

UNIVERZA V LJUBLJANI

FILOZOFSKA FAKULTETA

ODDELEK ZA SLOVENISTIKO

ANŽE SLANA

Sledi slovenskih literatov v Kamniku

Ulična poimenovanja

Diplomsko delo

Mentorica: doc. dr. Urška Perenič Dvodisciplinarni univerzitetni študijski

program prve stopnje: Slovenistika

Ljubljana, 2014

2

Zahvala

Iskreno se zahvaljujem mentorici doc. dr. Urški Perenič za vse koristne napotke in strokovno

pomoč pri oblikovanju diplomskega dela. Predvsem pa za prijaznost, ki je pisanje naloge

precej olajšala.

Za pomoč se zahvaljujem tudi uradnikom z Občine Kamnik in Medobčinskega muzeja

Kamnik.

Zahvala pa gre tudi najbližjim za vso podporo in pomoč med študijem.

3

Izvleček

Sledi slovenskih literatov v Kamniku: Ulična poimenovanja

Diplomsko delo raziskuje ulična poimenovanja v Kamniku. Empirično analizira ulice, ki so

dobile ime po literatih. Izkaže se, da so nekateri literati z mestom povezani, pri drugih pa ni

mogoče najti nikakršnih povezav. Različne literarne dejavnosti, s katerimi so se ukvarjali, so

pokazatelj raznovrstnega literarnega udejstvovanja literatov, med katerimi je največ pesnikov.

Ulice se nahajajo v petih krajevnih skupnostih in ponekod je mogoče ugotoviti neposredno

povezavo med literatom in ulico.

Ključne besede: empirična literarna veda, zemljevid, literati, ulice, Kamnik

Abstract

Traces of Slovenian literary men in Kamnik: Street naming

Undergraduate thesis researches street naming in Kamnik. Empirical analyses streets which

have been named by literary men. It turns out that some of them are connected with the town,

at others it isn't possible to find any connections. Various literary activities with which they

were dealing are indicators of diverse literary engagement of literary men. Most of them are

poets. Streets are located in five local communities and somewhere is possible to find out

direct connection between literary man and the street.

Key words: empirical study of literature, map, literary men, streets, Kamnik

4

Kazalo vsebine

1. Uvod .. 7

2. Mesto Kamnik in njegove ulice .. 8

3. Sledi osebnosti v poimenovanjih kamniških ulic .. 11

4. Sledi literatov v Kamniku ... 14

4.1 Fran Albreht (1889–1963) .. 16

4.2 Jakob Alešovec (1842–1901) ... 17

4.3 Tomo Brejc – Pavle (1904–1964) .. 17

4.4 Hipolit (1667–1722) ... 18

4.5 Jurij Japelj (1744–1807) ... 18

4.6 Simon Jenko (1835–1868) .. 19

4.7 Rudolf Maister (1874–1934) .. 19

4.8 Anton Medved (1869–1910) .. 20

4.9 Josip Ogrinec (1844–1879) .. 20

4.10 Franc Mihael Paglovec (1679–1759).. 21

4.11 Janez Parapat (1838–1879) ... 21

4.12 Radivoj Peterlin – Petruška (1879–1938) ... 21

4.13 Anton Slatnar (1867–1926) .. 22

4.14 France Stele (1886–1972) ... 22

4.15 Luka Svetec (1826–1921) ... 23

5. Literati skozi čas ... 24

6. Opravljanje literarne dejavnosti .. 27

7. Poklici literatov ... 30

7.1 Poklici literatov – Kamničanov .. 32

8. »Sledi« literatov v mestu: Prostorska razmestitev ulic ... 33

9. Zaključek ... 42

10. Viri in literatura ... 43

5

Kazalo tabel

Tabela 1: Kamniške ulice glede na poimenovanje. ... 8

Tabela 2: Osebnosti glede na glavno dejavnost. ... 11

Tabela 3: Literarno poimenovane ulice glede na povezanost literatov s Kamnikom. 14

Tabela 4: Vrste povezanosti literatov s Kamnikom. ... 23

Tabela 5: Letnice rojstev in smrti literatov. .. 25

Tabela 6: Literarna dejavnost literatov.. 28

Tabela 7: Literati, ki so opravljali vsaj dve literarni dejavnosti. ... 29

Tabela 8: Literati glede na poklic. ... 31

Tabela 9: Literati - Kamničani glede na poklic. .. 32

Tabela 10: Ulice, poimenovane po literatih, glede na krajevne skupnosti. 34

6

Kazalo slik

Slika 1: Kamniške ulice glede na poimenovanja. .. 10

Slika 2: Osebnosti glede na glavno dejavnost. .. 13

Slika 3: Osebnosti glede na glavno dejavnost v primerjavi z drugimi ulicami. 13

Slika 4: Literarno poimenovane ulice glede na povezanost literatov s Kamnikom. 16

Slika 5: Življenjska obdobja literatov. ... 26

Slika 6: Literati glede na poklic. .. 32

Slika 7: Literati – Kamničani glede na poklic. .. 33

Slika 8: Ulice, poimenovane po literatih, glede na krajevne skupnosti. 35

Kazalo zemljevidov

Zemljevid 1: Ulice, poimenovane po literatih, glede na krajevne skupnosti. 36

Zemljevid 2: Ulice glede na povezanost literata s Kamnikom. .. 37

Zemljevid 3: Sklop ulic, poimenovanih po literatih (Alešovec, Paglovec, Parapat, Ogrinec,

Svetec ter Aškerc, Murn, Župančič.. .. 38

Zemljevid 4: Sklop ulic poimenovanih po literatih (Čop, Jenko, Jurčič, Kersnik, Trdina). ... 39

Zemljevid 5: Hipolitov prehod v bližini samostana. ... 40

Zemljevid 6: Petruškova pot v bližini rojstne hiše Radivoja Peterlina – Petruške. 40

Zemljevid 7: Rojstna hiša Antona Medveda na Medvedovi ulici. .. 41

7

1. Uvod

Ulice so sestavni del vsakega mesta. Vsaka ulica nosi svoje ime, po čemer se loči od ostalih

ulic. Nič drugače ni v Kamniku, kjer je ulic 110. Pričujoče diplomsko delo z naslovom Sledi

slovenskih literatov v Kamniku: Ulična poimenovanja se bo ukvarjalo prav s poimenovanji

mestnih ulic, cest, trgov, poti, pri čemer se bo osredotočilo na tiste ulice, ki so poimenovane

po literatih. Ulice, ki ne spadajo v območje mesta, ampak so del bližnjih vasi, analiza seveda

ne bo upoštevala.

Med literate spadajo po eni strani ustvarjalci, kakor so pesniki, pisatelji, dramatiki, po drugi

strani pa vse druge literarne vloge, ki tvorijo literarni sistem in kakor so prevajalci, kritiki,

uredniki, bibliotekarji, znanstveniki ter založniki in tiskarji itd. (Perenič 2010, 174–180)

Diplomsko delo se bo metodološko in vsebinsko naslanjalo na projekt Prostor slovenske

literarne kulture: Literarna zgodovina in prostorska analiza z geografskim informacijskim

sistemom (2011–2014),
1
 v okviru katerega sem v obliki študentskega dela pomagal zbirati

biografske in spomeniške podatke o slovenskih literatih.

Analizirano bo, kolikšen je v Kamniku delež ulic, ki so poimenovane po literatih, kar bo

primerjano s številom ulic, ki bodisi nosijo poimenovanja drugih osebnosti bodisi nosijo

kakšna druga poimenovanja (npr. Domžalska cesta, Šutna, Trg prijateljstva). Predstavljeno

bo, kako je dotični literat, ki je dal ime ulici, povezan s Kamnikom. Ob koncu bo analizirano,

kje v mestu se te ulice, ceste, trgi, poti nahajajo in kakšna je njihova razporeditev.

1
 Znanstveni sodelavci projekta po abecednem vrstnem redu so Marjan Dolgan, Marijan Dović, Jerneja Fridl,

Jernej Habjan, Miran Hladnik, Marko Juvan (vodja), Alenka Koron, Matija Ogrin, Urška Perenič, Marjeta Pisk,

Jola Jožica Škulj in Mimi Urbanc.

8

2. Mesto Kamnik in njegove ulice

V naselju Kamnik, ki obsega krajevne skupnosti Kamnik – center, Novi trg, Zaprice, Perovo

in Duplica, je 110 ulic oz. trgov, cest, poti (v nadaljevanju bo za vse uporabljen izraz ulica).
2

Njihova poimenovanja so različnega izvora. V grobem jih lahko razdelimo na tista, ki se

nanašajo na naravne danosti (npr. Na bregu), krajevna poimenovanja (npr. Ljubljanska cesta)

in razne pojme (npr. Trg prijateljstva), ter tista, ki so povezane z osebnostmi. Spodnja tabela

prikazuje ulice iz vseh teh skupin.
3

Tabela 1: Kamniške ulice glede na poimenovanje.

Ulice, poimenovane po osebnostih Druge ulice

Poimenovanje Referenčna osebnost

Aškerčeva ulica Anton Aškerc Bakovnik

Bevkova ulica France Bevk Bakovniška ulica

Čopova pot Matija Čop Bazoviška ulica

Dobajeva ulica Vinko Dobaj Črnivška ulica

Ekslerjeva ulica Mirko Eksler Domžalska cesta

Frana Albrehta ulica Fran Albreht Frančiškanski trg

Frana Pirca ulica Franc Pirc Fužine

Gregorčičeva ulica Simon Gregorčič Glavni trg

Groharjeva ulica Ivan Grohar Kolodvorska ulica

Hipolitov prehod Janez Adam Geiger – oče

Hipolit

Kovinarska ulica

Jakopičeva ulica Rihard Jakopič Kranjska cesta

Jamova ulica Matija Jama Livarska ulica

Janežičev drevored Rodbina Janežič Ljubljanska cesta

Japljeva ulica Jurij Japelj Mengeška pot

Jelovškova ulica Franc Jelovšek Meninska ulica

Jenkova ulica Simon Jenko Muzejska pot

2 Seznam je povzet po abecednem seznamu ulic naselja Kamnik, ki je prosto dostopen na spletni strani

Telefonskega imenika Slovenije. Preverjen je bil s pomočjo Odloka o spremembah Odloka o določitvi območij

krajevnih skupnosti in volitvah v Svete krajevnih skupnosti v Občini Kamnik. (Ur. l. RS, št. 42/2014: 4495.)
3
 Pri ugotavljanju referenčnih oseb, po katerih so poimenovane ulice, so mi bili z informacijami, poleg spletno

dostopnega Kamniško-komendskega biografskega leksikona, v pomoč tudi uradniki z Občine Kamnik in

Medobčinskega muzeja Kamnik.

9

Jurčičeva ulica Josip Jurčič Na bregu

Kajuhova pot Karel Destovnik Kajuh Na jasi

Kebetova ulica Lojze Kebe Na produ

Kersnikova ulica Janko Kersnik Novi trg

Kettejeva ulica Dragotin Kette Palovška ulica

Klavčičeva ulica Smiljan Klavčič Perovo

Knafljičev prehod Anton Knafljič Podgorska pot

Koželjeva ulica Maks Koželj Pot 27. julija

Levstikova ulica Fran Levstik Pot na Dobravo

Lobodova ulica Peter Loboda Pot na Poljane

Maistrova ulica Rudolf Maister Pot v Rudnik

Medvedova ulica Anton Medved (1869–1910) Prečna ulica

Miklavčičeva ulica Anton Miklavčič Prisojna pot

Mlakarjeva ulica Dominik Mlakar Prvomajska ulica

Murnova ulica Josip Murn Rudniška ulica

Parapatova ulica Janez Parapat Samostanska ulica

Parmova ulica Viktor Parma Streliška ulica

Perkova ulica Lojze Perko Šipkova ulica

Petruškova pot Radivoj Peterlin – Petruška Šolska ulica

Podlimbarskega pot Fran Maselj – Podlimbarski Šutna

Pot Marije Vere Frančiška Ksavera Marija von

Osten-Sacken – Marija Vera

Tkalska pot

Prešernova ulica France Prešeren Trg prijateljstva

Raspov prehod Maksimilijan Leopold Rasp Trg svobode

Rozmanova ulica Franc Rozman – Stane Trg talcev

Sadnikarjeva ulica Josip Nikolaj Sadnikar Tunjiška cesta

Slatnarjeva ulica Anton Slatnar Ulica Kamniško-zasavskega

Odreda

Steletova ulica France Stele Usnjarska cesta

Svetčeva ulica Luka Svetec Zaprice

Šlakarjev prehod Janez Nepomuk Šlakar Žale

Šlakarjeva pot Janez Nepomuk Šlakar Žebljarska pot

10

Tomšičeva ulica Tone Tomšič

Trdinova ulica Janez Trdina

Ulica Andreja Smolnikarja Andrej Smolnikar

Ulica Fortunata Berganta Fortunat Bergant

Ulica Frančka Miha

Paglovca

Franc Mihael Paglovec

Ulica Jakoba Alešovca Jakob Alešovec

Ulica Jakoba Zupana Jakob Zupan

Ulica Josipa Močnika Josip Močnik

Ulica Josipa Ogrinca Josip Ogrinec

Ulica Ljudevita Stiasnyja Ljudevit Stiasny

Ulica Matije Blejca Matija Blejc

Ulica Toma Brejca Tomo Brejc

Ulic Vilka Rožiča Vilko Rožič

Vavpotičeva ulica Ivan Vavpotič

Vegova ulica Jurij Vega

Vremšakova ulica Ciril Vremšak

Zikova ulica Ivan Zika

Župančičeva ulica Oton Župančič

Slika 1: Kamniške ulice glede na poimenovanja.

58%

42% Poimenovanja po
osebnostih

Ostala poimenovanja

11

Po osebnostih je v Kamniku poimenovanih 64 ulic ali skupno 58 % vseh ulic, ulic,

poimenovanih po naravnih danostih, krajevnih poimenovanjih in raznih pojmih, pa

potemtakem tvori 46 kamniških ulic, kar je skupaj 42 % vseh ulic. Čeprav sta deleža dosti

primerljiva, ugotovimo, da je v Kamniku več ulic, ki so poimenovane po osebnostih, in sicer

po 63-ih – Šlakarjev prehod in Šlakarjeva pot sta namreč poimenovana po isti osebnosti.

3. Sledi osebnosti v poimenovanjih kamniških ulic

Po podrobnejšem pregledu ulic, poimenovanih po različnih osebnostih, se postavlja vprašanje,

kdo so te osebnosti bile in s čim so se v življenju ukvarjale. Pri pregledovanju njihovih

biografij je v ospredje stopilo pet dejavnosti, ki so jih osebnosti najpogosteje opravljale. Na

podlagi tega se je oblikovalo pet skupin osebnosti.

Prva je skupina duhovnikov, druga je skupina osebnosti s področja gospodarstva, s področja

političnega in vojaškega življenja, tretja je skupina učiteljev, profesorjev oz. znanstvenikov,

četrto tvorijo osebnosti s področja slikarske in kiparske umetnosti, glasbe in gledališča
4
 in

peta je skupina literatov.
5

Tabela 2: Osebnosti glede na glavno dejavnost.

Duhovniki Gospodarstveniki,

politiki, osebe iz

vojaškega

življenja

Učitelji,

profesorji,

znanstveniki

Slikarji,

kiparji,

glasbeniki,

gledališčniki

Literati

Franc Pirc Vinko Dobaj Ljudevit Stasny Fortunat

Bergant

Fran Albreht

Leopold

Maksimilijan

Rasp

Mirko Eksler Jurij Vega Ivan Grohar Jakob Alešovec

Janez Nepomuk

Šlakar

Rodbina Janežič Ivan Zika Rihard Jakopič Anton Aškerc

4 Gre za skupino osebnosti z različnimi umetniškimi poklici in dejavnostmi, ki niso literarni. V to skupino je

uvrščen tudi Josip Nikolaj Sadnikar, ki je bil zbiralec in muzealec.
5 Sem so uvrščeni literarni ustvarjalci in osebnosti z drugimi literarnimi vlogami ter poklici. Mednje prištevamo

pesnike, pripovednike, dramatike, pisce polliterarnih zvrsti (dnevnik, spomini, avtobiografija, biografija,

potopis, esej), mladinske pisatelje, kritike, prevajalce, urednike, založnike, tiskarje, bibliotekarje in literarne

znanstvenike.

12

Andrej

Smolnikar

Lojze Kebe Matija Jama France Bevk

 Smiljan Klavčič Franc Jelovšek Tomo Brejc

 Anton Knafljič Maks Koželj Matija Čop

 Anton Miklavčič Peter Loboda Janez Adam

Geiger – oče

Hipolit

 Dominik Mlakar Viktor Parma Simon

Gregorčič

 Franc Rozman –

Stane

 Lojze Perko Jurij Japelj

 Tone Tomšič Josip Nikolaj

Sadnikar

Simon Jenko

 Josip Močnik Ivan Vavpotič Josip Jurčič

 Matija Blejc Marija Vera Karel Destovnik

Kajuh

 Vilko Rožič Ciril Vremšak Janko Kersnik

 Jakob Zupan Dragotin Kette

 Fran Levstik

 Rudolf Maister

 Anton Medved

(1869–1910)

 Josip Murn

 Josip Ogrinec

 Franc Mihael

Paglovec

 Janez Parapat

 Radivoj Peterlin

– Petruška

 Fran Maselj –

Podlimbarski

 France Prešeren

 Anton Slatnar

 France Stele

 Luka Svetec

13

 Janez Trdina

 Oton Župančič

Slika 2: Osebnosti glede na glavno dejavnost.

Slika 3: Osebnosti glede na glavno dejavnost v primerjavi z drugimi ulicami.

Iz tortnega grafikona in s pomočjo tabele št. 2 lahko razberemo, da je v mestu 5 ulic, ki so

poimenovane po duhovnikih, kar je 4 % vseh kamniških ulic oz. 8 % ulic, poimenovanih po

osebnostih. Ulic, poimenovanih po osebnostih iz druge skupine (gospodarstveniki, politiki,

8%

20%

5%

22%

45%

Duhovniki

Gospodarstveniki, politiki,
osebe iz vojaškega življenja

Učitelji, profesorji, znanstveniki

Slikarji, kiparji, glasbeniki,
gledališčniki

Literati

42%

4%
12% 3%

13%

26%

Druge ulice

Duhovniki

Gospodarstveniki, politiki,
osebe iz vojaškega življenja

Učitelji, profesorji, znanstveniki

Slikarji, kiparji, glasbeniki,
gledališčniki

Literati

14

osebe iz vojaškega življenja) je v Kamniku 13. To je 12 % od vseh 110 ulic, cest, trgov oz. 20

% ulic, ki nosijo ime po konkretni osebnosti. Kamniškim ulicam so dali ime (samo) trije

učitelji, profesorji oz. znanstveniki, kar so slabi 3 % vseh ulic v mestu in 5 % ulic,

poimenovanih po osebnostih. Iz skupine slikarjev, kiparjev, glasbenikov in gledališčnikov je

14 različnih osebnosti in 14 različnih ulic. To je 13 % vseh ulic in 22 % od 64 ulic, ki so ime

dobile po različnih osebnostih. Iz zadnje, pete skupine, v kateri so literati, je 29 osebnosti, kar

predstavlja 26 % vseh ulic in 45 % ulic, ki nosijo ime osebnosti.

V skupini ulic, poimenovanih po osebnostih, so torej najbolj zastopani ravno literati.

Devetindvajset osebnosti, ki je dalo svoje ime ulici, predstavlja skoraj polovico (45 %) vseh

ulic, poimenovanih po osebnostih (z različnih področij delovanja), in dobro četrtino (26 %)

vseh ulic.

Med 63 osebnostmi, ki so dale imena ulicam, je samo ena ženska predstavnica. Pot Marije

Vere je poimenovana po igralki, rojeni v Kamniku, in sicer Frančiški Ksaveri Mariji von

Osten-Sacken.

4. Sledi literatov v Kamniku

Če pod drobnogled vzamemo skupino ulic, ki so poimenovane po literatih, se izkaže, da je

smiselno potegniti ločnico med tistimi literati, ki so povezani s Kamnikom, in tistimi, ki z

mestom niso povezani.

Tabela 3: Literarno poimenovane ulice glede na povezanost literatov s Kamnikom.

Poimenovanje Referenčna osebnost Povezanost s

Kamnikom

Brez

povezanosti s

Kamnikom

Aškerčeva ulica Anton Aškerc X

Bevkova ulica France Bevk X

Čopova pot Matija Čop X

Frana Albrehta ulica Fran Albreht X

Gregorčičeva ulica Simon Gregorčič X

15

Hipolitov prehod Janez Adam Geiger – oče

Hipolit

X

Japljeva ulica Jurij Japelj X

Jenkova ulica Simon Jenko X

Jurčičeva ulica Josip Jurčič X

Kajuhova pot Karel Destovnik – Kajuh X

Kersnikova ulica Janko Kersnik X

Kettejeva ulica Dragotin Kette X

Levstikova ulica Fran Levstik X

Maistrova ulica Rudolf Maister X

Medvedova ulica Anton Medved (1869–1910) X

Murnova ulica Josip Murn X

Parapatova ulica Janez Parapat X

Petruškova pot Radivoj Peterlin – Petruška X

Podlimbarskega pot Fran Maselj – Podlimbarski X

Prešernova ulica France Prešeren X

Slatnarjeva ulica Anton Slatnar X

Steletova cesta France Stele X

Svetčeva pot Luka Svetec X

Trdinova ulica Janez Trdina X

Ulica Frančka Miha

Paglovca

Franc Mihael Paglovec X

Ulica Jakoba Alešovca Jakob Alešovec X

Ulica Josipa Ogrinca Josip Ogrinec X

Ulica Toma Brejca Tomo Brejc X

Župančičeva ulica Oton Župančič X

16

Slika 4: Literarno poimenovane ulice glede na povezanost literatov s Kamnikom.

Povezave s Kamnikom ni najti pri 14 osebnostih iz skupine literatov, kar je 48 % literatov. To

pomeni, da je s Kamnikom povezanih 15 literatov. Deleža literatov sta skorajda enaka, kar je

nekoliko v nasprotju s pričakovanji, saj bi namreč pričakovali, da bo s Kamnikom povezanih

več literatov.

4.1 Fran Albreht (1889–1963)

V Kamniku se je rodil 17. novembra in tu je obiskoval petrazredno osnovno šolo. Gimnazijo

je obiskoval v Kranju, študiral je na Dunaju, v Gorici in v Ljubljani. (Zajc 2013) Zaposlen je

bil v upravnih službah. Med 2. svetovno vojno je bil zaprt v italijanskem zaporu in

koncentracijskem taborišču Dachau. Po koncu vojne je bil prvi ljubljanski župan, kar je ostal

do upokojitve leta 1948. (Petrušič 2013) Leta 1919 se je poročil s pesnico in pisateljico Vero

Albreht.

Bil je pesnik, ki je svoje pesmi objavljal v Omladini, Domačem prijatelju, Ljubljanskem

zvonu, Naših zapiskih in Demokraciji. Svoje pesmi pa je izdal tudi v pesniških zbirkah

Mysteria Dolorosa (1917) in Pesmi življenja (1921). Prevajal je tako pesniška kot tudi prozna

dela. Preizkusil pa se je tudi kot pisec proze. (Zajc 2013) Bil je tudi esejist in vidnejši

gledališki kritik svojega časa. Deset let je bil urednik Ljubljanskega zvona, ob krizi revije leta

52%

48%
Povezanost s Kamnikom

Brez povezanosti s
Kamnikom

17

1932 se je umaknil in bil med ustanovitelji revije Sodobnost. Sodeloval pa je tudi z založbo

Hram. (Petrušič 2013)

Za svoje delo je leta 1960 prejel Prešernovo nagrado. Fran Albreht je umrl 11. februarja leta

1963 v Ljubljani. (Petrušič 2013)

Kamnik je Albrehtov rojstni kraj in kraj osnovnega šolanja.

4.2 Jakob Alešovec (1842–1901)

Rodil se je 24. julija na Skaručni. V Kamniku pa je obiskoval ljudsko šolo. Šolanje je

nadaljeval v Ljubljani. Nekaj časa se je preživljal kot domači učitelj in knjižničar, zaposlen je

bil tudi v Kleinmayerjevi tiskarni v Ljubljani. Leta 1867 je po preselitvi v Ljubljano začel

živeti kot svobodni književnik in novinar. (Petrušič 2013a)

Sprva je pisal v nemščini in objavljal v Laibacher Zeitungu, kasneje je pisal v slovenščini in

sodeloval pri celovškem Slovencu in Kmetijskih in rokodelskih novicah. Med letoma 1869 in

1885 je izdajal satirično-politični list Brencelj v lažnivi obleki (pozneje Novi Brencelj v

zbadljivi in šaljivi obleki). Leta 1870 je bil nekaj mesecev zadnji urednik Triglava. Za

ljubljansko dramsko društvo je napisal tudi okoli deset iger. (Zajc 2013a)

Leta 1885 mu je tako opešal vid, da je skoraj oslepel, zato je prenehal z uredniško

dejavnostjo. Do svoje smrti je živel v hudi revščini. Umrl je 17. oktobra v ljubljanski

ubožnici. (Petrušič 2013a)

Kamnik je kraj njegovega osnovnega šolanja.

4.3 Tomo Brejc – Pavle (1904–1964)

Rodil se je 18. decembra v Dolenjih Novakih pri Cerknem v rudarski družini. Otroštvo je

preživel na Cerkljanskem, kasneje se je njegova družina preselila v Kamnik.

18

Po prvi svetovni vojni je pred fašisti emigriral v Jugoslavijo, kasneje v Avstrijo, kjer je leta

1929 postal član Komunistične partije Avstrije. Po vrnitvi v Jugoslavijo leta 1932 je bil kot

član partije aretiran. Bil je njen aktiven član. Kot član vojnega komiteja Komunistične partije

Slovenije in kasneje pokrajinskega komiteja KPS za Gorenjsko je sodeloval pri organiziranju

oboroženega upora, zlasti neposredno je deloval v kamniškem okrožju. Po koncu vojne se je

ukvarjal s politiko.

Bil je med soustanovitelji Izseljenske matice in njen predsednik, glavni urednik pri Ljudski

pravici, nekaj časa je urejal Glas izseljencev. Pisal je poezijo. Umrl je 3. februarja v Ljubljani.

(Petrušič 2013c)

V Kamniku je Brejc deloval poklicno.

4.4 Hipolit (1667–1722)

Janez Adam Geiger, čigar redovniško ime je bilo Hipolit, se je rodil v Novem mestu. Študiral

je pri jezuitih v Ljubljani. Izvoljen je bil za predstojnika samostana v Kamniku, kjer je ostal

do svoje smrti 5. aprila 1722. (Rebolj 2011: 46–47)

Bil je pisec trojezičnega slovarja, ki naj bi redovnikom pomagal pri prevajanju nemške in

latinske liturgije v slovenščino. Uredil je ponatis Bohoričeve slovnice, bil je zbiratelj

izvornega izrazja slovenskega jezika (leksikograf) in pa nabožni pisec. (Kidrič 1928; Rebolj

2011: 46 – 47)

Kamnik je kraj Hipolitovega poklicnega delovanja in kraj smrti.

4.5 Jurij Japelj (1744–1807)

Rojen je bil 11. aprila 1744 v Kamniku. Do svoje prve izobrazbe je prišel pri Francu Mihaelu

Paglovcu. Študiral je v Ljubljani, Gorici in Gradcu. Služboval pa je v Trstu, Ljubljani, na

Ježici, v Naklem in Celovcu. Ob koncu življenja je bil izvoljen za tržaškega škofa. Umrl je v

Celovcu.

19

Njegovo najbolj poznano delo je prevod Svetega pisma v slovenščino. Skupaj z Blažem

Kumerdejem sta pripravila prevod Nove zaveze, pri prevajanju Stare zaveze pa je bil Japljev

delež manjši. Kot pesnik je ustvarjal pesmi tako z nabožno kot tudi posvetno vsebino. (Glonar

1928; Petrušič 2013b)

Kamnik je kraj njegovega rojstva in osnovnega šolanja.

4.6 Simon Jenko (1835–1868)

Rodil se je na Podreči. Osnovno šolo je obiskoval v Smledniku in Kranju, gimnazijo v Novem

mestu in Ljubljani. V Celovcu je študiral bogoslovje, na Dunaju klasično filologijo,

zgodovino in pravo, od koder ga je pot vodila v Kranj, pozneje v Kamnik. (Grafenauer 1928)

Bil je med soustanovitelji Kamniške narodne čitalnice in njen prvi tajnik. Odbornike čitalnice

je spodbujal k zbiranju starega knjižnega gradiva. Leta 1868 se je preselil v Kranj, kjer je 16.

oktobra tudi umrl. (Stele 2014)

Dela je objavljal v Vaje. Njegova pesniška zbirka Pesmi je izšla leta 1864 z letnico 1865.

Poleg poezije pa je pisal tudi prozna dela. (Grafenauer 1928; Stele 2014)

Kamnik je kraj Jenkovega poklicnega delovanja.

4.7 Rudolf Maister (1874–1934)

V Kamniku se je rodil. Šolo je obiskoval v Mengšu in Kranju, domobransko kadetnico je

zaključil na Dunaju. Vojaško službo je opravljal tudi v Galiciji. V Mariboru je organiziral

prvo slovensko vojsko in z njo 23. novembra 1918 razorožil mariborsko nemško zeleno

gardo. S svojimi četami je zasedel slovensko narodnostno obmejno območje na Štajerskem.

Leta 1923 je bil upokojen, umrl je na Uncu.

20

Zgodaj je začel pesniti, med drugim je bil zunanji član društva Zadruga. Pesmi je objavljal v

Večernici, Ljubljanskem zvonu, Slovenskem narodu, izdal je dve pesniški zbirki, ki sta izšli

leta 1904 in leta 1929. Bil je tudi ljubiteljski slikar in uredil si je bogato knjižnico. (Koblar

1933; Kotnik 2013b)

Kamnik je njegovo rojstno mesto.

4.8 Anton Medved (1869–1910)

Kakor Maister, Japelj in Albreht je bil tudi Medved rojen v Kamniku. Gimnazijo in študij

bogoslovja je obiskoval v Ljubljani. Kot duhovnik (kaplan) je služboval po različnih župnijah.

Umrl je 12. marca 1910 na Turjaku, pokopan je v Kamniku.

Pesmi je začel objavljati v Ljubljanskem zvonu in Domu in svetu. Izdal je dve zbirki pesmi z

naslovom Poezije, in sicer leta 1905 in 1909. Za izdajo je pripravil tudi Poezije Simona

Gregorčiča. Bil je avtor gledaliških iger; pisal je zgodovinske tragedije v verzih, prozne

realistične igre, komedije in ljudske igre. (Lukman 1933; Petrušič 2014)

Kamnik je, tako kot pri Franu Albrehtu, kraj pesnikovega rojstva in osnovnega šolanja.

4.9 Josip Ogrinec (1844–1879)

Rojen je bil 5. aprila v Podgorju pri Kamniku. V Kamniku pa je obiskoval normalko. V

Ljubljani je obiskoval gimnazijo in študiral bogoslovje. Po izstopu iz semenišča se je v

Zagrebu vpisal na pravno akademijo, kasneje je na Dunaju študiral naravoslovje. Preživljal se

je kot učitelj. Umrl je 13. maja 1879 v Vinkovcih na Hrvaškem.

Ogrinčeva literarna dejavnost obsega pripovedništvo; pisal je novele in povesti (z

zgodovinsko snovjo), dramatiko in prevode. (Koblar 1935; s. n. 2013)

V Kamniku je Ogrinec obiskoval osnovno šolo.

21

4.10 Franc Mihael Paglovec (1679–1759)

V Kamniku se je rodil in obiskoval osnovno šolo. Bogoslovje je študiral v Ljubljani, od koder

se je vrnil kot kaplan, kasneje je bil poslan za vikarja v Šmartno v Tuhinju. Tu je 11. 2. 1759,

po 54 letih duhovniške službe, tudi umrl.

V župniji je ustanovil šolo za nadarjene kmečke otroke, bil je tudi pomemben graditelj cerkva.

Pisal je nabožne knjige, ki jih je izdajal anonimno. (Kidrič 1935; Kotnik 2013a)

Kamnik je kraj njegovega rojstva in osnovnega šolanja.

4.11 Janez Parapat (1838–1879)

Rodil se je 9. decembra 1838 v Ljubljani, kjer je končal študij bogoslovja. Kot župnik je

deloval tudi na Vranji Peči, vasi blizu Kamnika. Tu je ostal do leta 1879, ko so ga premestili v

Zagradec, kjer je umrl za posledicami pljučnice.

Parapat je začel pisateljevati že kot semeniščnik; svoja dela je objavljal v semeniškem listu

Slovanska lipa in v Koledarju Mohorjeve družbe. Bil je eden prvih, ki je prevajal iz španščine

v slovenščino. Zanimal se je za zgodovino; zbiral je arhivsko gradivo, podrobno je raziskal

zgodovino Kamnika, zato velja za utemeljitelja kamniške zgodovine. (Capuder 1935, Lemut

2013)

Kamnik ne predstavlja prostor njegovega rojstva, šolanja, poklicnega delovanja ali smrti,

vendar se je Parapat pri svojem delu na mesto neposredno navezoval.

4.12 Radivoj Peterlin – Petruška (1879–1938)

Rojen je bil v Kamniku. Srednjo šolo je obiskoval v Ljubljani, Novem mestu, Kranju in

Zagrebu. Ko je zbežal v Rusijo, se je preživljal kot domači učitelj in uradnik. Leta 1919 se je

vrnil v Ljubljano, kjer je deloval kot novinar in kasneje urednik Odmevov. Umrl pa je v

Kamniku.

22

Njegovo literarno udejstvovanje se je začelo v Novem mestu, ko je bil član društva Zadruga.

Poleg pesmi je pisal črtice in potopise, v slovenskih revijah je sodeloval tudi s prevodi.

(Koblar 1949; Podbrežnik 2013a)

V Kamniku se je Peterlin rodil, tu je obiskoval osnovno šolo in Kamnik je tudi kraj njegove

smrti.

4.13 Anton Slatnar (1867–1926)

Rodil se je 3. januarja 1867 v Nožicah. Tiskarstva se je izučil v Blaznikovi tiskarni v

Ljubljani, kot stavec je delal tudi v Celovcu. Skupaj s Hinkom Saxom sta leta 1900 v

Kamniku ustanovila tiskarno, ki jo je od leta 1910 do smrti vodil Slatnar sam. Umrl je 16.

maja 1926 v Kamniku.

Slatnarjeva tiskarna je tiskala izdaje različnih slovenskih založb (Slovenska matica, Jug,

Dobrodelnost). Od leta 1902 je pri njih redno naročal ljubljanski založnik Schwentner. V

njegovi tiskarni so tako nastala dela Otona Župančiča, Dragotina Ketteja, Josipa Murna,

Antona Aškerca, Ivana Cankarja idr. (Logar 1967; Kotnik 2013)

Kamnik je, tako kot pri Hipolitu, mesto tiskarjevega poklicnega delovanja in kraj smrti.

4.14 France Stele (1886–1972)

Rodil se je v Tunjicah pri Kamniku. Šolanje je začel v rodnem kraju, nadaljeval pa v

Kamniku. Gimnazijo je obiskoval v Kranju, na Dunaju je doštudiral umetnostno zgodovino.

Imenovan je bil za deželnega konservatorja za Kranjsko, bil je predavatelj umetnostne

zgodovine in začetnik spomeniškega varstva na Slovenskem. Umrl je v Ljubljani.

Bil je urednik več revij, med drugim je urejal Dom in svet, na Dunaju revijo Zora. Že kot

dijak je zbiral ljudsko pripovedno gradivo; zapisoval in objavljal je ljudske pesmi in

23

pripovedno izročilo starega očeta Tomaža in očeta Franceta. Sodeloval je pri Štrekljevi zbirki

Slovenske narodne pesmi. (Cevc 1971; Kotnik 2013c)

Tako kot pri Ogrincu je Kamnik mesto Steletovega osnovnega šolanja.

4.15 Luka Svetec (1826–1921)

Rojen je bil v Podgorju. V Kamniku je obiskoval osnovno šolo, gimnazijo v Ljubljani, pravo

je doštudiral na Dunaju. Poklicna pot ga je vodila na Hrvaško, v Mokronog in Kočevje.

Služboval je na Brdu pri Lukovici, v Ljubljani, Idriji in Litiji. Izvoljen je bil v kranjski deželni

zbor in dunajski državni zbor. Umrl je 28. 1. 1921 v Litiji.

Pisal je poezijo, prozo, kritiko in je tudi prevajal. (Koblar 1971; Podbrežnik 2013)

Kamnik je kraj avtorjevega osnovnega šolanja.

* * *

Tabela 4: Vrste povezanosti literatov s Kamnikom.

Kamnik Kraj rojstva Kraj šolanja Kraj

(poklicnega)

delovanja

Kraj smrti

Fran Albreht X X

Jakob Alešovec X

Tomo Brejc X

Hipolit X X

Jurij Japelj X

Simon Jenko X

Rudolf Maister X

Anton Medved (1869–1910) X X

Josip Ogrinec X

Franc Mihael Paglovec X X X

Janez Parapat*

24

Radivoj Peterlin – Petruška X X X

Anton Slatnar X X

France Stele X

Luka Svetec X

V mestu je bilo rojenih 6 literatov, kar je 40 % kamniških literatov. To so: Fran Albreht, Jurij

Japelj, Rudolf Maister, Anton Medved (1869–1910), Franc Mihael Paglovec in Radivoj

Peterlin. Vsaj osnovno izobrazbo je v Kamniku pridobilo 8 literatov (53 % kamniških

literatov), od katerih štirje niso bili rojeni Kamničani. Trije od teh (Josip Ogrinec, France

Stele in Luka Svetec) so prihajali iz okolice (Tunjice, Podgorje). V Kamniku je poklic

opravljalo 5 literatov ali 33 % (Tomo Brejc, Hipolit, Simon Jenko, Franc Mihael Paglovec,

Anton Slatnar). Od teh je bil samo Franc Mihael Paglovec rojen v Kamniku. V Kamniku so

umrli trije literati (Hipolit, Peterlin, Slatnar). Med literati ni zaslediti nikogar, ki bi v Kamniku

preživel celo življenje.

Lahko torej razlikujemo med tistimi literati, ki so v Kamniku rojeni in šolani, ter tistimi, ki so

v kraju opravljali poklic. Rojeni literati, ki so z izjemo Rudolfa Maistra v Kamniku tudi prišli

do svoje prve izobrazbe, pa tu večinoma niso opravljali poklica. Izjema v tej podskupini je

Franc Mihael Paglovec, ki je svojo prvo službo nastopil v Kamniku, vendar je mesto kmalu

zapustil. Še drugače, v mestu rojeni literati so Kamnik zapuščali, literati, ki so v Kamnik

prihajali službovat, pa so bili od drugod.

5. Literati skozi čas

Literati, ki so upoštevani v analizi, so živeli in delovali v različnih obdobjih. Med njimi je

najstarejši Hipolit, ki je živel med letoma 1667 in 1722. Sledita mu Franc Mihael Paglovec, ki

je umrl leta 1759, in Jurij Japelj, ki je živel in deloval v 2. polovici 18. stoletja.

Med najmlajše literate lahko prištevamo Frana Albrehta, Franceta Bevka, Toma Brejca in

Franceta Steleta. Vsi našteti so umrli v šestdesetih oziroma sedemdesetih letih 20. stoletja.

25

Tabela 5: Letnice rojstev in smrti literatov.

Literat Letnica rojstva Letnica smrti

Fran Albreht 1889 1963

Jakob Alešovec 1842 1901

Anton Aškerc 1856 1912

France Bevk 1890 1970

Tomo Brejc 1904 1964

Matija Čop 1797 1835

Janez Adam Geiger – oče Hipolit 1667 1722

Simon Gregorčič 1844 1906

Jurij Japelj 1744 1807

Simon Jenko 1835 1869

Josip Jurčič 1844 1881

Karel Destovnik Kajuh 1922 1944

Janko Kersnik 1852 1897

Dragotin Kette 1876 1899

Fran Levstik 1831 1887

Rudolf Maister 1874 1934

Anton Medved 1869 1910

Josip Murn 1879 1901

Josip Ogrinec 1844 1879

Franc Mihael Paglovec 1679 1759

Janez Parapat 1838 1879

Radivoj Peterlin – Petruška 1879 1938

Fran Maselj – Podlimbarski 1852 1917

France Prešeren 1800 1849

Anton Slatnar 1867 1926

France Stele 1886 1972

Luka Svetec 1826 1921

Janez Trdina 1830 1905

Oton Župančič 1878 1949

26

Slika 5: Življenjska obdobja literatov.

Življenjske poti literatov pokažejo, da je večina literatov, po katerih so poimenovane

kamniške ulice, živela in delala v 19. stoletju, in sicer v 2. polovici stoletja. Takih je 22

literatov, kar je 76 % vseh literatov. Od teh samo trije v drugi polovici stoletja niso bili aktivni

na literarnem področju, saj so bili še premladi. Literati, ki so že literarno delovali v drugi

polovici devetnajstega stoletja ali so šele začeli ukvarjati z literaturo, so: Jakob Alešovec,

Anton Aškerc, Simon Gregorčič, Josip Jurčič, Dragotin Kette, Fran Levstik, Rudolf Maister,

Fran Maselj – Podlimbarski, Anton Medved, Josip Murn, Josip Ogrinec, Janez Parapat,

Radivoj Peterlin – Petruška, Anton Slatnar, Luka Svetec, Janez Trdina in Oton Župančič.

27

Je pa razmerje med literati, ki so (rojeni) Kamničani ali so tu delovali, in tistimi, ki z mestom

niso povezani, uravnoteženo: devet posameznikov je neposredno povezanih z mestom, pri

desetih ni bilo mogoče ugotoviti nikakršnih povezav.

Razlika med »domačini« in »nedomačini« se pri poimenovanju ulic pokaže pri tistih literatih,

ki so živeli in ustvarjali do 19. stoletja. Najstarejši trije literati (Hipolit, Jurij Japelj in Franc

Mihael Paglavec) so živeli med letoma 1667 in 1807 in pri vseh je mogoče najti neposredno

povezavo s Kamnikom. Med literati iz prve polovice 19. stoletja sta France Prešeren in Matija

Čop, ki sta umrla pred sredino stoletja in pri katerih ni najti vidnejših povezav s Kamnikom.

Iz 20. stoletja je manj literatov, ki so dali ime kamniškim ulicam. Poleg Jakoba Alešovca,

Antona Aškerca, Simona Gregorčiča, Rudolfa Maistra, Frana Maslja – Podlimbarskega,

Antona Medveda, Josipa Murna, Radivoja Peterlina, Antona Slatnarja, Luke Svetca, Janeza

Trdine in Otona Župančiča v to skupino spadajo še Fran Albreht, France Bevk, Tomo Brejc,

Karel Destovnik – Kajuh in France Stele. V 19. stoletju je torej skupno živelo in delovalo 24

literatov, v 20. pa 17 literatov, ki so dali ime kamniškim ulicam. Iz obdobja po letu 1950 pa so

samo štirje literati, in sicer Fran Albreht, France Bevk, Tomo Brejc in France Stele.

6. Opravljanje literarne dejavnosti

V življenju devetindvajsetih literatov, ki so dali ime eni od kamniških ulic, je literatura igrala

različne vloge. Ko bomo literate obravnavali glede na dejavnosti, se bomo naslonili na

Excelovo tabelo, ki so jo izdelali raziskovalci pri omenjenem projektu Prostor slovenske

literarne kulture: Literarna zgodovina in prostorska analiza z geografskim informacijskim

sistemom. V tabeli med mnogimi rubrikami najdemo tudi rubriki glavna in stranska

dejavnost, ki jo je opravljal literat, možne pa so naslednje izbire: pesnik, pripovednik,

dramatik, pisec polliterarnih zvrsti (dnevnik, spomini, avtobiografija, biografija, potopis,

esej), mladinski pisatelj, kritik, prevajalec, urednik, založnik, tiskar, bibliotekar in literarni

znanstvenik.

Literarno dejavnost je potrebno razlikovati od poklica, ki pomeni (bolj ali manj) profesionalno

opravljanje dejavnosti. (Perenič 2010, 174–180).

28

Tabela 6: Literarna dejavnost literatov.

Literat 1 2 3 4 5 6 7 8 9 10 11 12

Fran Albreht X X X X X

Jakob Alešovec X X X X

Anton Aškerc X X X

France Bevk X X X X X

Tomo Brejc X

Matija Čop X X

Janez Adam

Geiger – oče

Hipolit

 X X X

Simon

Gregorčič

X

Jurij Japelj X X

Simon Jenko X X

Josip Jurčič X X

Karel Destovnik

Kajuh

X X

Janko Kersnik X

Dragotin Kette X

Fran Levstik X X X X

Rudolf Maister X

Anton Medved

(1869–1910)

X X X

Josip Murn X

Josip Ogrinec X X X

Franc Mihael

Paglovec

 X

Janez Parapat X X

Radivoj Peterlin

– Petruška

X X X

Fran Maselj –

Podlimbarski

X X X X

France Prešeren X

29

Anton Slatnar X X

France Stele X

Luka Svetec X X X X

Janez Trdina X X

Oton Župančič X X X X

Legenda:

1 – pesnik, 2 – pripovednik, 3 – dramatik, 4 – pisec polliterarnih zvrsti (dnevnik, spomini,

avtobiografija, biografija, potopis, esej), 5 – mladinski pisatelj, 6 – kritik, 7 – prevajalec, 8 –

urednik, 9 – založnik, 10 – tiskar, 11 – bibliotekar in 12 – literarni znanstvenik.

Med obravnavanimi literati je največ pesnikov, in sicer 18 oz. 62 % literatov. Sledi jim 13

pripovednikov, ki predstavljajo 45 % literatov. Dramatikov je 7, kar je 24 % literatov. Najbolj

so z deležem dramatikov primerljivi uredniki, ki jih je 8, preračunano v odstotke, je to 28 %.

Več kot dramatikov in urednikov je prevajalcev, in sicer 10, kar predstavlja 34 % literatov. V

manjšem deležu so zastopani pisci polliterarnih zvrsti (4 osebnosti, kar je 14 %) in kritiki (teh

je 5 oz. 17 %). Literarna znanstvenika sta 2, kar je 7 %. Na koncu seznama so po zastopanosti

osebnosti, ki so opravljale tiskarsko, založniško dejavnost oz. so bile v vlogi bibliotekarja, kar

konkretno pomeni dve osebnost, ki sta Anton Slatnar in Jakob Alešovec. Med osebnostmi ni

nobenega mladinskega pisatelja.

Tabela 7: Literati, ki so opravljali vsaj dve literarni dejavnosti.

Literat Število opravljanih literarnih dejavnosti

Fran Albreht 5

France Bevk 5

Jakob Alešovec 4

Fran Levstik 4

Fran Maselj – Podlimbarski 4

Luka Svetec 4

Oton Župančič 4

Anton Aškerc 3

Janez Adam Geiger – oče Hipolit 3

Anton Medved (1869–1910) 3

Josip Ogrinec 3

30

Radivoj Peterlin – Petruška 3

Matija Čop 2

Jurij Japelj 2

Simon Jenko 2

Josip Jurčič 2

Karel Destovnik Kajuh 2

Janez Parapat 2

Anton Slatnar 2

Janez Trdina 2

Redkokdo od teh literatov se je ukvarjal zgolj z eno literarno dejavnostjo, mnogi so se

udejstvovali na več področjih. Vsaj na dveh področjih se je udejstvovalo 20 osebnosti ali 69

% literatov, na več kot dveh pa 12 literatov, kar je 42 % literatov.

Med najbolj dejavnimi, ki so delovali na štirih ali več področjih, so: Fran Albreht, Jakob

Alešovec, France Bevk, Fran Levstik, Fran Maslej – Podlimbarski, Luka Svetec in Oton

Župančič (dva sta delovala na petih področjih, pet pa jih je bilo dejavnih na štirih področjih).

7. Poklici literatov

Obravnavani literati so bili različne izobrazbe in so v življenju opravljali različne poklice, ki

niso bili nujno povezani z literaturo. Če je nekdo literarno dejavnost opravljal profesionalno,

torej mu je bila poklic, se dejavnost in poklic prekrivata. Če dejavnosti ni opravljal

profesionalno, pa poklic in dejavnost torej predstavljata ločeni kategoriji in je literat uvrščen

pod enega od preostalih poklicev (duhovnik, politik, učitelj/profesor, vojaški poklic, pravnik,

drugo).

31

Tabela 8: Literati glede na poklic.

Duhovnik Literarni

poklic

Politik Učitelj,

profesor

Vojaški

poklic

Pravnik Drugo
6

Anton

Aškerc

Jakob

Alešovec

Fran

Albreht

France

Bevk

Karel

Destovnik

Kajuh

Simon

Jenko

Dragotin

Kette

Simon

Gregorčič

Matija Čop Tomo

Brejc

Josip

Ogrinec

Rudolf

Maister

France

Prešeren

Josip Murn

Hipolit Josip

Jurčič

Janko

Kersnik

France

Stele

Fran

Maselj

Luka

Svetec

Jurij Japelj Fran

Levstik

 Janez

Trdina

Anton

Medved

(1869–

1910)

Radivoj

Peterlin

Franc

Mihael

Paglovec

Anton

Slatnar

Janez

Parapat

Oton

Župančič

6 V to skupino so uvrščene osebnosti, ki so umrle mlade in niso imele poklicne poti.

32

Slika 6: Literati glede na poklic.

Najbolje sta zastopani skupini duhovnikov in poklicnih literatov, in sicer s po 7 osebnostmi

(po 24 %). Sledi skupina učiteljev oz. profesorjev s štirimi osebnostmi, kar je 15 % literatov.

Ostali poklici predstavljajo po 10 %.

7.1 Poklici literatov – Kamničanov

Tabela 9: Literati - Kamničani glede na poklic.

Duhovnik Literarni

poklic

Politik Učitelj,

profesor

Vojaški

poklic

Pravnik

Hipolit Jakob

Alešovec

Fran Albreht Josip

Ogrinec

Rudolf

Maister

Simon Jenko

Jurij Japelj Radivoj

Peterlin

Tomo Brejc France Stele Luka Svetec

Anton

Medved

(1869–1910)

Anton

Slatnar

Franc Mihael

Paglovec

Janez Parapat

24%

24%

10%

15%

10%

10%

7%

Duhovnik

Literarni poklic

Politik

Učitelj, profesor

Vojaški poklic

Pravnik

Drugo

33

Slika 7: Literati – Kamničani glede na poklic.

Če pogledamo samo Kamničane, ugotovimo, da je vzorec glede na poklice podoben vzorcu,

ki upošteva vse literate, ki so dali imena kamniškim ulicam.

Med literati, povezanimi s Kamnikom, je namreč tudi največ duhovnikov, in sicer je takih

osebnosti 5, kar predstavlja 34 % literatov. Poklicni literati so trije, kar je 20 % literatov, ki so

povezani s Kamnikom. S po 13 % sledijo politiki, učitelji oz. profesorji in pravniki. Rudolf

Maister je opravljal vojaški poklic (kar predstavlja 7 %).

8. »Sledi« literatov v mestu: Prostorska razmestitev ulic

Ulice, poimenovane po literatih, si bomo pogledali še z ozirom na pet in uvodoma omenjenih

krajevnih skupnosti.

34%

20%
13%

13%

7%

13%

Duhovnik

Literarni poklic

Politik

Učitelj, profesor

Vojaški poklic

Pravnik

34

Tabela 10: Ulice, poimenovane po literatih, glede na krajevne skupnosti.

KS Duplica KS Kamnik –

center

KS Novi trg KS Perovo KS Zaprice

Slatnarjeva ulica Gregorčičeva

ulica

Bevkova ulica Kajuhova pot Aškerčeva ulica

 Hipolitov

prehod

 Podlimbarskega

pot

Čopova pot

 Japljeva ulica Steletova cesta Frana Albrehta

ulica

 Kettejeva ulica Jenkova ulica

 Levstikova ulica Jurčičeva ulica

 Maistrova ulica Kersnikova

ulica

 Medvedova

ulica

 Murnova ulica

 Petruškova pot Parapatova ulica

 Prešernova ulica Svetčeva pot

 Trdinova ulica

 Ulica Frančka

Miha Paglovca

 Ulica Jakoba

Alešovca

 Ulica Josipa

Ogrinca

 Ulica Toma

Brejca

 Župančičeva

ulica

35

Slika 8: Ulice, poimenovane po literatih, glede na krajevne skupnosti.

Razporeditev ulic glede na krajevne skupnosti kaže, da je največ ulic, ki so poimenovane po

literatih, v Krajevni skupnosti Zaprice, in sicer 15, kar je 52 % vseh »literarnih« ulic. Sledi

Krajevna skupnost Kamnik – center, kjer je 9 ulic, ki so ime dobile po katerem od literatov.

Preračunano v odstotke, je to 31 % »literarnih« ulic. V Krajevni skupnosti Perovo so 3 ulice,

kar je 11 % ulic, ki so poimenovane po literatih. V krajevnih skupnostih Duplica in Novi trg

pa je po ena »literarna« ulica.

Zemljevid 1 prikazuje razmestitev ulic glede na krajevne skupnosti: ulice v KS Kamnik –

center so označene z modro, v KS Zaprice z rdečo, v KS Perovo z zeleno, v KS Novi trg s

sivo, v KS Duplica pa z rumeno. Zemljevid 2 pa prikazuje ulice glede na povezanost literata s

Kamnikom: ulice, ki so poimenovane po literatih povezanih s Kamnikom, so označene z

modro, ostale pa z rdečo.
7

7
 Zemljevidi v diplomskem delu so bili narejeni s prostim spletno dostopnim strežnikom Google Maps (Google

zemljevidi).

3%

31%

3%
11%

52%

KS Duplica

KS Kamnik - center

KS Novi trg

KS Perovo

KS Zaprice

36

Zemljevid 1: Ulice, poimenovane po literatih, glede na krajevne skupnosti.

37

Zemljevid 2: Ulice glede na povezanost literata s Kamnikom.

Če pogledamo, kakšna je prostorska razmestitev ulic, kako blizu oz. daleč so si v mestu t. i.

»literarne« ulice, kako se med sabo povezujejo, ali se stikajo, ugotovimo, da obstajajo skupine

»literarnih« ulic, ki se tvorijo na podlagi relativne prostorske bližine. Vzporedno ležijo Ulica

38

Jakoba Alešovca, Ulica Josipa Ogrinca, Ulica Frančka Miha Paglovca, Parapatova ulica in

Svetčeva pot (Zemljevid 3); Aškerčeva, Murnova in Župančičeva ulica (Zemljevid 3);

Kersnikova, Jenkova, Trdinova in Jurčičeva ulica, ki so v bližini Čopove poti (Zemljevid 4).

Zemljevid 3: Sklop ulic, poimenovanih po literatih (Alešovec, Paglovec, Parapat, Ogrinec, Svetec ter Aškerc,

Murn, Župančič).

Ulica Jakoba Alešovca, Ulica Josipa Ogrinca, Ulica Frančka Miha Paglovca in Parapatova

ulica, ki so v KS Zaprice, se med seboj stikajo in so si vzporedne. Ulica Josipa Ogrinca, ki

dvakrat pravokotno zavije, leži pravokotno oz. vzporedno z Ulico Jakoba Alešovca in

Parapatovo ulico. Ulica Frančka Mihe Paglovca leži južneje od Ulice Josipa Ogrinca, in je

pravokotna na Ulico Jakoba Alešovca in Parapatovo ulico. Svetčeva pot leži dve ulici

jugozahodno od Ulice Josipa Ogrinca, je z njo vzporedna in se z ostalimi ne stika.

Aškerčeva, Murnova in Župančičeva ulica prav tako ležijo v KS Zaprice. Ležijo med

Ljubljansko cesto in Kranjsko ulico. Z Župančičevo ulico se na jugu pravokotno stika

Murnova ulica. Vzporedno z Murnovo pa nekoliko južneje leži Aškerčeva ulica.

39

Zemljevid 4: Sklop ulic poimenovanih po literatih (Čop, Jenko, Jurčič, Kersnik, Trdina).

Tudi Čopova pot, Jenkova, Kersnikova, Trdinova in Jurčičeva ulica so v KS Zaprice. Z

Jenkovo ulico na zahodu se pravokotno stikajo Kersnikova ulica ter Trdinova in Jurčičeva

ulica. Kersnikova, Trdinova in Jurčičeva ulica so med seboj vzporedne in si sledijo v smeri

sever–jug.. Nekoliko severneje od Trdinove ulice in vzporedno z njo leži še Čopova pot, ki se

ne stika z Jenkovo ulico.

Zanimivo je ugotavljati, kakšne so ulične sledi literatov, ki so bili v mestu rojeni, in kje v

mestu se nahajajo njihove ulice. Gre za Hipolita, Antona Medveda (1869–1910) in Radivoja

Peterlina – Petruško.

Hipolitov prehod se nahaja v neposredni bližini kamniškega frančiškanskega samostana, kjer

je Hipolit deloval med letoma 1718 in 1722. (Zemljevid 5) Hipolitov prehod (na zemljevidu

označen z zeleno) leži neposredno na vzhodni strani frančiškanskega samostana (označeno z

rumeno) in se stika s Frančiškanskim trgom.

40

Zemljevid 5: Hipolitov prehod v bližini samostana.

Prav tako se v bližini rojstne hiše Radivoja Peterlina – Petruške nahaja pot, ki je poimenovana

po njem (Zemljevid 6). Rojstna hiša (na zemljevidu je označena z rdečo) leži na Šutni,

približno dvajset metrov severovzhodneje je začetek Petruškove poti (označen s sivo), ki je

pravokoten na Šutno.

Zemljevid 6: Petruškova pot v bližini rojstne hiše Radivoja Peterlina – Petruške.

Tudi Medvedova ulica se nahaja v KS Kamnik – center. Ulica (označena z rdečo) poteka prav

ob hiši, kjer je bil avtor rojen (na zemljevidu označeno z modro) (Zemljevid 7).

41

Zemljevid 7: Rojstna hiša Antona Medveda na Medvedovi ulici.

Josip Ogrinec in Luka Svetec sta bila iz Kamniku bližnjega Podgorja. Morda ni naključje, da

sta ulici, ki sta poimenovani po njiju, na robnem delu Kamnika, kjer Kamnik meji na vas in

Krajevno skupnost Podgorje. (Zemljevid 3) Ulici ležita vzporedno, približno 130 metrov

narazen. Med njima, prav tako vzporedno, leži Podgorska pot.

42

9. Zaključek

Analiza uličnih poimenovanj v Kamniku, ki se nanašajo na različne osebnosti in v ožjem

smislu na literate, je privedla do naslednjih rezultatov:

- Med poimenovanji mestnih ulic je največ tistih, ki se nanašajo na osebnosti, in sicer je

med 110 ulicami takih 64, kar je 58 %.

- Med osebnostmi je največ uličnih imen povezanih z literati, in sicer 29, kar je 45 %.

- Med literati, ki so dali imena ulicam, je petnajst literatov povezanih z mestom; tu so se

bodisi rodili bodisi umrli, nekateri so se v Kamniku šolali ali službovali. To so: Fran

Albreht, Jakob Alešovec, Tomo Brejc, Hipolit, Jurij Japelj, Simon Jenko, Rudolf

Maister, Josip Ogrinec, Franc Mihael Paglovec, Janez Parapat, Radivoj Peterlin –

Petruška, Anton Slatnar in Luka Svetec. Vendar je skoraj toliko literatov, pri katerih ni

mogoče ugotoviti globljih povezav s Kamnikom.

- Največ obravnavanih literatov je živelo in delovalo v 2. polovici 19. stoletja.

- Največ literatov je bilo pesnikov, in sicer 18, kar je 62 %.

- Glede na poklicni profil je bilo največ obravnavanih literatov duhovnikov, vendar je

delež t. i. poklicnih literatov, ki so dali ime kamniškim ulicam, skorajda enak.

- Več kot polovica ulic, in sicer 15 oz. 52 %, se nahaja v Krajevni skupnosti Zaprice.

- Največjo povezanost med literatom in ulico je mogoče ugotoviti pri treh literatih, in

sicer Antonu Medvedu, Radivoju Peterlinu – Petruški in Hipolitu, saj se ulice nahajajo

v neposredni bližini stavb, v katerih so živeli.

43

10. Viri in literatura

Karel Capuder, 1935: Parapat, Janez (1838–1879). SBL. Slovenska biografija. Na spletu.

Emilijan Cevc, 1971: Stelè, Francè, akademik (1886–1972). SBL. Slovenska biografija. Na

spletu.

Joža Glonar, 1928: Japelj, Jurij (1744–1807). SBL. Slovenska biografija. Na spletu.

Ivan Grafenauer, 1928: Jenko, Simon (1835–1869). SBL. Slovenska biografija. Na spletu.

France Kidrič, 1928: Hipolit, oče (1667–1722). SBL. Slovenska biografija. Na spletu.

--, 1935: Paglovec, Franc Mihael (1679–1759). SBL. Slovenska biografija. Na spletu.

France Koblar, 1933: Maister, Rudolf (1874–1934). SBL. Slovenska biografija. Na spletu.

--, 1935: Ogrinec, Josip (1844–1879). SBL. Slovenska biografija. Na spletu.

--, 1949: Peterlin – Petruška, Radivoj (1879–1938). SBL. Slovenska biografija. Na spletu.

--, 1971: Svetec, Luka (1826–1921). SBL. Slovenska biografija. Na spletu.

Andrej Kotnik, 2013: Anton Slatnar. Kamniško-komendski biografski leksikon. Na spletu.

--, 2013a: Franc Mihael Paglovec. Kamniško-komendski biografski leksikon. Na spletu.

--, 2013b: Rudolf Maister – Vojanov. Kamniško-komendski biografski leksikon. Na spletu.

--, 2013c: France Stele. Kamniško-komendski biografski leksikon. Na spletu.

Špela Lemut, 2013: Janez Parapat. Kamniško-komendski biografski leksikon. Na spletu.

Janez Logar, 1967: Slatnar, Anton (1867–1926). SBL. Slovenska biografija. Na spletu.

Franc Ksaver Lukman, 1933: Medved, Anton (1862–1925). SBL. Slovenska biografija. Na

spletu.

Odlok o spremembah Odloka o določitvi območij krajevnih skupnosti in volitvah v Svete

krajevnih skupnosti v Občini Kamnik. Ur. l. RS, št. 42/2014. 4495.

Urška Perenič, 2008: Perspektive empirične sistemske teorije z vidika mlajše generacije –

doslednost, odprtost, zanesljivost. Primerjalna književnost 31/2. 113–135.

--, 2010: Empirično-sistemsko raziskovanje literature: Konceptualne podlage, teoretski

modeli in uporabni primeri. Ljubljana: Zveza društev Slavistično društvo Slovenije (Zbirka

Slavistična knjižnica, 16).

Barbara Petrušič, 2013: Fran Albreht (Albrecht). Kamniško-komendski biografski leksikon. Na

spletu.

--, 2013a: Jakob Alešovec. Kamniško-komendski biografski leksikon. Na spletu.

--, 2013b: Jurij Japelj. Kamniško-komendski biografski leksikon. 27. 8. 2014.

44

--, 2013c: Tomo Brejc - Pavle. Kamniško-komendski biografski leksikon. Na spletu.

--, 2014: Anton Medved. Kamniško-komendski biografski leksikon. Na spletu.

Peter Podbrežnik, 2013: Luka Svetec – Podgorski. Kamniško-komendski biografski leksikon.

Na spletu.

--, 2013a: Radivoj Peterlin – Petruška. Kamniško-komendski biografski leksikon. Na spletu.

Prostor slovenske literarne kulture: literarna zgodovina in prostorska analiza z geografskim

informacijskim sistemom. Dostopno prek: http://nl.ijs.si/wiki/PSLK.

Vanda Rebolj, 2011: Vplivni ljudje Japljevega časa. Japljev zbornik. Ur. Marjeta Humar.

Kamnik: Občina in Ljubljana: Založba ZRC, ZRC SAZU. 41–65.

Slavistična revija 60/3 (2012): Prostor v literaturi in literatura v prostoru. Ur. U. Perenič.

Ljubljana: Slavistično društvo Slovenije.

S. n., 2013: Josip Ogrinec. Kamniško-komendski biografski leksikon. Na spletu.

Matej Stele, 2014: Simon Jenko. Kamniško-komendski biografski leksikon. Na spletu.

Neža Zajc, 2013: Albreht, Fran (1889–1963). NSBL. Slovenska biografija. Na spletu.

--, 2013a: Alešovec, Jakob (1842–1901). NSBL. Slovenska biografija. Na spletu.

