih je njegov potujoči **Edisonov kinematograf** prikazal tudi prve spotakljive gibljive podobe, ki jih je takratna cenzura hitro prepovedala.

Laibach HOTEL STADT WIEN

Im Zentrum gelegen

vis-à-vis der Post

Elektrische Tramway-Station

Besonders geeignet für
Touristen, Reisende,
Passanten u. Familien

Vorzügl. Restauration

Billigste Preise.

Predstavitveni prospekt hotela »Stadt Wien«

Vir: <http://www.adsandbrands.com/img/thumbs/default/600/66924.jpg>

V nadaljnjih letih je Ljubljana gostila še številne druge potujoče kinematografe, po doslej zbranih podatkih pa se je do prve svetovne vojne na sedmih različnih prizoriščih zvrstilo približno 30 gostovanj. Premična kinematografska oprema je večkrat domovala še v veliki dvorani Grand hotela Union, v steklenem salonu ob poslopju Kazina in v veliki dvorani Mestnega doma, po enkrat pa tudi v veliki dvorani Filharmonične družbe ter v areni Narodnega doma.

V dvorani hotela „Pri Maliču“.

(← Samo 6 dni →)

od sobote, dne 20. novembra naprej

Edisonov kinematograf.

(Žive fotografije.)

**Vsak dan predstave popoldne ob 5., 6., 7. in 8. uri
zvečer, vsako uro jedna predstava.**

Prvi prostor 40 novč., drugi prostor 20 novč.

Posebna električna svetilna naprava

I. Vzored od sobote do ponedeljka :

- Vladni jubilej angleške kraljice 1897.
1. Prihod kraljice iz Windsora.
2. Slavnostni spreved kraljice.
3. Telesna garda in dragonska godba.
4. Defiliranje pešpoka.
5. Prvi koraki otroka.
6. Operni trg v Parizu.
7. Karakterni komik.
8. Osveta vrtnarjeva.
9. Borilni boji.
10. Moško skalovje pri Biaricu.
11. Serpentinški ples (v barvah).
12. Mlada zakonska, (Končno sama) (v barv.).

II. Vzored od torika do četrta :

13. Brzovlak I.
14. Borba z biki na Španskem I. II.
15. Skakalni konj v cirkusu.
16. Bal-tni plesalec in plesalka.
17. Pes in otrok.
18. Slap pri Schaffhausenu.
19. Kronanje carja v Moskvi.
20. Vzprejem carja v Parizu.
21. Tovarniška vrata opoladne.
22. Groščina duhov.
23. Brzoslikar.
24. Dama v kopelji. (1778)

Najava za tretje gostovanje »živih fotografij« v Ljubljani

Vir: *Slovenski narod*, 20. november 1897, str. 9.

Navkljub razkošnim dvoranam in imenitnim salonom je najpogostejša postojanka potujočih kinematografov vendarle postal ljubljanski »prater«. Ta je deloval na prostoru Lattermannovega drevoreda v parku Tivoli, koder so prav na prelomu v 20. stoletje gostovali zverinjaki, potujoči cirkusi, vrtiljaki ipd. Potujoči kinematografi so imeli običajno lastno električno energijo, njihovi elegantni paviljoni in šotorska platna so omogočali sočasen ogled nekaj sto obiskovalcem, slednjim pa je bil program večkrat predstavljen preko tiskanih sporedov. Za nekaj dni ali pa tudi tednov so tako v letih pred samim koncem Avstro-Ogrske monarhije Ljubljancanom predstavili mikaven in vznemirljiv svet živih slik.

Najavni plakat za Phono-Cinéma-Gledišče

Vir: http://frenchfilmfestival.us/wp-content/uploads/2013/02/2013_phono_cinema_theatre_poster.jpg

Med imenitnejšimi potujočimi kinematografi, ki so taborili v Ljubljani, velja iz tega obdobja omeniti še **Kinematograf Lumière**, ki je v drugi polovici septembra in v prvi polovici oktobra 1898 Ljubljančanom predstavil klasičen repertoar Lumièreovih filmov. Nadalje je **Kinematograf »Excelsior«** februarja in marca 1899 predstavil prvi daljši cikel v več prizorih ter tudi prvi film z biblično vsebino. Maja istega leta je **Kinematograf Bioskop** v svoj program uvrstil tudi film *Razgled Ljubljane*, s katerim je bila slovenska prestolnica prvič ujeta na filmski trak, film pa danes žal ni več ohranjen. Novembra leta 1899 je **Thaumato-graph** predstavil zanimivo programsko posebnost, imenovano »moški večeri«. **Kinematograf Oeser** je od začetka septembra do začetka oktobra 1900 v elegantnem paviljonu z lastno električno razsvetljavo obiskovalcem

prvi ponudil tiskane sporede za posamezne predstave. Georg Narten je s potujočim kinematografom **Bioskop** novembra 1901 prikazal že enega Méliès-ovih filmov. **Phono-Cinéma-Gledišče** (Phono-Cinéma-Théâtre) je aprila 1902 preko projektorja, združenega s fonografom, predstavilo Ljubljančanom prve zvočne filme. **Edison Ideal Elektro-bioskopsko gledališče** je aprila in maja 1904 kot prvi boljše in dražje sedeže tržil v zadnjem prostoru. Februarja in marca 1905 je potujoči kinematograf **The American Show – Kobelkoff** kot prvi prikazal film z ameriškega Divjega zahoda *Indijanci in cowboys* ter tudi poseben spored »za gospode«. Ozvočene filme prek posebnega aparata Royal Viophon je s koncem julija 1906 prikazoval eden najboljših gostujočih kinematografov **The Royal Vio**, septembra istega leta pa je **The Company Theater Orient** predstavil prvi film o detektivu Sherlocku Holmesu. V aprilu 1907 sta se v prikazovanju filmov preizkusila še slovenska brata Jurij in Ivan Grič, ki sta odprla **Gričevo kinematografično gledališče**, »največje« kinematografsko podjetje sveta pa naj bi predstavil Louis Geni konec julija in v avgustu 1908 s kinematografom **The Royal Wonder Bio**.

THE AMERICAN SHOW.
MANAGER AND PROPRIETOR: N. W. KOBELKOFF
 Latermanov drevored.

V nedeljo, 19. t. m. in naslednje dni
 ob osmih zvečer

predstava za gospode
 samo za odrasle.

SPORED:

- | | | |
|---|---------------------------------------|---|
| 1. Zbegana policija. | 8. Novoporočena gresta spat. | 15. Klistirna brizgalka. |
| 2. Pariški snažilcec čevljev. | 9. Lehkoživi Pariz. (Paris mondaine). | 16. Kopel Parižanke. |
| 3. Vodomet. | 10. Francoska straža. | 17. Konkurenca prsi. |
| 4. Kopel dvornih dam. | 11. Mlinar in mlinarica. | 18. Kopanje prepovedano. |
| 5. Starost ne brani pred ne-neumnostjo. | 12. Prepír v pralnici. | 19. Vrli soprog. |
| 6. Toaleta device. | 13. Modeli pri slikarju. | 20. Za kopalnim vozičkom ali na obrežju Coney-Island. |
| 7. Na ženitvanskem potovanju. | 14. Zvezdogledi. | 857 |

Najava za potujoči kino The American Show

Vir: *Slovenski narod*, 28. avgust 1905, str. 9.

Ker so bili lastniki prvih potujočih kinematografov obenem tudi lastniki filmov ali pa vsaj njihovi seli, je bila sprva vsakršna možnost po stalnejšem prikazovanju filmov v Ljubljani v celoti onemogočena. Kritje stroškov za izdelavo filma je namreč tedaj prinašalo le kolobarjenje in prikazovanje po različnih večjih krajih. Šele z nastankom vmesnega člana, to je distributerja filma, so se lahko pojavili stalni prikazovalci filmov. Slednji tudi niso imeli več potrebe, da v celoti pokrijejo stroške filma.

Pravi razmah filmske industrije in filma se je tako pričel šele s formiranjem prvih filmskih distribucijskih družb in z ustanovitvijo prvih stalnih kinematografov v ZDA leta 1905 (t. i. »nickelodeon« oz. »kino za grošč«). Delitev prihodka med producente, distributerje in prikazovalce se je bliskovito razširila tudi drugod po svetu.

V Avstro-Ogrski so bili prvi filmski distributerji locirani na Dunaju, s posredovanjem filmov pa so omogočili ustanovitve stalnih kinematografov znotraj monarhije. Takšna naloga pa vseeno ni bila preprosta, saj je bilo potrebno tačas za ustanovitev stalnega kinematografa upoštevati še mnoge druge pogoje. Pomembna je bila predvsem zagotovitev ustrezne električne energije za zagon aparatov kot tudi pridobitev primerne stavbe blizu središča mesta, ki bi lahko dolgoročneje in neovirano gostila kinematografsko dejavnost.

Davorin Rovšek, pionir slovenske kinematografije

Vir: Virtualna razstava Davorin Rovšek,

<http://www.mklj.si/domoznanske-spletne-razstave/item/385-davorin-rovsek>

Kinematografske predstave

se vršijo vsaki dan

v hotelu „Ilirije“, Kolodvorske ulice,
v zasebni dvorani, vhod z dvorišča.

Začetek točno ob 5., 6., 7., 8. in 9. uri; ob nedeljah in praznikih ob pol 11. uri dopoldne, popoldne ob 3., 4., 5., 6., 7., 8. in 9. uri. – Vstopnina: I. sedež 25 kr., II. sedež 15 kr., vojaki II. sedež 10 kr., otroci v spremstvu staršev I. sedež 15 kr., II. sedež 10 kr.

Za obilen obisk se priporoča lastnik

1151 3-3 **D. Rovšek.**

Oglas za kinematografske predstave v hotelu Ilirija

Vir: *Slovenec*, 26. maj 1906, str. 10.

Te težave je v Ljubljani prvi spoznal ljubljanski fotografski mojster **Davorin Rovšek**, ki je v veliki Unionski dvorani aprila 1906 s svojim **Elektro – kinoskopom** zavrtel deset »slik živih podob« in 60 skioptičnih slik (gre za pobarvane slike, ki so bile narisane na steklu). Uspešni dvodnevni poskusni predstavi sta bili za Rovška dovolj, da si je poiskal dvorano z manjšo najemnino. Tako se je mesec dni kasneje v salonu nekdanjega hotela Ilirija na Kolodvorski ulici kot prvi preizkusil v rednem prikazovanju filmov. S »senzacionalnim gledališčem živih podob« je v prehodni ljubljanski ulici ponudil tudi prve predstave za šolsko mladino, zaradi slabega obiska in še vedno previsoke najemnine pa sredi junija prenehal z delovanjem. Prek poznanstev v Parizu si je nato priskrbel boljše aparature in avgusta 1907 v dvorani Katoliškega doma na Turjaškem trgu (danes Novi trg) odprl **Cinématographe-théâtre-français**. Vse večja konkurenca je od Rovška zahtevala dobro reklamo, cenovno prilagajanje in stalne izboljšave. Ponovno je organiziral posebne predstave za učence, predstavam pa s pomočjo osebja, ki je za platnom razbijalo po posodi, dodal še zvočne učinke. Trudu navkljub je Rovšek kino decembra 1907 prodal, stalne predstave pa je tod leto kasneje za krajši čas ponudil nov kino **The Royal Biograf**. Davorin Rovšek kot kino podjetnik ni obupal in je z bratom Štefanom leta 1908 ustanovil še potujoči kino ter z njim obiskoval okoliške kraje.

Prvi stalni kinematograf, ki je zaživel dolgoročneje (od maja 1907 do februarja 1910), se je nahajal v pritličnem prostoru vogalne hiše podjetnika Antona Deghenghija, koder je kasneje ob Slovenski cesti domovala trgovina Borovo. Pod imenom **Kinematograf Edison** (kasneje **Kinematograf Pathé**) je po vzoru potujočih kinematografov sprva

ponudil tako sedišča kot stojišča, kasneje pa samo še sedišča. Kinematograf je kmalu pridobil stalno filmsko publiko, večkrat pa priredil še predstave, katerih dobiček so namenili mestnim revežem. S hitro menjavo sporeda, ki je potekala dvakrat na teden, se je dobro upiral poizkusom konkurence, ki sta jo predstavljala predvsem Rovškov Cinématographe-théâtre-français ter tudi **The American Bioskop**. Slednji je pod vodstvom Adolfa Pračka, tedaj prvega Slovenca s kinooperaterskim izpitom, deloval od konca oktobra in do sredine decembra leta 1907 v »elegantno urejenem salonu« v nekdanji Widmarjevi hiši na Resljevi cesti.

Degenhijeva hiša, koder je v pritličju levo domoval Kinematograf Edison
Avtor: Klemen Žun (2013)

Ustanovitelji Kinematografa Edison (poleg lastnika hiše sta bila to še najemnik Josip Tami ter njegov namestnik oz. ravnatelj kina Dragotin Vecchiet) so v podobnih vlogah poskrbeli tudi za otvoritev prvega letnega kina **The Elite Biograf**. Ta je bil med junijem in septembrom leta 1908 izveden na vrtu (dvorišču) hotela »pri Maliču«. Večerne predstave je spremljala »Društvena godba ljubljanska«, v primeru slabega vremena pa so jih izvedli v Kinematografu Edison.

Že maja naslednje leto so isti ustanovitelji v salonu poleg odprli še stalni kino **Elektro-radiograf Ideal**. S kasnejšim imenom **kino Ideal** je imel tekom naslednjih let v Ljubljani ključno vlogo v prikazovanju filmov in pri izobraževanju tako kinematografskega občinstva kot strokovnega osebja. Kino Ideal je v zgodnejših letih prikazal vse največje neme filme, leta 1909 pa skupaj s Kinematografom Pathé prikazal tudi po naročilu narejena dokumentarna filma *Ljubljana* in *Postojna*. Reportažna dokumentarna podoba Ljubljane velja danes za najstarejši ohranjeni film slovenske prestolnice. Kino Ideal je deloval vse do januarja 1938, ko se je na tej lokaciji začela gradnja palače Bata (današnja Veleblagovnica Nama).

Načrt za prenovu kina Ideal iz leta 1914

Vir: Zgodovinski arhiv Ljubljana, SI ZAL LJU 489, Reg I, t. e. 1791, a. e. 14080.

Stalni kinematografi so v prvem desetletju 20. stoletja v Ljubljani oblikovali stalno filmsko publiko. To je sprva sestavljala povečini mladina, število starejših obiskovalcev pa se je povečalo šele med prvo svetovno vojno, ko se je v mestu povečalo število vojakov. Poseben režim je veljal za punce, ki so smele hoditi v kino le v spremstvu gárdedáme. Ker so bile cene kino vstopnic dostopne vsem, so kinematografi kaj kmalu osvojili najširše ljudske množice, dogodki na platnu pa so zanimali predstavnike vseh slojev.

Še v času pred prvo svetovno vojno je cenzura delila filme na mladini primerne in neprimerne, Ljubljančani pa so spoznali tudi že prve filme, daljše od enega zvitka, kot npr. zgodovinska drama na treh zvitkih *Padec Troje* (*La caduta di Troia*, r. Giovanni Pastrone, 1911), ki jo je junija 1911 predstavil kino Ideal. Pestra filmska ponudba je bila publiki v času Avstro-Ogrske predstavljena tako v dnevnih časopisih (*Slovenec*, *Slovenski narod* in *Laibacher Zeitung*) kot tudi v reklamnih vitrinah in na letakih. Po navedbi gledališkega zgodovinarja in publicista Janka Travnja naj bi Ljubljančani do prve svetovne vojne videli že približno 9 tisoč različnih filmov. Neme filme je običajno spremljal orkester, maloštevilni ljubljanski kinematografi pa so bili pri izbiri filmskega programa predani centralizaciji razdeljevanja filmov dunajskih distribucijskih družb. Te so na ljubljanski filmski trg pošiljale predvsem filme iz Italije, Francije in Skandinavije, angleško-ameriški filmi pa so bili redki.

Sočasno s prvimi stalnimi kinematografi so se na filmskem platnu pojavili tudi mednapisi, ki so bili zaradi nemških filmskih kopij seveda v nemščini. Protestiranja Ljubljančanov zavoljo takšnih napisov so prostovoljci večkrat reševali s prevajanjem v živo, prvi film s slovenskimi mednapisi pa je bil šele italijanski film *V tem znamenju boš zmagal!* (*In hoc signo vinces!*, r. Nina Oxilia, 1913). Zgodovinski film je ob koncu oktobra in v začetku novembra 1913 prikazal kino Ideal, katerega ravnateljstvo »ni štedilo ne z denarjem, ne s trudom, samo da zadovolji gledalce«.

Deželno gledišče

KINO CENTRAL

V soboto 29. in nedeljo 30. julija:

- 1. Najnovelše Šaša in Mesterjavo vojno poročilo.**
- 2. Sovražni letalec.**
Velika drama iz sedanjih časov.
- 3. Jko človek preko noči postane slaven. Veseloigr.**

Ponedeljek 31. julija in torek 1. avgusta:

iz spominov prve balerine
1. Fron Fron.
Drama v petih dejanjih.

Krasna veseloigra z Dorrit Weicker v glavni vlogi.
2. Rožni čevlječek.
Krasna veseloigra z Dorrit Weicker v glavni vlogi.

Cene prostoram. Lokce: Prostor: sedel K 2,00, stolačna cena v ložah K: 5 in 6, 80 v, v ostalih ložah 70 v. — 1. reda: loža 4 sedelci K 2,00, — 1. red: loža 8, 2 sedelci K 1,50, cela loža 3 sedelci K 2,00, loža 4, 2 sedelci K 1,80, cela loža 4 sedelci K 2,80, loža 6, 1 sedelci K 1,20, cela loža 3 sedelci K 2,80. — 2. red: sedelci K 1,00, stolačna cena 70 v, cela loža 3 sedelci K 2,80. — 3. red: sedelci 5 v, K 1,20, stolačna cena 70 v, 2 in 3 v, stola K 1,00, stolačna cena 60 v. — Biserovita gostinja 1 in 2 v, vsak sedelci K 1,20. — 1. jarmor: sedelci 70 v, stolačna cena 20 v. — 2. jarmor: sedelci 70 v, stolačna cena 40 v, 3. jarmor: 60 v, stolačna cena 20 v. — Gostinja: 60 v, stolačna cena 40 v. — Vsi ljudi in vsaki dan vstopnica gledati za vsako gostinjo z ustaljeno ceno in ustaljeno ceno.

Predstave se vrše v dnevnicah ob 7,30 popoldne, ob 6, 7,8 in 9 uri zvečer. — V nedeljah in praznikih ob 11 dopoldne, ob 2, 7,30, 6, 7,8 in 9 uri zvečer.

Izpremembe si ravnateljstvo pridrži.

Plakat za Kino Central

Vir: <http://www.dlib.si/details/URN:NBN:SI:IMG-2QD0F00B>

V zatonu Avstro-Ogrske sta bila v samem centru Ljubljane odprta še dva stalna kinematografa. Enega je odprlo Dramatično društvo, ki je aprila 1913 organiziralo kinematografske predstave v takratnem Deželnem gledališču (današnji operni hiši) z željo, da bi rešili finančne težave edinega stalnega gledališča v Ljubljani. **Kino Metropol**, ki je lahko gostil kar 800 obiskovalcev, je deloval le dober mesec dni, saj je Deželni odbor ocenil, da so filmske predstave za Deželno gledališče preveč nesposodne. Opremo Kina Metropol so v juniju 1914 prenesli še v areno Narodnega doma, zaradi izbruha prve svetovne vojne pa je tam delovala le dober mesec dni. Med prvo svetovno vojno pa je med majem 1915 in septembrom 1918 v Deželnem gledališču deloval **Kino Central**, ki je predvajal tako vojaške dogodke kot »kрасne vojne drame«. Koncesijo za kino je pridobila Slovenska krščanska socialna zveza v Ljubljani, njen vodja Ivan Štefe pa je želel z dohodki kinematografa prav tako zbrati sredstva za obnovo opešanega slovenskega gledališča.

V času prve svetovne vojne so dolgotrajni filmi postali mednarodni standard, velikanske dolžine filmov pa so v mnogih časopisnih oglasih najavljali tudi ljubljanski kinematografi. Ob vojno-propagandnih filmih so prikazovali tudi prve serijske filme. Film sovražnih dežel so bili ob vstopu v vojno prepovedani, prikazovali pa so se filmi zavezniških in nevtralnih držav. V Ljubljani so bili zato na sporedu pretežno avstrijski, nemški in skandinavski filmi – seveda zopet v nemškem jeziku, prikazovala pa so se še tedenska vojna poročila.

Konkurenčni kinematografski trg (obdobje Kraljevine SHS, 1918–1929)

Razpad dualistične države je kinematografom v Ljubljani prinesel več sprememb. Kot prvo je v filmskem repertoarju začela prevladovati ameriška filmska produkcija. Prva svetovna vojna je bila namreč tista, ki je Ameriki omogočila širitev na svetovni trg, ameriški film pa je z združitvijo podjetij različnih strok v velikanske združbe (filmski studii) postal industrija po vzoru tovarniške proizvodnje. Ljubljanski filmski program je v skoraj tolikšni meri dopolnjevala še nemška filmska produkcija, ki je bila tačas po moči le za Hollywoodom, saj je imela Nemčija po koncu prve svetovne vojne prepoved uvoza filmov.

Bolj kot pozno obdobje nemega filma pa je razmere v ljubljanski reproduktivni kinematografiji tvorila novonastala Kraljevina SHS, ki je v domačih rokah dopuščala več svobode glede dobave in prikazovanja filmov. Filmske kopije so v Ljubljano začele posredovati filmske distribucije, ki so bile locirane v Zagrebu. Posledično so bile potrebe za mali trg ljubljanske in mariborske oblasti, kot npr. na filmu omogočeni slovenski napisi, vnovič onemogočene. Zagrebški posredniki so s kopijami filmov, podnaslovljenih v srbohrvaščini, krojili ljubljansko filmsko ponudbo še vse do začetka druge svetovne vojne.

Ker je poslovanje s filmi prešlo v popolno privatno-gospodarsko dejavnost, so bili kinematografi v novonastali državi v celoti prepuščeni zakonitostim trga. Takšna ekonomska svoboda je v začetku 20-ih let prejšnjega stoletja prinesla drugi val stalnih kinematografov. Tako je poleg Lattermannovega drevoreda na telovadišču Ljubljanskega Sokola aprila 1922 odprl svoja vrata **kino Tivoli**, ki je postal prva samostoječa zgradba, namenjena izključno kinematografski dejavnosti. Kinodvorano s preko 450 sedeži je upravljalo »Prvo slovensko društvo kinonastavlencev za Slovenijo v Ljubljani«, ki je poskrbelo za odlično izbiro filmskih naslovov in kakovostne projekcije ob spremljavi »prvovrstnega« orkestra. V prvem letu delovanja je kino doživel odličen sprejem, po odprtju drugih centralnejših kinodvoran pa v letu 1925 podlezel konkurenci.

Pročelje nekdanjega kina Tivoli

Avtor: Klemen Žun (2012)

Januarja 1923 je kulturno društvo Jugoslovanska Matica v dvorani Filharmonične družbe na Kongresnem trgu odprlo **kino Matica** (naknadno imenovan **Elitni kino Matica**), ki je pričel prirejati svoje programe in propagandno gradivo po evropskih vzorih in kmalu med ljubljanskimi kinodvoranami s pozicijo v samem centru mesta in kar 541 sedeži postal »vodeči kino«.

Še v istem letu je v mesecu oktobru v palači Ljubljanski dvor odprl vrata tudi **kino Ljubljanski dvor** (kasnejši **kino Dvor**, **kino Sloga** in **Kinodvor**), ki je bil po mnenju novonastalega častnika *Jutro* »najlepši in največji na Balkanu«. S tem je bil seveda med novimi kinodvoranami napovedan hud konkurenčni boj.

Načrt kina Ljubljanski dvor

Vir: Zgodovinski arhiv Ljubljana, SI ZAL LJU 489, t. e. 1933, a. e. 3671.

Lastniki centralnih kinematografov so morali biti ažurni tako glede filmskega programa in oglaševanja, koder je bila večkrat pomembna prav naveza in odnos z zagrebškimi distributerji, kot tudi glede podobe samega kina. Menjava filmov je bila v povprečju izvedena vsake dva do tri dni, filmi pa so bili povečini premierni. Program kinematografov so ob glavnem filmu vse pogosteje dopolnjevali raznovrstni žurnali ter prednaznanila (oz. filmske napovedi), tako sestavljen program pa so lastniki izpostavljali v vse vidnejših in ličnejših časopisnih oglasih. Med slednjimi je bil kinematografom najbolj naklonjen ljubljanski častnik *Jutro*, ki je v letu 1923 kot prvi uvedel stalno filmsko rubriko. Med leti 1924 in 1926 je odlično podporo kinematografom nudil tudi ljubljanski *Program - list za prireditve in zabavo*, ki je sprva izhajal dvakrat tedensko in Ljubljančanom ponujal predvsem pregled nad aktualnim filmskim programom. Za imenitnejše filme so bili natisnjenitudi filmski letaki, kino Ljubljanski dvor pa je v drugi polovici dvajsetih let prispeval še prve slovenske filmske plakate, ki jih je oblikoval grafični oblikovalec in umetniški fotograf Peter Kocjančič. Neme filme so v drugem valu stalnih kinematografov spremljali vse razkošnejši orkestri, predstave pa so dopolnjevale tudi mnoge druge aktivnosti.

KINO IDEAL

Samo še danes 15.
in v nedeljo 16./XI.

**Tri tedne
ljubavi**

Ne zamudite lepe pri-
like, ogledati si ta film.

Prednaznanilo:

TARZAN PRIDE!

Na splošno zahtevo še danes
in jutri v nedeljo

Jackie Coogan

17. 18. **SARATI** 17. 18.
19. novemb. 19. novemb.

Velika drama v 6 dejanjih. V glavnih vlogah: HENRI
BOUIDIE, GINETTE MADIE in ANDRÉ FERAMUS

„SARATI“, nazvan „GROZNI“
si odgaja lepo mlado Ginetto za sebe — Ljubezen
Ginette do mladega Gilberta — Bratomor iz ljubo-
sumnosti — l.t.d., l.t.d.

PREDSTAVE točno ob pol 4., 5., pol 7., pol 9. uri

!! Neskrajšani orkester svira pri vseh predstavah !!

**ELITNI
KINO MATICA****KINO TIVOLI**

Telefon 108.

Telefon 108.

Ponedeljek 17., torek 18. in sredo 19. XI.

„ROPAR ŽENSK“

Ljubavna zgodba iz dežele tisoč jezer
in slapov.

Na kmetski pristavi — snubitve in poroka
— zagonetni tujec — pobeg na samotni otok
— zatočilče ženskega roparja — ljubezen
je večja od samoljublja.

Predstave ob 4., 7. in $\frac{1}{2}$ 9.
Ob nedeljah in praznikih ob $\frac{1}{2}$ 11.
3., $\frac{1}{2}$ 5., 6., $\frac{1}{2}$ 8. in 9. uri.

KINO „LJUBLJANSKI DVOR“

CONRAD VEIDT.

„Orlacove roke“

Od sobote 15. do vštrevši 18. novembra
Predstave: Ob pol 5., pol 8., pol 9. uri

Najave filmov ljubljanskih nemih kinematografov

Vir: Program - list za prireditve in zabavo, 15. november 1924, str. 3.

Valu novih kinematografov v centru mesta in vse večji priljubljenosti ter vplivu filma je kmalu sledila tudi okoliška periferija. Tam so manjše kinodvorane, ki so ponujale starejše filmske naslove po nižjih cenah, upravljale predvsem različne organizacije, redkeje pa zasebni lastniki. Prvi okoliški kino (**kino Vodmat**) je med leti 1923 in 1925 živel pod upravo salezijancev v starem Mladinskem domu na Kodeljevem ter kot **kino v Mladinskem domu Kodeljevo** (kasnejši **kino Kodeljevo** in **kino Triglav**) od leta 1926 dalje še na lokaciji novega Mladinskega doma. V Sokolskem domu v Mostah je v letih 1926 in 1927 deloval **kino Moste**, ki je v prenovljeni in tudi »zvočni« podobi zaživel še med leti 1931 in 1946. Konec avgusta 1927 je stalno kinematografsko dejavnost na območju občine Vič začrtal podjetnik Oskar Schiller, ki je v dvoriščnem posloplju Gostilne Amerika ob Tržaški cesti odprl **Orient kino Glince – Vič**, kino pa se je v letu kasneje pod drugo upravo vnovič odprl kot **kino Slavija**. V neposredni bližini je Katoliško slovensko prosvetno društvo Vič v svojem društvenem domu Glince odprlo še **kino Društveni dom na Glincah**, ki se je ponašal z edinstvenim načinom projekcije izza odra in se je pod različnimi imeni (**Ljudski kino Vič-Glince**, tudi **kino Vič**) obdržal vse do leta 1941. Na območju Spodnje Šiške je bil leta 1928 v novozgrajeni dvorani restavracije Gorenjski kolodvor na Medvedovi cesti odprt še **kino Union** (kasneje **kino Sokol Šiška**).

Posebno mesto je v teku 20-ih in 30-ih let imela Zveza kulturnih društev v Ljubljani, katere uprava je delovala v prvem nadstropju posloplja Kazine. ZKD je predstavljala združenje številnih prosvetnih organizacij in tako pomembno krojila ljubljansko kinematografsko podobo. Od leta 1925 je ZKD kot prva v Kraljevini SHS uvedla prakso filmskih predavanj, filmske predstave kulturno-vzgojnih filmov pa je s pomočjo premične aparature organizirala v dvoranah stalnih kinematografov ter drugod v Ljubljani (npr. v Sokolskem domu na Viču, v društvenem domu Ježica, v dvorani g. Batiča v Šiški), kot tudi širom Slovenije. Z najemi si je ZKD podredila tudi številne kinematografe in jih odpirala kot **Ljudski kino ZKD**. Tako sta Ljudski kino ZKD v letu 1928 postala kinematografa Ideal in Matica, v letu 1930 pa tudi kino Ljubljanski Dvor. Izjemno uspešna organizacija si je svojčas pridobila monopolni položaj in tako krmilila kinematografsko dejavnost v samem izteku kraljevine SHS kot tudi v začetnih letih kraljevine Jugoslavije.

Zvočni film osvoji Ljubljano (obdobje Kraljevine Jugoslavije, 1929–1941)

Nastanek Kraljevine Jugoslavije sovpade z začetkom svetovne gospodarske krize, ki je krojila tudi usodo ljubljanske reproduktivne kinematografije. Velika gospodarska kriza po letu 1929 in tekom 30-ih prinese kinematografski obrti dva nasprotujoča učinka:

- vse številnejšim obiskovalcem pomeni kino predvsem poceni odklop od vsakdanjih skrbi, kar okrepi tudi prihod in popularnost zvočnega filma,
- kino podjetnikom pa gospodarska kriza prinese izjemno fiskalno obremenitev, ki privede do prvega kino-koncerna.

Čeprav so prvi celovečerni zvočni film *Pevec jazza* (*The Jazz Singer*, r. Alan Crosland, 1927) v ZDA in Evropi prikazovali z zvokom že v letih 1927 oz. 1928, je bila ljubljanska »premiera svetovnoznane tonfilma« (pod sicer alternativnim naslovom *Jazz! Jazz! Jazz!*) ob koncu oktobra 1929 v kinu Ljubljanski dvor še brez zvoka. Dvorane v Ljubljani tedaj še niso bile opremljene za prikazovanje zvočnih filmov, zagrebški distributerji pa zvočnih različic filmov sprva še niso dobavljali. Šele ko so z zvokom ob koncu leta 1929 modernizirali dvorane v Zagrebu in Beogradu, je bila na vrsti tudi Ljubljana.

Danes ob 21. uri **Triumf človeških misli in človekovega dela!**

slavnostna premijera prvega zvočnega filma v Ljubljani

MODERNI FAUST

Uvodne besede govori pisatelj Iv. Vuk

Veliko hrepenenje po mladosti in ljubezni. Nič več ne rešuje mladostnega problema — satan, — nego sloviti pomlajevalni zdravnik dr. Voronov. — Sodeluje lepa Dorothea Sebastian ter *Metropolitan opera* iz New Yorka.

Vljudno prosimo, da občinstvo dvigne rezervirane vstopnice za slavnostno premijero do 3. ure popoldne. Tel. 2730.

Kino „Ljubljanski dvor“

Najava (neuspele) premiere za prvi zvočni film v Ljubljani

Vir: *Jutro*, 28. januar 1930, str. 4.

28. januarja 1930 je tako kino Ljubljanski dvor izbranim Ljubljčanom predstavil prvi zvočni film tudi z zvokom. Na posebni časnikarski projekciji je bil predstavljen *Moderni Faust* (*Midstream*, r. James Flood, 1929), katerega premiera pa je bila »radi tehničnih zaprek« naslednji dan odpovedana. Morebiten razlog v odpovedi predstave tiči tudi v tem, da je omenjeni kino tedaj in prav zato uspela prevzeti Zveza kulturnih društev v Ljubljani. S to potezo je lovoriko prvega zvočnega kina predala rivalskemu kinu Matica, ki je bil tačas že pod njihovo upravo. **Elitni kino Matica** je 27. februarja 1930 s premiero filma *Pojočni norec* (*The Singing Fool*, r. Lloyd Bacon, 1928) tako prvi uspešno predstavil zvok tudi širši ljubljanski publiki.

Zvočni film je nemudoma razbil iluzije o nenadomestljivosti in večji internacionalnosti nemega filma (filmske posredovalnice so neme filme za različne države preprosto prevedle in nadomestile vmesno besedilo in s tem nemi film naredile razumljiv vsem). V Ljubljani je zvočni film postal velika senzacija, najširši ljudski množici pa je ponujal najboljšo uteho in poceni odmor od vsakdanjih skrbi. Divjo reakcijo ob začetku zvočnih predstav predstavlja častnik *Ponedeljek* z dne 3. marca 1930 takole:

»Kakor kako trdnjavo so ljudje oblegali Elitni kino Matica. Od prvih dopoldanskih ur do večera je mrgolelo ljudi pred obema blagajnama in srečni so bili tisti, ki so dobili popoldne še kako vstopnico, kajti že v dopoldanskih urah so bile vse predstave docela razprodane! Nu, nič čudnega! Slava Al Jolsonova in malega Sonny Boya se je kaj kmalu razširila tudi izven Ljubljane in na nedeljo je pritisnila že tudi dežela. Ljudje iz Kranja, Maribora, Celja, Trziča, da celo iz Čakovca so dospeli in si skušali priboriti mal prostorček v kinu, da čujejo najnovejše čudo — pojoče in govoreče filmsko platno.«

Elitni kino Matica v času prikazovanja zvočnega filma *Pojočii norec*

Vir: *Ilustrirani Slovenec*, 27. april 1930, str. 1.

Do sredine 30-ih let so zvočne naprave pridobili vsi centralni kot tudi obrobni ljubljanski kinematografi. To je postopoma narekovala vse večja ponudba prihajajočih zvočnih filmov, ki je kmalu prerasla programske zmogljivosti ene kinodvorane. Kino Ideal je postal zvočni kino avgusta 1931 s filmsko opereto *Ljubavni avtomat* (*Der Hampelmann*, r. E.W. Emo, 1930), kino Dvor pa decembra 1930 z zvočno premiero *Princesa in njen šofer* (*This Is Heaven*, r. Alfred Santell, 1929). Pri tem je potrebno omeniti, da je kino Ljubljanski dvor spomladi 1931 vnovič nazadoval v nemi kinematograf in vse do konca leta 1933 v središču mesta prikazal še poslednje preostale neme filme. Oktobra 1933 je bil s filmom *Črna smrt* (*King of the Arena*, r. Alan James, 1933) dokončno predstavljen kot »zvočni kino Dvor«. Prihod zvoka je bil decembra 1931 motivacija tudi za vnovično odprtje kina Moste, ki je predstavil film *V deželi smehljaja* igralca Richarda Tauberja, v istem letu je slovenski vsestranski filmski delavec in tonski mojster Rudi Omota izdelal zvočno projekcijsko aparaturo za projektor Ernemann I v Salezijanskem mladinskem domu Kodeljevo, klerikalni kino Vič pa se je nemega filma oklepal še vse do oktobra 1935.

Vse večja popularnost filma in prihod zvoka pa sta bila za kinematografe tačas le obliž. Kraljevina Jugoslavije je ljubljanske kinematografe obremenjevala z dolgo vrsto taks in davkov, ki so jih morali plačevati, javna bremena pa so bila bistveno večja kot v drugih evropskih mestih. Poleg pridobnine in drugih direktnih in indirektnih davkov so morali vezano na prodane kino vstopnice plačevati še druge takse (osnovna državna taksa, kontrolna državna taksa, občinska taksa v Ljubljani in banovinska taksa) in tudi davke (za gledališki dinar, za policijsko nadzorstvo, za prispevek k državni cenzuri, za avtorsko centralo ipd). Kinematografi so tako pristali v izjemno neugodnem gospodarskem položaju, kar je narekovalo predvsem pogosto menjavanje lastnikov oz. najemnikov. Privatno lastništvo je sčasoma prešlo v društveno upravljanje, saj so bili društveni kinematografi oproščeni nekaterih dajatev.

Fiskalna obremenitev kinematografov

**KAKO
SE PORABI
IZKUPIČEK
KINO
VSTOPNICE
ZA 10.-din
SAMO**

din.	4 ¹⁵	ZA DRŽAVNO TAKSO
		• BANOVINSKO "
		• OBČINSKO "
		• GLEDALIŠKI DINAR
	0.75	• MESTNO UVOZNO POLICIJSKO NADZORSTVO
	0.70	• REKLAMO
	3.-	• FILM IN ŽURNAL (OD 25-35%)
	140	• NAJEMNINO - ODPLAČILO INVE- STICIJ - OBRATNE STROŠKE - ZA PLAČILO OSEBJA I.T.D.

Takse in davki ljubljanskih kinematografov

Vir: *Slovenski narod*, 18. marec 1939, str. 3.

Širjenje ljubljanskih kinematografov se je zato v novi kraljevini lahko nadaljevalo predvsem izven mestnega središča pod okriljem različnih društev (npr. sokolsko društvo, prosvetno društvo, Rdeči križ ipd.). V Društvenem domu Device Marije v Polju je med leti 1930 in 1934 deloval **kino D. M. v Polju** (tudi **kino Polje**, nato **zvočni kino Polje**), Sokolsko društvo Ljubljana-Šiška je sredi septembra leta 1932 v svojem novozgrajenem društvenem domu odprlo tudi zvočni **kino Sokolski dom v Šiški** (tudi **kino Sokol Šiška** in **kino Šiška**), s katerim so si zagotovili redne prihodke

za odplačilo dolga iz časa gradnje in stroškov vzdrževanja doma. Dvorana z dobrimi 300 sedeži je bila ena najbolj obiskanih perifernih dvoran in je kot taka večkrat konkurirala programu centralnih kinodvoran. V Ljudskem domu Šentvid je med leti 1933 in 1934 deloval še zvočni **kino Št. Vid – Vižmarje**, v neposredni bližini pa se je leta 1935 na današnji Štularjevi ulici odprl še **kino Adrian**. Ob koncu 30-ih let preteklega stoletja je na območju Bežigrada izvajanje filmskih predstav vršilo še Prosvetno društvo Bežigrad.

.....

V četrtek, svečana otvoritev
10. oktobra kina Union
ob 20. uri

Predvajali bomo film
Chopinov poslovilni valček

V glavnih vlogah:
Wolfgang Liebenčiner, Hanna Waag, R. Romanovsky

Predprodaja vstopnic za slavnostno premiero in
 za predstave naslednjih dni se bo pričela v četrtek
 dne 10. oktobra ob 10 uri dopoldne pri blagajni.

Kino Union. Telefon 2221

.....

Najava za otvoritev centralnega kina Union

Vir: *Slovenec*, 10. oktober 1935, str. 3.

V središču mesta je bil v času nove kraljevine odprt le en nov kinematograf, ki pa je kmalu zasedel posebno mesto. Za to je poskrbel podjetnik Milan Kham z najemom velike dvorane Grand hotela Union, ki jo je po bratovih načrtih predelal v tedaj največjo kinodvorano s kar 800 sedeži. Vrata je **kinematograf Union** (imenovan tudi **kino Union**) odprl za obiskovalce oktobra 1935, Kham pa je v pripadajočih prostorih leta 1939 osnoval še podjetje za proizvodnjo in distribucijo filmov Emona film. Kmalu si je Kham oskrbel še napravo za podnaslavljanje in novembra 1939 s filmom *Na okrajnem sodišču* (*Kleines Bezirksgericht*, r. Alwin Elling, 1938) pričel redno prikazovanje filmov s slovenskimi podnapisi. Drugi kinematografi so si morali ob tem ali priskrbeti distribucijske kopije Emona filma ali pa so filme prikazovali s hrvaškimi napisi ali celo v cirilici. Kinematograf Union je tako postal prvi slovenski kinematograf, ki je prekinil večletno prisotnost srbohrvaških filmskih kopij, vodilno vlogo pa je imel vseskozi tudi v kasnejšem obdobju.

Vsestransko angažirani Kham je v drugi polovici 30-ih let obenem tudi predsedoval novonastalemu Združenju kinematografskih podjetnikov Dravske banovine in se tako vse do začetka druge svetovne vojne neposredno boril tudi proti fiskalni obremenitvi kinematografov. Združenje s sedežem v prostorih kina Union je bilo vzpostavljeno septembra 1936, med ljubljanskimi kinematografi pa je bil tedaj sklenjen tudi prvi dogovor o izključevanju medsebojne konkurence. To je bilo v »kinokoncernu« doseženo z razdeljevanjem skupnega dobička iz naslova kino predstav. Koncern je vključeval kinematografe Union, Matica in Sloga, izven dogovora pa je ostal takrat že nekoliko odrinjeni kino Ideal.

Grand hotel Union

Vir: Lukan, W. (1985). *Pozdrav iz Ljubljane: mesto na starih razglednicah*. Ljubljana: Mladinska knjiga.

Kinematografi pod vplivom okupacije (1941–1945)

Druga svetovna vojna je terjala med kinematografi mnoge spremembe. Navkljub temu, da je Združenje kinematografskih podjetnikov še ostalo delno aktivno, so bili kinematografi prepuščeni razmeram okupacije in lastni prilagodljivosti. To je v prvi fazi krojilo predvsem obstoj in reorganizacijo nekaterih društvenih kinematografov, bistveno spremembo pa so občutili obiskovalci preko spremenjenega filmskega repertoarja, ki jo je narekovala okupatorjeva propaganda.

capisquadra di educazione fisica, preparare gli alunni alla Festa Ginnastica Nazionale.

Nel mese di gennaio il Comando Federale organizzerà un corso informativo di educazione fisica per gli insegnanti delle scuole popolari. A questo primo corso dovranno partecipare tutti gli insegnanti delle scuole popolari del capoluogo. Durante il corso saranno illustrate agli insegnanti anche le prove del concorso ginnastico primaverile per le scuole popolari.

Durante le ferie scolastiche invernali è progettato un campeggio sciatorio a Rakek per gli alunni delle scuole civiche e medie del capoluogo.

Novemilaottocento bambini di Lubiana sono intervenuti alle proiezioni del «Cinegil N° 8»

Devet tisoč osem sto ljubljanskih otrok je obiskala predstave «Cinegil N° 8»

ATTIVITA' CINEMATOGRAFICA

La G. I. L. e lo sviluppo del cinema educativo

Da qualche anno a questa parte il Comando Generale della G. I. L. ha dato il massimo incremento all'attività cinematografica, riconoscendo che attraverso di essa poteva essere svolta una intensa azione educativa e ricreativa.

Il problema ha due aspetti, ambedue già coraggiosamente affrontati e in parte risolti: primo, la produzione di film che potessero interessare i giovani; secondo, la possibilità di proiettare questi film negli ambienti dove normalmente si trovano i ragazzi, e cioè presso i Comandi e le Case della G. I. L.

Infatti non si poteva parlare di una cinematografia giovanile se le Case non si erano mai interessate della produzione di film giovanili, poco convenienti dal lato economico perchè diretti ad una categoria limitata di persone. Bisognava che, mancando l'iniziativa privata, si inserisse decisamente l'iniziativa dell'Organizzazione.

Il Comando Generale ha perciò raggiunto un accordo con l'Istituto Nazionale L. U. C. E., in base al quale ogni quindici giorni viene realizzato un giornale cinematografico sulle attività della G. I. L., denominato «Cinegil». Un'apposita schiera di tecnici gira per tutta l'Italia riprendendo, sotto la guida dell'Ufficio competente, gli episodi salienti delle attività giovanili. I «Cinegil», che hanno sollevato vivo entusiasmo tra gli organizzati, e che servono pure a documentare ad ogni Comando Federale il lavoro organizzativo degli altri Comandi, sono stati finora tradotti in lingua tedesca, croata, slovena, bulgara e giapponese.

Un altro accordo è stato concluso con l'I. N. C. O. M. per la fornitura di cortometraggi interessanti la gioventù.

Il Comando Generale della G. I. L. non si è però limitato ad accordi di carattere organizzativo, ma ha voluto dirigere e stimolare la produzione cinematografica italiana verso questo ramo d'attività. Ha indetto tra l'altro un concorso a premi per un soggetto cinematografico, chiusosi recentemente con la scelta di vari soggetti che verranno realizzati per lo schermo; ha incoraggiato dei film sulle mirabolanti avventure scritte da Emilio Salgari; ed ha promosso la costituzione di gruppi di artisti e di compagnie, atti a risolvere positivamente le difficoltà. Insomma si è adoperato in ogni modo per creare un cinema educativo e divertente per i ragazzi.

Predstave za ljubljanske otroke v času italijanske okupacije – utrinki iz kina Matica, kina Union, kina Sloga in kina pokrajinskega Dopolavora

Vir: *Dnevni red*, januar 1942, str. 26.

Že ob samem prihodu vojaških enot v Ljubljano so aprila 1941 italijanski okupatorji zasedli nekatere društvene lokacije. Tako je aprila 1941 v Sokolskem domu v Šiški prenehal delovati kino Šiška, podobna usoda pa je doletela tudi Društveni dom na Glincah, koder je deloval kino Vič. Sočasno je bilo ustavljeno tudi odprtje nove kinodvorane v palači Bata (kasnejši kino Moskva), ki bi lokacijsko nasledila kino Ideal. Poleti istega leta je bila nadalje v Ljubljani ustanovljena fašistična organizacija kulturnega značaja, ki je nadomestila ostala kulturna društva in zveze. T. i. **pokrajinski Dopolavoro** je s prirejanjem kinematografskih predstav in drugih kulturnih dogodkov popestril življenje predvsem delavstvu in vojakom. Na samem sedežu organizacije v Sokolskem domu na Taboru so imeli v času italijanske okupacije odprt tudi svoj kino, veliko filmskih predstav pa so organizirali tudi v drugih kinodvoranah, kot sta bila kino Union in predvsem kino Sloga, ki je tedaj deloval pod upravo N.U.D. Dopolavora železničarjev Ljubljanske pokrajine. Slednja organizacija si je namreč podredila Železniško glasbeno društvo »Sloga«, ki je od leta 1935 dalje upravljala nekdanji kino Dvor in ga preimenovala v kino Sloga. Tod so v času italijanske okupacije uvedli tudi novost, tj. poljuben vstop k predstavam. Predstave so namreč potekale neprekinjeno, gledalci pa so lahko vstopali poljubno in si nato zamujeni del filma ogledali v nadaljevanju z isto vstopnico.

Ljubljanski kinematografi so v rokah okupatorja in njegovih sodelavcev postali svojevrstno propagandno orožje. Temu je bil podrejen celoten filmski program, ki je v času italijanske okupacije temeljil predvsem na italijanski filmski produkciji, med žanri pa so prevladovale komedije, dokumentarni in glasbeni filmi ter drame. Pred celovečernimi filmi, ki so bili za silo opremljeni celo s slovenskimi podnapisi, so se v dvoranah predvajali tudi pripadajoči dokumentarni predfilmi oz. italijanski dnevnik (Giornali), ki so prikazali najnovejše dogodke oz. dogajanja na frontah.

Junija 1941 so v kinu Union vrteli italijanski film s poudarkom, da je film opremljen s slovenskim besedilom.

Avtor: Miran Pavlin

Vir: *Dnevnik*, 21. november 1985, str. 10.

Podobno je veljalo tudi za čas nemške okupacije. Od kapitulacije Italije v letu 1943 ter vse do osvoboditve maja 1945 so ljubljanski kinematografi prikazovali skoraj izključno nemške filme. Filmske kopije so bile obenem opremljene s slovenskimi podnapisi, obvezni predfilmi pa so bili tedaj dokumentarni filmski tedniki (Deutsche Wochenschau), ki so gledalcem posredovali navidezno objektivne informacije s poudarjeno okupatorjevo večvrednostjo in heroizmom.

Nacionalizacija, kinofikacija in kino paradiž (obdobje FLRJ, 1945–1963)

Večje spremembe so krojile podobo ljubljanskih kinematografov tudi po osvoboditvi, bistveni pa sta bili v začetku nove Jugoslavije predvsem dve. Že kmalu po osvoboditvi in vse do leta 1947 je prišlo v Ljubljani in tudi drugod po državi do podržavljanja kinematografov, s čimer so kinematografi iz rok zasebnih lastnikov in društev prešli v državno in družbeno last ter upravljanje. Kot drugo pa to obdobje sprva prinese specifično politiko uvoza filmov, v kateri tekom preostanka 40-ih let prevladujejo predvsem sovjetski filmi. Kasnejše repertoarne spremembe in kinofikacija so tekom 50-ih let privedle še do pravega kino paradiža, ki doseže vrh v samem zaključku Federativne ljudske republike Jugoslavije.

Prijava podatkov o kinematografskih podjetjih

Nujno pozivamo lastnike ali upravne odbore kinematografskih podjetij, da nam javijo točne podatke o svojem podjetju, in sicer:

- 1.) Ali je kinematograf zasebna last in kdo je lastnik?
- 2.) Ali je kinematograf v upravi odbora doma Ljudske prosvete?
- 3.) Ali je kinematograf v kakršnem koli drugačnem lastninskem oziroma upravnem razmerju?
- 4.) O številu sedežev, opremi v kabini, znamki aparature in stanje, v kakršnem je kinematograf?
- 5.) Prijavite kinoaparature, ki niso montirane za predvajanje, kakor tudi de montirane za predvajanje, kakor tudi dele aparatov!
- 6.) Kateri dnevi so najprikladnejši za predvajanje v tistem kraju (vsak dan, 3 krat tedensko, 1 krat tedensko itd.)?
- 7.) O filmih, ki jih imate pred aprilom 1941, ali ki so ostali po odhodu okupatorjev (naslov, podrobne podatke o filmu)?
- 8.) Število prebivalcev (vsaj približno) kraja in okraja (če je v okraju le 1 kinematograf).

Lastniki ali upravni odbori kinematografov naj podatke pošljejo v 1 izvodu na naš naslov, 1 izvodu na naslov Propagandnega odseka svojega okrožja. Propagandni odsek vsakega okrožja naj nam pošlje na osnovi teh podatkov čimprej skupno število kinematografov v okrožju in (vsaj približno) število prebivalcev v okrožju.

Državno filmsko podjetje
Podružnica za Slovenijo
Ljubljana, Sv. Petra c. 1-II,

Striktno obdobje organiziranega in administrativnega upravljanja se začne že kmalu po maju 1945, ko nadzor nad kinematografi prevzame Državno filmsko podjetje FLRJ, direkcija za Slovenijo. Slednje podjetje je bilo preko centrale v Beogradu zadolženo tudi za nemoteno produkcijo in distribucijo filmov, veje kinematografije pa posledično niso bile več podvržene gospodarskim vidikom, temveč potrebi »vzgoje in izobrazbe«. Tako so bili prva povojna leta na sporedu predvsem številni sovjetski filmi, ki so nudili možnost manifestiranja nove politične zavesti najširšemu krogu gledalcev. Navzočnost domače in druge filmske produkcije je bila minimalna, dolžnost in pravica slehernega kinematografa pa je bila ob tem vsak dodeljeni film tudi prikazovati.

Letak za dvojni program sovjetskih filmov

Vir: Klemen Žun

Filmsko podjetje – Direkcija za Slovenijo je avgusta 1945 v Ljubljani odprlo še **letni kino Tivoli**, ki se je nahajal na preurejenem prostoru letnega gledališča v Tivoliju le nekaj deset metrov zahodneje od Tivolskega gradu. Prvi povojni letni kino v Jugoslaviji je deloval neprekinjeno v poletnih mesecih do vključno leta 1953 ter vnovič zaživel še v letih 1965 in 1966.

Letni kino Tivoli

Vir: *Slovenski poročevalec*, 14. junij 1946.

Likvidacija Filmskega podjetja v letu 1946 izroči ljubljanske kinematografe nadalje dvema novima javnima prevzemnikoma. Vodilni kino Union je z ustrezno tehnično opremljenostjo pripadajočih prostorov pripadel Podjetju za razdeljevanje filmov Ljubljana, Mestni ljudski odbor (MLO) Ljubljana pa je prejel v upravo preostale dvorane: kino Matica, kino Sloga, kino Kodeljevo, kino Št. Vid (leta 1946 vnovič odprt v Ljudskem domu Šentvid), letni kino Tivoli in tudi kino Vevče, ki je od konca vojne deloval v dvorani Družabnega doma Vevče.

NOVA KINODVORANA »MOSKVA« V LJUBLJANI

V prostorih bivše Batine palače v Ljubljani je pravkar dograjena nova kinodvorana. Dvorana je amfiteatralna, nekoliko nagnjena, sedeži, ki jih je okoli 500, so spredaj v polkrogu. Dela je vodil ing. arh. Spincič, tehnična dela sta opravila tov. Grahek Bruno in Karlo. V dvorani je vprašanje akustike rešeno na najmodernejši način, s pomočjo heraklitnih in CM plošč. Ogrevanje je termično: skozi odprtine v stropu bodo pozimi dovajali tople in poleti mrzel zrak. Razsvetljava je indirektna. Z umetniškimi slikami sta dvorano opremila slikarja Omerza in Sedej. Vhod v dvorano je iz Cankarjeve ceste, izhod v šelenburgovo ulico, zasilni izhodi pa peljejo na Knaflevo ulico.

Nova kinodvorana je za delovno ljudstvo Ljubljane velika pridobitev, saj dosedanje dvorane niti od daleč niso več zadoščale ogromnim potrebam.

Slavnostna otvoritev bo 1. novembra s sovjetskim filmom »Admiral Nahimov«.

Pogled proti platnu

Pogled proti aparaturi

Kino Moskva pred otvoritvijo
Vir: *Ljudska pravica*, 30. oktober 1947.

Nadalje je bilo aprila 1947 z odločbo ustanovljeno še Kinematografsko podjetje MLO Ljubljana, ki je sprva pridobilo lokacije letni kino Tivoli, kino Sloga in kino Matica, v letu 1949 pa tudi kino Union. Novembra leta 1947 je to kinematografsko podjetje v končno dograjeni amfiteatralni kinodvorani palače Bata odprlo še **kino Moskva**, februarja 1948 pa dvorano kina Matice prepustilo novo ustanovljeni Slovenski filharmoniji. Ob tem se je s Kongresnega trga v prostore novega kina preselila tudi uprava kinematografskega podjetja pod direktivo Karla Grahka, kino Moskva pa je s 562 sedeži in centralno pozicijo ob kinu Union že kmalu postal elitni ljubljanski kino. Kino Kodeljevo je aprila 1947 pripadel ustanovljeni gospodarski organizaciji Kino Triglav, ki je poskrbela za temeljito prenovu in leta 1949 kino odprla kot **kino Triglav**. Slednji se je ponašal tudi s prvimi domačimi kinoprojektorji kranjske tovarne Iskra, imenovanimi NP-1, v kasnejših letih pa je postal tudi najbolj obiskan kinematograf ljubljanskega primestja.

TUDI KINOPROJEKTORJE IZDELUJEMO SAMI

V tovarni za elektrotehniko in fino mehaniko Iskra v Kranju izdelujemo serijsko projektorje za kino in splošno rabo po vseh delih države in v tujini. Iskra je naša prva tovarna projektorjev v Ljubljani.

tovariš

18 - II - 49
STEV 7
LETO V
D I N 8

Montaža prvih domačih kinoprojektorjev v kabini kina Kodeljevo

Vir: *Tovariš*, 18. februar 1949.

V drugi polovici 40-ih let so izven centra in na obrobju Ljubljane zaživel še **kino Šiška** (vnovič na Medvedovi cesti; kasneje preimenovan v **kino Sava**, tudi **kino Pionir** in **kino Mojca**), **kino Kozarje** (kasneje je deloval kot **kino Svoboda Dolgi most**), **kino Zadobrova** in kot stranska poslovna dejavnost Titovih zavodov Litostroj tudi **kino Litostroj**.

Vse pestrejši je tačas v Ljubljani postajal tudi ponujeni filmski repertoar. Če je do informbirojevske resolucije še prevladovala sovjetska filmska monokultura, so jo v nekaj letih po juniju 1948 izpodrinile druge filmske produkcije. Z izključitvijo Jugoslavije iz socialističnega tabora je delež sovjetskih filmov upadel tudi v Ljubljani, povečal pa se je delež ameriških in ostalih. Ljubljančani, preobjedeni sovjetskih filmov, so se na spremembo odzvali huronsko in eksotične ameriške filme množično obiskovali. Tako si je v Ljubljani leta 1949 film *Ali Baba in 40 razbojnikov* (*Ali Baba and the Forty Thieves*, r. Arthur Lubin, 1944) ogledalo 101 tisoč obiskovalcev, film *Ples na vodi* (*Bathing Beauty*, r. George Sidney, 1944) pa v letu 1951 kar 118 tisoč obiskovalcev.

Letak za ljubljanski filmski fenomen *Ples na vodi*

Avtor: Bene Kušar

Vir: Klemen Žun

Izjemni rezultati obiska in dobra tehnična opremljenost so centralnim kinodvoranam Kinematografskega podjetja Ljubljana prinesli premierne filmske kopije. Obrobne dvorane so bile medtem s strani Podjetja za razdeljevanje filmov (kasnejši Vesna film) klasificirane v drugotne skupine in so kot take prejemale predvsem reprizne filmske kopije s slabšo tehnično oceno in manjšo aktualnostjo.

Tiho podprejanje kinematografov edinemu slovenskemu podjetju za distribucijo filmov je obveljalo vse do leta 1954, ko se je z decentralizacijo nabave in izbire filmov (te je dotlej uvažalo v državo le podjetje Jugoslavija-film iz Beograda) dala priložnost nabave komercialnih filmov sleherni republiški distribuciji. Konkurenca med distributerji je v drugi polovici 50-ih let kinematografom omogočila izbiro filmskih naslovov. Program velikih kinematografskih podjetij z več kinodvoranami, kakršno je bilo tudi v Ljubljani, so pričeli usmerjati programski vodje, ki so skrbeli za izbor in samo razporeditev filmskih kopij. Številne dvorane so posledično postale tudi žanrsko ali drugače profilirane.

Z zatonom sovjetskega vpliva se leta 1952 kino Moskva preimenuje v **kino Komuna**, 50-a leta pa ljubljanskim kinematografom prinesejo še druge spremembe. Gospodarsko fleksibilnost je v večji meri od leta 1950 dalje omogočila uvedba delavskega samoupravljanja. Podjetja v reproduktivni kinematografiji, kot tudi v večini ostalih gospodarskih dejavnosti, so tako pod okriljem socialistične družbe pričela poslovati kot samostojne gospodarske organizacije na podlagi gospodarskega računa, obisk (oz. blagajniški prihodek) pa je postal merilo uspešnosti. Ta se je v Kinematografskem podjetju Ljubljana in tudi v širši okolici tekom 50-ih let vztrajno povečeval. Leta 1959 je podjetje tako beležilo že skoraj štiri milijone obiskovalcev letno, celoten okraj Ljubljana pa je imel tedaj preko 6 milijonov obiskovalcev.

Nadalje se je število kinematografov z naglim širjenjem v približno desetih letih po osvoboditvi potrojilo tako v Ljubljani kot v Sloveniji. V Ljubljani so bili v času kinofikacije med pomembnejšimi novimi kino prizorišči tedaj odprti še **kino Soča**, ki je pod okriljem Kinematografskega podjetja Ljubljana deloval od marca 1953 v dvorani Akademskega kolegija, ter pod enakim okriljem še novi **kino Vič**, ki je bil odprt julija 1955 na samem začetku Tržaške ceste. Slednji je bil obenem prva kinodvorana v Jugoslaviji, ki je omogočala projekcije filmov, posnetih v cinemaskopski tehniki, po obisku pa je tedaj zaostajala le za centralnejšimi kino prizorišči (kino Union, Komuna in Sloga).

Esther Williams s stojimi priložnimi oblikami v sto različnih kopalnih oblekah; Gregorio Fack, osvajač ženskih src; James Stewart, nepremagljivi gentlemen, borbos z nepoprejšljivimi pištolami, in še nekaj desetih junakov iz tuzarne senj, ki ti lahko potrokojo, da ima na stotine njihovih občudovalcev čas vse dopoldne čakati na vstopnice. Dolge kafe je po več zvoznih v auli kina davnile svoj rep celo na stopnice, ki vodijo na balkon.

Veličanstvo vstopnica

Moj prijatelj Janez je res srečen človek. Imá namreč prijatelja. Čigar toča ima sosedo, katere hčerka je blagajničarka v nekem ljubljanskem kinematografu. Sedel pa povejte, če ni za Janeza prava malenkost nabaviti vstopnice za kino? Prav res mi zavijam. Sam sem strasten občudovalec sedme umetnosti, obenem pa načelén sovražnik repov, pa naj bodo že kakršnikoli. Tako se vedno pripravljam, telesno in duševno, preden stopim v kinokrog. Kakor Hamlet se borim v sebi »iti ali ne iti«. Toda človeško meso je slabotno in ko sem on dan imel, da vrtijo v »Unionu« domač film, ki je stal nad 100 milijonov din, da so ga delali tri leta, da so telesni čari glavne igralkice nadvse privlačni in je odšla v Ameriko, ker ji je Hollywood kar na sietaj odprl vrata, sem se odločil, da premagam svoj odpor in se osebno potrudim po vstopnico.

Ni mi bilo žal, čeprav vstopnice nisem dobil. Bilo

pa je zabavno in počuno. Ne bom vam povedal prav vsega, kar sem tam zvedel. Največ je bilo novice, ki so dšijo v ljubljansko družabno kroniko — družinske zadržbe in škandali, spekulantski podvigi, šolske zgodbe, modne novice itd. Zanimivo pa je bilo opazovati vrsto poskusov tako imenovanih »padalcev«, ki so poskušali priti do vstopnice mimo dolge vrste trpeče množice v repu.

Orjak v usnjem plašču s trpečim izrazom na obrazu se je že zrinil k okencu, češ da je invalid. Pa ni mogel pokazati invalidske legitimacije. In ob huroskem vpitju repa je moral svoj podvig opustiti. Mlado dekle je prineslo otroka v naročju in poskušalo isto. Vrag ve, kje si ga je spoodilo, toda nestrpnosti v repu niso bili nič kaj čustveno razpoloženi in ji niso priznali otroka. Potem je nekemu v vrsti »postalo slabo«, začel je obračati oči proti blagajni. Vsi so mu ljubeznivo svetlovali, naj gre rajše domov, da prej ne omedli.

Seveda ni odšel, saj sta bila njegov cilj le okence in vstopnica.

Potem je bila še vrsta takih, ki so skušali apelirati na dobroto tistih, ki so stali že blizu okenca: neko žensko je »doma čakalo troje otrok«, mlado deklice je imelo hud »zobobol«, prebrisanega fantička pa pa je »mama poslala po vstopnice«, »a jih ne zna kupiti!«. V isti sapi pa je že naročal tovarišici, ki se ga je usmili, naj kupi dve po 50 din, in to nekje v sredini.

Ko je bila ura pol 11h — prišel sem ob tri četrt na devet — je stalo pred menoj samo še pet ljudi. Takrat se je okence z roptom zaprlo in na zidu se je pojavil svetlobni napis: »Ob 10 — razprodano«. Poiskal sem gumb, ki so mi za v gneči odrgali, v veži sem si očistil rob hlače in odšel domov s trdnim sklepom, da moram poiskati tudi jaz »zvezo«, kakršno ima moj prijatelj Janez. Ali mi lahko pomagate?

S. E.

Teje je pa trik z otrokom le uspel (desno). Prva je prišla že ob pol osmih. Do desetih je prebrala 85 strani »Grofa Monte Crista«, potem je prišla še prijateljica. Sedaj sta obe srečni. Imata vstopnici, ki nista dosti manj vredni kot srečka, ki bo potovo zudela (levo).

So ljudje iz rodu »homo optimisticus«, ki poskušajo kar na ulici: »imate karto odneč?« Občudujem jih, čeravno užijajo kruh brez motike (desno spoda). Tudi moč s klobukom je »padalec«, ki skuša priti do karte na »ilegalen način« (spoda).

Publika ljubljanskega kino paradiza
Vir: *Tovariš*, 25. marec 1956, str. 333.

3-D FILM V LJUBLJANI

Takoj moramo popraviti naslov, ker za sedaj še ni o 3-D filmu ne duha ne sluha, pač pa bodo 9. julija odprli novo dvorano kina Vič, ki bo opremljena z aparaturo za predvajanje cinemascopskih filmov. Sredstva za ureditev te dvorane je prispeval Mestni ljudski odbor, delovni kolektiv Mestnega kinematografskega podjetja s to-

varšem Grahkom pa se je zavezal, da so bila dela končana o pragem času. Priznanje si še delita ing. Ivo Spinčič, ki je zasnoval notranjo opremo nove dvorane, in tovarna Iskra, ki je montirala aparaturo za predvajanje plastičnih filmov. Na programu otvoritvene predstave je film »Romeo in Julija«, ki ga bodo prikazovali še na običajen

način. Kakor hitro pa bo osrednje podjetje za izposojanje filmov »Jugoslavija film« nabavilo kak film, posnet po cinemascopskem sistemu, bomo videli v Ljubljani to, kar nam obljublja naslov. — Na sliki vidimo okusno opremljeno dvorano kina Vič in ukrivljeno filmsko platno, katerega dimenzije ustrezajo plastični fotografiji cinemascopskih filmov.

Najava kina Vič

Vir: *Ljubljanski dnevnik*, 5. julij 1955, str. 6.

Odprti so bili tudi novi kinematografi na prostem (leta 1952 **letni kino Bežigrad** in leta 1954 še **letni kino JLA**), s specifičnim filmskim programom pa so zaživele še druge dvorane. V dvorani Doma Ljudske milice je od januarja 1956 deloval prvi jugoslovanski **Mladinski kino**, ki se je leta 1960 preselil v dvorano kina Soča. V različnih letih je še pred samo otvoritvijo kinotečne dvorane v številnih kinematografih večkrat **gostovala Jugoslovanska kinoteka**, v letih 1957 in 1958 pa je v mali dvorani Gospodarskega razstavišča delovalo tudi prvo jugoslovansko filmsko gledališče. **Filmsko gledališče Ljudske univerze** je prikazovalo izključno izbrana dela sedme umetnosti in obiskovalcem predstavilo tudi Filmske liste.

Decentralizacija distribucij s pestrejšo filmsko ponudbo, delavsko samoupravljanje podjetij z večjo gospodarsko orientiranostjo in kinofikacija z vse številnejšimi ter vse bolj profiliranimi kino prizorišči prinesejo Ljubljani v zaključku 50-ih in v začetku 60-ih let vrhunec zlate dobe kinematografov. Ta se je manifestirala na več načinov, predvsem pa s številnimi filmskimi publikacijami in odlično podporo drugih medijev (časopisi, revije, radio). Filme so tedaj spremljale svečane premiere (najpogosteje v kinu Komuna in kinu Union), masovni obisk pa so omogočale nizke cene vstopnic ter tudi uvedba matinejskih predstav.

Profesor: ... Ali sem se morda zmotil?

V kinu Slogi: Glej, kako mladina
ceni »sodoben« pouk.

Redne matinejske predstave so leta 1954 prvič uvedli v kinu Sloga.

Vir: Ljudska pravica (Borba), 15. marec 1954, str. 4.

Upravitelji kinematografov so v času kino paradiža skrbeli za pogoste prenove dvoran, pogost poseg pa je bilo predvsem povečanje kapacitete dvorane z dodatnimi priklopnimi sedeži. Med tehničnimi nadgradnjami je bila pomembnejša tehnična novost poleti 1961 predstavljena v kinu Komuna, koder so na Iskrinem projektorju usposobili tudi prvo žarnico s plemenitim plinom ksenonom. »Xenonke« so kot kakovostnejši in varčnejši vir osvetljevanja filmskega platna v nekaj letih v Ljubljani povečini izpodrinile izogrevanje kino-ogljja.

Že leta 1951 so bile v Ljubljani organizirane tudi prve filmsko-vzgojne predstave, ki so se kasneje razširile predvsem po zaslugi Pionirskega doma v Ljubljani, od konca 50-ih let pa je Ljubljana postala tudi središče številnih filmskih klubov, ki so organizirali razprave o filmih in filmski umetnosti.

Dvorana kina Šiška

Vir: Ljubljana: podobe iz njene zgodovine. Ljubljana: Mestni arhiv v Ljubljani in Kronika, časopis za slovensko krajevno zgodovino, 1965.

Izjemna popularnost filma je tedaj okupirala tudi gigantsko halo A na Gospodarskem razstavišču, koder je v zaključku leta 1961 in spomladi leta 1962 deloval **kino Gospodarsko razstavišče**. S kar 1724 sedeži velja za največji pokriti kino v Sloveniji, zaključek zlate dobe pa v Ljubljani zaznamuje otvoritev **kina Šiška** (danes Center urbane kulture Kino Šiška), ki je bila tedaj najmoderneje opremljena dvorana slovenske prestolnice. Z velikanskim platnom v širini kar 14,5 metra je delegirala svojevrsten – predvsem pa akcijski – filmski izbor.

Razmah televizije in videa (obdobje SFRJ, 1963–1991)

Že kmalu po razglasitvi Socialistične federativne republike Jugoslavije v letu 1963 se je sedež Kinematografskega podjetja Ljubljana preselil s kina Komune na Cankarjevi cesti v prostore kina Union. Kino Union, ki je leta 1955 poskrbel za prve jugoslovanske predstave formata »widescreen«, v letu 1963 pa imel tudi prvi avtomatski projektor Iskra KN-3, se je tačas kot edini kino v Sloveniji ponašal z več kot milijon gledalcev letno. A tudi najuspešnejša slovenska kinodvorana s tedaj 1102 sedežema je vse od 60-ih let dalje lahko čutila udarec, ki ga je kinematografom sprva zadala televizija, nato pa v 80-ih letih še video.

KRIZA PRAZNIH KINEMATOGRAFOV

Kriza praznih kinematografov v Sloveniji zaradi upadanja števila gledalcev je verjetno dosegla vrhunec. Tako misel nam vsiljuje vest, da se je ljubljanska televizija v dogovoru s svetom za kinematografijo pri Gospodarski zbornici SRS in kinematografskimi podjetji obvezala, da bo zmanjšala število predvajanih celovečernih filmov na teden – in sicer od treh na dva. Sklenili so sporazum o nekakšnem eksperimentalnem obdobju (predvidoma se bo začelo oktobra), ki bo trajalo pol leta. Prvi celovečerni film bo torej na sporedu ob torkih kot doslej, drugi pa ob sobotah po zabavno-glasbeni oddaji približno ur 21.30. Odpadel pa bo celovečerni film v nedeljo! Zeleje kinematografskih podjetij so jasne: čimmanj filmov na televizijskem programu. Če so te želje upravičene, bo pokazalo eksperimentalno obdobje. Ostali jugoslovanski studiji niso sklenili podobnih sporazumov.

Televizija pa ni samo ustregla (pokajoci) prošnji kinematografov. Še več: v dogovoru s svetom za kinematografijo pri gospodarski zbornici SRS se je domenila, da bo uvedla posebno oddajo, ki bo spremljala tekoči filmski spored po slovenskih kinematografih. Oddaja bo obvezala gledalce o novih filmih, ki

Obisk kinematografov se ob razmahu televizije razpolovi.

Vir: Stop, 22. avgust 1970, str. 5.

Zlato dobo kinematografije je (tudi) v Ljubljani končal prihod televizije, ki se je najavila s preskusnim rednim programom leta 1958. V zaključku 50-ih let so bili v Ljubljani že prvi televizijski naročniki, do sredine 70-ih let pa je televizija domovala že malodane v sleherni hiši. Z razmahom televizije se je obisk kinematografov v Ljubljani razpolovil, mikaven svet televizijskih nadaljevanj pa je številne manj aktualne kinematografe spravil na rob preživetja. K temu nista pripomogla niti širša formata slike (cinemascope in widescreen), ki sta ju v Ljubljani še pred prihodom televizije predstavila kino Vič in Union in so ju kmalu posvojile tudi druge kinodvorane (edina izjema je bil pri tem kino Sloga, ki se je širšega formata otepal vse do leta 1982).

Prvi ukrep za rešitev celotne kinematografske sheme v Sloveniji je v začetku 60-ih let prinesel krovno organizacijo, ki bi ščitila interese kinematografov. Združenje za kinematografijo, ki je delovalo pri Gospodarski zbornici Slovenije, je vključevalo večino takrat delujočih kinodvoran, v ospredju delovanja združenja pa je bila predvsem problematika cen vstopnic, opremljenosti in moderniziranja dvoran, snovanje skupnega programskega sveta, vodenje statistike, izdelovanje študij ter vzgojno-izobraževalni programi.

Drugi ukrep je bila za manjše kinodvorane integracija v večja podjetja, koder bi s številčnostjo dvoran lažje prišli do aktualnejših filmskih kopij. Obenem bi s takšno integracijo prišli tudi do prerazporejenih finančnih sredstev, ki jih omogoča več poslovnih enot. Pogoste so postale tudi prenove dvoran v manjše število sedežev, kar bi obiskovalcem kinematografskih predstav ponudilo predvsem večje udobje.

Temu navkljub je zapiranje mnogih osiromašenih kinematografov, ki so imeli preslabe možnosti za vzdrževanje dvorane in same tehnične opreme, po letu 1970 ostalo neizbežno. Takšna je bila usoda kina Gunclje, ki je deloval med leti 1952 in 1970, kina Šentvid (1946–1970), kina Dravlje (1962–1972) in kina Prosvetni dom Hrušica (1958–1974), bližje centru pa so se v sedemdesetih zaprli prav vsi delujoči letni kinematografi: letni kino Bežigrad in letni kino Križanke leta 1970, letni kino JLA pa leta 1976. Na obrobju Ljubljane so tak primer doživeli še kraji Vevče, Zalog in Zadobrova, ki so kljub pripojitvi k podjetju Kino Triglav med leti 1972 in 1978 zaprli kinodvorane. Celo Kino Triglav, drugo najmočnejše kinematografsko podjetje v Ljubljani, se je moralo leta 1977 pridružiti Kinematografskemu podjetju Ljubljana, ki je opešano poslojje kina Triglav temeljito obnovilo.

Prenovljeni kino Triglav v decembru 1979

Avtor: Marjan Dobovšek

Vir: Zbirka Muzeja novejšje zgodovine Slovenije

Kinematografsko podjetje Ljubljana je tačas še uspelo obdržati zadovoljiv nivo obiska v višini preko 2 milijona obiskovalcev letno, svoj program pa je prilagodilo s še bolj profilirano filmsko ponudbo. Kino Sava je v letu 1975 postal otroški kino Mojca in si s tem nadel tudi naziv edinega otroškega kina v državi. Kino Sloga je od začetka 70-ih let postal erotični kino in s takšnim programom poskrbel za nekaj najbolj obiskanih filmskih uspešnic sploh. Kino Union je serviral novi val ameriških studijskih uspešnic. Kino Komuna je vrtel najboljše tuje in domače filme. Kino Vič je ugodil ljubiteljem žanrskega filma, kino Šiška pa je prikazoval vesterne, znanstveno-fantastične filme ter filme o karateju in kung-fuju.

Nadaljnji udarec sta kinematografom v drugi polovici 80-ih let zadala še razmah videa in tudi kabelska ter satelitska televizija. Gledalcem je bila tako ponujena še večja izbira filmskih vsebin, razširjen piratski trg videokaset pa je konkuriral in velikokrat tudi prehitel filmske novosti v kinematografih. Takšen primer je v Ljubljani neposredno doživel prav kino Union, koder so številni filmoljubci namesto k blagajni kina raje zavili v videoteko, ki se je nahajala v sami avli kina.

Kinematografsko podjetje Ljubljana, ki se je leta 1980 preimenovalo v Kinematografi Ljubljana, leta 1987 pa v Ljubljanski kinematografi, je posledično v navezi z jugoslovanskimi distributerji vseskozi zmanjševalo distribucijski zamik. Filme tuje produkcije si je bilo tako moč ogledati vse hitreje, filmi sami pa so bili v smislu oglaševanja tudi bolje izpostavljeni. Kljub opešani kinematografski sliki so 80-ta leta vseeno prinesla nekaj največjih filmskih uspešnic, najvidnejši naslovi s preko 100 tisoč obiskovalci pa so tedaj postali *Top Gun* (*Top Gun*, r. Tony Scott, 1986), *Amadeus* (*Amadeus*, r. Miloš Forman, 1984) in *Strasti* (*In Love*, r. Chuck Vincent, 1983), ki je bil prvi v Ljubljani prikazani trdo-erotični naslov.

Potrpežljivo čakanje na filmski fenomen *Amadeus* pred kinom Komuna

Avtor: Marjan Zaplatil

Vir: *Delo*, 31. oktober 1985, str. 31.

Filmskim fenomenom navkljub pa je bilo težje »prodati« preostale manj kričeče in slabše izpostavljene filme. Trend obiska je v zaključku 80-ih let znova padal, število kinodvoran pa se je do osamosvojitve ob razmahu videa vnovič zmanjšalo. V Ljubljani so tedaj zaprli še nekaj preostalih obrobnih lokacij, kot npr. kino Črnuče (1953–1983), kino Savlje (1951–1986) in kino Dolgi most (1948–1991).

Obdobje SFRJ je z zatonom kino paradiza Ljubljani v skoraj tridesetih letih prineslo le malo novih pomembnejših kinodvoran. V dvorani Delavske zbornice je bila na Miklošičevi cesti julija 1963 odprta **dvorana Jugoslovanske kinoteke v Ljubljani**. Dvorana je leta 1981 prešla pod upravo podjetja Ljubljanski kinematografi, ki je kinotečni program vse do leta 1993 dopolnjevalo s predstavami filmov z rednega kinematografskega sporeda. V Viteški dvorani Križank je leta 1967 zaživel **filmsko gledališče Križanke**, ki se je leta 1972 preimenovalo v **kino Križanke**. Marca 1980 je bila v sklopu poslovno-stanovanjskega kompleksa Plava laguna pod okriljem podjetja Kinematografi Ljubljana odprta dvorana **kina Bežigrad**. Ta je leta 1983 postala prvi kino v Jugoslaviji z dolby-stereo zvočno tehniko, kar se je odražalo tudi pri izbiri filmskega programa, saj je v 80-ih letih gostila številne največje filmske spektakle, večkrat pa prestregla tudi filme, ki so opešali v kinu Komuna in kinu Union. Še v istem letu je filmske predstave pričelo prikazovati slovensko kulturno in kongresno središče **Cankarjev dom**, ki je v ta namen opremil dve od šestih dvoran (Linhartova in Kosovelova dvorana). Leta 1990 je Cankarjev dom v sodelovanju z drugimi mestnimi dvoranami predstavil Film Art Fest (FAF), ki je s kasnejšim nazivom Ljubljanski mednarodni filmski festival (LIFFe) postal najuspešnejši filmski festival v Sloveniji. Junija 1987 je podjetje Ljubljanski kinematografi v mali dvorani Grand hotela Union odprlo še **Mini kino Union**, ki je postal prvi ljubljanski art kino. Miniaturna dvorana je bila pred tem aktivna že vse od leta 1963, ko je osrednje ljubljansko kinopodjetje v njej prikazovalo cenzurne predstave.

Mini kino Union ob otvoritvi

Avtor: Aleš Černivec

Vir: *Delo*, 9. junij 1987, str. 9.

Slovo od klasičnih kinodvoran (obdobje samostojne Slovenije, od 1991 dalje)

Z osamosvojitvijo Slovenije je dostavo filmskih kopij v Ljubljano od junija 1991 dalje ogrozil razpad jugoslovanske distributerske mreže, že v letu poprej pa je bilo likvidirano podjetje Vesna film. Projekcijski prostori edinega slovenskega distributerja, ki so se nahajali na Miklošičevi cesti, so pripadli podjetju Ljubljanski kinematografi, v njih pa je bila septembra 1991 po temeljiti prenovi odprta še zadnja klasična mestna kinodvorana (**kino Kompas**). V letu 1992 je tako v Ljubljani delovalo deset stalnih kinematografov: Komuna, Union, Mini kino Union, Sloga, Kinoteka, Kompas, Bežigrad, Triglav, Vič in Mojca. Prav vse kinodvorane je upravljalo podjetje Ljubljanski kinematografi, med aktivnimi pa je bil izločen le kino Šiška, ki tekom leta 1992 ni deloval. Sočasno formiranje prve mreže slovenskih filmskih distributerjev in ovirana vzpostavitev filmske ponudbe je mestu tedaj prinesla najnižje zabeleženo število kino obiskovalcev. Junija 1992 se je z ukinitvijo erotičnega programa poslovil še kino Sloga in z lahkotnejšim repriznim programom zaživel pod novim imenom kino Dvor. Podjetje Ljubljanski kinematografi je na vrtu gostilne Rio med leti 1993 in 1997 oživelo še letni kino, ki se je imenoval **Rio – kino pod zvezdami**.

Sredi 90-ih let se prične tudi moderniziranje ljubljanskih kinodvoran z modernejšimi zvočnimi sistemi. V letu 1995 je »prostorska« zvočna formata (digitalni dolby surround in DTS) kot prvi predstavil kino Bežigrad in tako vnovič dosegel nekdanjo obiskanost. Nadgradnjo zvočne opreme s sočasno prenovno dvoran je imel v letu 1996 še kino Komuna in v letu kasneje kino Vič. Privlačnost prenovljenih dvoran, pospešeno oglaševanje, pogoste cenovne akcije, predvsem pa spremenjena filmska ponudba, ki je vključevala vse več spektakularnih naslovov z mnogimi vizualnimi in zvočnimi učinki, so v temeljnih ljubljanskih kinodvoranah naznanili obdobje nove – predvsem pa mlajše – filmske publike. V letu 1998 je največji filmski fenomen v zgodovini ljubljanske kinematografije postal film *Titanik* (*Titanic*, r. James Cameron, 1997), ki si ga v prvem rednem prikazovanju ogleda preko 141 tisoč obiskovalcev.

Manjše kinodvorane so z drugačno programsko usmeritvijo tekom 90-ih let ugodile zahtevnejši ter tudi starejši filmski publiki. Umetniške, neameriške, prezrte in alternativne filme sta tačas prikazovali »žepni« kinodvorani Kompas in Mini kino Union. Pomembno dopolnilo ljubljanski kinematografiji je omogočila tudi ustanovitev Slovenske kinoteke v letu 1996, ki je najavila oživitev kinotečne dejavnosti.

Obdobje samostojne Slovenije pa prinese kinematografom še druge lastniško-upravne spremembe. Podjetje Ljubljanski kinematografi izvede postopek lastninjenja, ki se zaključi julija 1997 z ustanovitvijo delniške družbe. Nekatero izmed ljubljanskih kinodvoran so se znašle v denacionalizacijskem postopku (kino Union, kino Triglav, otroški kino Mojca), kino Šiška in kino Dvor pa sta bila v postopku lastninjenja izločena kot družbeno premoženje in sta postala del javne infrastrukture.

Prenovljen kino Komuna
Avtor: Klemen Žun (2011)

Korenitim spremembam navkljub je obiskovanje kinematografov v drugi polovici 90-ih let vnovič upadalo. Poslovanje kinematografov je začela ogrožati nova tehnologija, ki danes omogoča neovirane možnosti razpečevanja in prikazovanja vsakovrstnih vsebin, med katerimi so tudi aktualni filmski naslovi. Posledično sta se po letu 2000 formirali dve raznoliki kinematografski mreži, ki sta vsaka zase odgovorili na razmah interneta.

Kolosej v Ljubljani
Avtor: Klemen Žun (2013)

Maja 2001 je na obrobju Ljubljane zrasel prvi slovenski kinocenter. Z imenom **Kolosej** je pod isto streho predstavil ducat kinodvoran s skupno 3310 sedeži. Z bogato spremljevalno, gostinsko in zabavno ponudbo je postal priljubljeno shajališče mladih in s tem začrtal trend prikazovanja filmov tudi po vseh večjih slovenskih mestih, koder se je do leta 2010 odprlo še deset kinocentrov.

Kinocenter Kolosej je obenem narekoval slovo od nekdanjih mestnih kinodvoran. Že januarja 2001 sta bila kino Union in Mini kino Union predana Grand hotelu Union, uprava podjetja Ljubljanski kinematografi in Kolosej kinematografi pa je imela sedež podjetja nato v prostorih Koloseja. V maju 2001 sta bila v Ljubljani zaprta še kino

Mojca in Triglav, mesec kasneje kino Dvor, novembra istega leta pa tudi kino Šiška. Preostale mestne dvorane so se zaprle s krajšim ali daljšim zamikom: januarja 2003 kino Bežigrad, januarja 2004 kino Kompas, avgusta 2011 kino Vič, ki je bil aprila 2005 preimenovan v Kinoklub Vič, od julija 2008 do septembra 2011 pa je bil zaprt tudi kino Komuna.

Blagajna Kinokluba Vič
Avtor: Klemen Žun (2011)

Kino Šiška in kino Dvor sta medtem v lasti Mestne občine Ljubljana zaživela v novi luči. Z ustanovitvijo javnega zavoda Center urbane kulture Kino Šiška se je v letu 2008 v nekdanjo šišensko kinodvorano po temeljiti prenovi deloma vrnila predvsem festivalska in priložnostna kinematografska dejavnost. Kino Dvor pa je oktobra 2003 pod upravo Slovenske kinoteke zaživel kot art kinematograf **Kinodvor** in s tem ugodil predvsem zahtevnejši publiki. Skupaj s Cankarjevim domom je Kinodvor postal tudi eden najvidnejših predstavnikov Art kino mreže Slovenije, ki preostalim še aktivnim mestnim kinodvoranam lajša obratovanje predvsem z zagotovitvijo kakovostnega in umetniškega filma. Od 2008 dalje Kinodvor upravlja Javni zavod Kinodvor, ki je s prenosno tehnično opremo Mobilnega kina uspešno delovanje razširil tudi zunaj dvorane, v sezoni 2013/2014 pa ob 90-letnici kinematografa mestu pripravil tudi leto praznovanja kina in filma, imenovano Leto kina.

Vhod v dvorano Kinodvora ob 90-letnici delovanja

Avtor: Klemen Žun (2013)

Maja 2006 je podjetje Kolosej v zabaviščnem centru Arena v BTC City predstavilo še kinodvorano **XpanD**. Ta je bila v času otvoritve tehnološko najbolj dovršena kinodvorana v Sloveniji in je poleg digitalne slike v tridimenzionalni tehniki predstavila še sedeže s posebnimi učinki. Dvorana je s tem kot prva v Ljubljani najavila umik filmskega traku, ki je s širino 35 mm dobrih sto let veljal za standard. Prav tako je s filmom *Avatar* (*Avatar*, r. James Cameron, 2009) predstavila tudi prvi filmski fenomen digitalne dobe. Neizbežno filmsko projekcijo preko digitalnih formatov so v naknadnih letih vpeljali tako kinocenter Kolosej kot tudi Cankarjev dom in Kinodvor, ki je v letu 2011 z nakupom digitalnega filmskega projektorja postal celo prvi digitalni art kino v Sloveniji.

Digitalni filmski projektor dvorane Xpand
Avtor: Klemen Žun (2012)

Tematska bibliografija

- | • Monografije | Signatura MKL,
Slovanska knjižnica |
|---|---|
| Brenk, F. (1979). <i>Kratka zgodovina filma na Slovenskem</i> . Ljubljana: DDU Univerzum. | K Z C 615/13 |
| Brenk, F. (1960). <i>Kratka zgodovina filma v Jugoslaviji, v: Zgodovina filma</i> . Ljubljana: Cankarjeva založba. | K Z C 17/7 |
| Brenk, F. (1980). <i>Slovenski film: dokumenti in razmišljanja</i> . Ljubljana: Partizanska knjiga. | K M D 5657 |
| Brenk, F. (1951). <i>Zapiski o filmu</i> . Maribor: Založba Obzorja. | K Z C 583/1 |
| Golubović, P. (1986). <i>Istorija jugoslovenskog filma</i> . Beograd: Institut za film. | V KOŽ |
| Kernel, I. (1998). <i>Repertoar kinotečne dvorane: 1963–1993</i> . Ljubljana: Slovenska kinoteka. | K M C 23660 |
| Kosanović, D. (2011). <i>Kinematografija i film u Kraljevini SHS/Kraljevini Jugoslaviji: 1918-1941</i> . Beograd: Filmski centar Srbije. | V NUK |
| Kosanović, D. (2008). <i>Kratak pregled istorije filma u Sloveniji, Prvi deo: 1896–1945</i> . Beograd: Jugoslovanska kinoteka. | K M D 10478 |
| Kosanović, D. (1985). <i>Počeci kinematografije na tlu Jugoslavije: 1896–1918</i> . Beograd: Institut za film, Univerzitet umetnosti. | V KOŽ |
| Nedič, L. (1996). <i>Kinematograf in Slovenci, v: Kinematograf: izum stoletja</i> . Ljubljana: DZS. | V KOŽ |
| Nedič, L. (2011). <i>Oris filmske produkcije na Slovenskem, v: Filmografija slovenskih celovečernih filmov: 1931–2010</i> . Ljubljana: UMco. | K M D 11353 |
| Nedič, L. (1997). <i>Zgodovina filma na Slovenskem (od arheološkega obdobja do prihoda zvoka)</i> . Ljubljana: Slovenska kinoteka. | K Z D 1515/1 |
| Ovsec, D. (1979). <i>Oris družabnega življenja v Ljubljani od začetka dvajsetega stoletja do druge svetovne vojne</i> . Ljubljana: Društvo arhitektov Ljubljane. | K M D 10980 |
| Šimenc, S. (1996). <i>Panorama slovenskega filma</i> . Ljubljana: DZS. | K M D 7704 |
| Štefančič, jr., M. (2003). <i>Mojo – Čas filmskih perspektov in cinefilije</i> . Ljubljana: UMco. | Z C 3277/25 |

- Štefančič, jr., M.** (2005). *Na svoji zemlji: zgodovina slovenskega filma: pastirji naroda, kaj je to slovenski film?, ultimativni vodič po filmih, pri katerih so sodelovali Slovenci in Slovenija*. Ljubljana: UMco. K Z C 3277/50
- Traven, J.** (1992). *Pregled razvoja kinematografije pri Slovencih (do 1918)*. Ljubljana: Slovenski gledališki in filmski muzej. K Z B 146/11
- Vrdlovec, Z.** (2013). *Zgodovina filma na Slovenskem: 1896–2011*. Ljubljana: UMco. K M C 30170
- Žun, K.** (2014). *Kino zemljevid: zemljevid ljubljanskih kino prizorišč (1896-2014)*. Ljubljana: Javni zavod Kinodvor. K M D 12411

• **Članki, serijske publikacije in eseji**

- Brenk, F.** (1946). Ljudstvo in film. V: *Obzornik: mesečna ljudska revija Prešernove družbe, 1 (1)*, str. 68-72. K ČS D 118
- Golob, S.** (1976). Položaj reproduktivne kinematografije. V: *Ekran: revija za film in televizijo, 13 (2)*, str. 44-45. K ČS E 72
- Grobler, M.** (1951, jan.). Nekaj iz zgodovine kinematografije. V: *Borec, 3 (1)*, str. 37. K ČS D 258
- Iz zgodovine našega filma: Pozabljeni veliki začetki (1959, 29. apr.). V: *Tedenska tribuna, 7 (18)*, str. 10. K ČS G 164
- Kavčič, B.** (2005). Kratka kronologija slovenskega filma. V: *Ekran: revija za film in televizijo, 42 (1-2)*, str. 56. K ČS E 72
- Knežević, S.** (1984). Prva kinematografska predstava v Ljubljani. V: *Dokumenti Slovenskega gledališkega in filmskega muzeja, 20 (43)*, str. 259-262. K ČS D 304
- Knežević, S.** (1986). Prva kinematografska prikazivanja u Ljubljani (1896-1900). V: *Zgodovinski časopis, 40 (3)*, str. 283-290. K ČS D 208
- Kosanović, D.** (1980). Kinematografija v Sloveniji do leta 1918. V: *Dokumenti Slovenskega gledališkega in filmskega muzeja, 16 (34-35)*, str. 116-132. K ČS D 304
- Kosanović, D.** (1983). Prispevek Janka Travnica k našemu filmskemu zgodovinopisju. V: *Dokumenti Slovenskega gledališkega in filmskega muzeja, 19 (40-41)*, str. 43-46. K ČS D 304
- Kreft, B.** (1934, nov. – dec.). Nekaj o filmu. V: *Književnost: mesečnik za umetnost in znanost, 2 (11-12)*, str. 413-418. K ČS D 145

- Levski, D.** (1977, 17. nov.). Petdeset let zvočnega filma: »Trenutek, nič se ne sliši!«. V: *STOP, 10 (46)*, str. 6-7. V NUK
- Lombergar, J.** (1995, 30. maj). Ljubljanski kino. V: *Jana, 24 (22)*, str. 50. V NUK
- Nedič, L.** (2005, feb. – okt.). 100 let slovenskega filma. V: *Kinoplus b (Kinotečnik: programski mesečnik Slovenske kinoteke)*. K ČS G 192
- Program : list za prireditve in zabavo (1924 – 1926)*. Ljubljana: Konzorcij »Programa«. K ČS E 137
- Prvi kino v Ljubljani (1943, 24. sep.). V: *Náš kino, 3 (39)*, str. 1 in 5. K ČS F 11
- Rakovec, B.** (1977, 1. jun.). Gremo v kino. V: *Jana, 6 (22)*, str. 50. V NUK
- Šimenc, S.** (1985). Dr. Karol Grossmann in pionirski časi slovenskega filma. V: *Ekran: revija za film in televizijo, 22 (5-6)*, str. 1-3. K ČS E 72
- Šimenc, S.** (1994). Slovenska filmska pot. V: *Kekec: literarna revija za učence osnovnih šol, 4 (1-10)*. K ČS E 28
- Traven, J.** (1955, 1. maj). Kdaj smo videli prvi film na Slovenskem?. V: *Tovariš: ilustrirana revija, 11 (18)*, str. 408-409. K ČS F 92
- Vrdlovec, Z.** (2005). »Živeče fotografije prihajajo« - prve kinopredstave na Slovenskem. V: *Ekran: revija za film in televizijo, 42 (1-2)*, str. 4. K ČS E 72
- Žun, K.** (2012, nov. – okt.). Ljubljanski kino paradiž, Od začetnih do zlatih časov kinematografov. V: *Adria Airways in-flight magazine, 2012 (5)*, str. 80-85. K ČS E 277

Mestna občina
Ljubljana

mestna
knjižnica
ljubljan

Slovanska knjižnica,
center za domoznanstvo
in specialne
humanistične zbirke

