

Univerza v Ljubljani

Filozofska fakulteta

Oddelek za slovenistiko

Katarina Kavaš

Gorenjska knjižnica

Diplomsko delo

Mentor red. prof. dr. Miran Hladnik

Ljubljana, junija 2008

VSEBINA

1. Uvod	4
1.1 Gorenjska knjižnica	4
1.2 Nastanek in razvoj Gorenjca	4
1.3 Program Gorenjca	5
2. Polliterarna besedila	6
3. Leposlovna besedila	7
3.1 Verzificirano leposlovje	7
3.2 Dramatsko besedilo	7
3.3 Leposlovje v prozi	7
4. Motivi	11
5. Avtorstvo	13
6. Izvirnost	15
7. Bibliografija Gorenjske knjižnice	16
8. Biografije avtorjev	19
9. Bibliografski popis po avtorjih	22
10. Zgodbeni povzetki	24
Kukmakova pesem	24
Božič v Bosni	25
Prosjak Martin	26
Kako si je Špančev Janez izbral nevesto	26
Friderik II., grof celjski, na Gorenjskem	27
Fantovsko dekle	28
Veronika Deseniška	29
Talisman	30
Rokovnjač Tacman	31
Na križpoti	31
Kako se je Martin ženil	32
Jaka v zakonskem jarmu	33
Izpokorjena romarica	33
Moji obiskovavci	34

Za edincem	35
Pravljica o treh vitezih.	35
Drvar	36
Jaka – humorist	37
V Kozmovi kovačnici.	37
Izprehod na veliki četrtek.	38
Grajski lovec	39
Prvi bolnik.	41
Konec celjskih grofov.	41
Kukelčev stan	42
Najlepša roža.	43
Binkošti pri slovenskih drvarjih v Bosni	43
Pred Križanim	44
Moč domišljije.	45
Potepin	45
Šmartin pri Kranju	46
Zgodovinske črtice o slovenskih Šmarnicah	47
Slomšku – slava!	47
Ob desetletnici nove maše	48
Odlomek.	48
Za poklicem.	49
Smešnice.	53
Ciganski župnik.	54
Peter Hicinger	55
Abstinent	56
Kako je Hkavec dacarja za nos vodil	56
Meje loškega gospodstva freisinških škofov	57
Kaznovana trmoglavost.	58
Dr. Ivan Pregelj: Ribičeva hči.	58
Gašper Urnik	59
Štirje dnevi	60
Za srečo v sužnost.	61
Resje in brezje.	62
Vstajenje – smrt	63
Mož in žena	64

Iz Tržiča na Vestfalsko	64
Lamberger in Pegam	66
Smešnice.	66
Skopuhova smrt	67
Kako se je Godrnjal zastonj v Ljubljano vozil	68
Kako je Žurov Jože začel čebelariti.	68
Iz šole	68
Novi most	69
Huda žena	69
Župan Barina	70
Berač Fržinec	72
Pastir Šimen	72
Naši najbližji.	73
Tomaž Pirc, sloveči zdravnik v tržiškem katoliškem izobraževalnem društvu	76
Zaostali ptič	77
Pravljica o ranjenem srcu	78
Večerna zvezda	79
Dva brata in zlato.	79
11. Zaključek	81
12. Literatura	82

Uvod

1.1 GORENJSKA KNJIŽNICA

Gorenjska knjižnica je naslov leposlovnih brošur, ki jih je v letih 1912 in 1913 izdajalo Tiskovno društvo v Kranju. Izšlo je dvajset zvezkov za potrebe ljudstva, ker je v tistem času po mnenju uredništva Gorenjca – pod Slovensko ljudsko stranko – primanjkovalo dobrega zabavnega berila za ljudstvo.

V teh zvezkih so natisnjene povesti, primerne za preprostega bralca – kmeta, ki je bil steber gorenjske plate, kratki poučni in zabavni sestavki. Večinoma so bili to podlistki iz Gorenjca, ki nimajo kake visoke literarne vrednosti. Bolj pomemben je njihov namen. Eden glavnih namenov je vsekakor zabava in pouk ter krajšanje časa ob nedeljah.

1.2 NASTANEK IN RAZVOJ GORENJCA

»Političen in gospodarski list« Gorenjec je začel izhajati v Kranju 13. januarja 1900 in prenehal 17. marca 1916. Bil je tednik; do vključno leta 1910 ga je izdajal konzorcij Gorenjca, lastnik je bil Iv. Pr. Lampret; 1911 je bilo več izdajateljev: Lavoslav Mikuš, Miroslav Ambrožič, Iv. Pr. Lampret, Z. Lampret in Ivan Podlesnik; od leta 1912 do konca je bilo izdajatelj Tiskovno društvo v Kranju. Zvrstilo se je precejšnje število odgovornih urednikov. Ko je bil izdajatelj Lampret, so bili Gašper Eržen, Matija Cej, Andrej Sever, L. Mikuš, M. Ambrožič, I. P. Lampret in Valentin Sitar, potem pa Ciril Mohor, Janko Florjančič, Janko Srnad in Lavoslav Novak. Večino letnikov je tiskal Iv. Pr. Lampret, zadnje tiskarna Tiskovnega društva. Ker je bil Gorenjec takrat, ko ga je izdajal Iv. Pr. Lampret, liberalno usmerjen, je seveda nemalokrat na prostoru za podlistke objavljaj prispevke s protiklerikalno vsebino. Prostor za podlistek je urednik prav tako namenil tekočemu družbenemu in političnemu dogajanju, kulturno-umetnostnim razgledom, zgodovinskim orisom itd. V dvanajstem letniku Gorenjca (1911) se je izmenjalo kar nekaj izdajateljev, list je v politični (ne)strpnosti nekoliko nihajl. S trinajstim letnikom (1912) je izdajateljstvo Gorenjca prešlo na Tiskovno društvo v Kranju. Liberalno zasnovo lista je zamenjala katoliška in skladno s tem je list objavljaj tudi literaturo, ki je bila tako usmerjena.

Tednik Gorenjec je bil tesno spojen s tiskarno v Kranju. Ko je lastnik tiskarne prišel konec leta 1899 v Kranj, je že prinesel s seboj idejo o lokalnem listu. Dr. Ivan Tavčar mu je odsvetoval to misel, češ da je prav malo upanja, da bi napreden list uspeval na Gorenjskem, ki je povsem klerikalna. Kljub temu se je tiskarna odločila, da se loti dela. Prva številka 13. 1. 1900 ni imela posebne sreče, precej izvodov se je pri tisku pokvarilo, zamazalo. Šele po popolni ureditvi tiskarne se listu ni moglo očitati ničesar glede tehnike. Množili so se dopisniki kar najrazličnejših strok; zlasti glede izbornih aktualnih političnih uvodnikov in poljudno pisanih gospodarskih člankov priznanih strokovnjakov je Gorenjec kmalu vzbudil splošno javnost. Vpeljali so zgodovinski pregled, katerega doslej še ni imel noben slovenski list. Gospodarski članki so izšli v posebnih brošuricah v tisoč in tisoč izvodih. Gorenjec je vpeljal – prvi izmed

slovenskih časnikov – prodajo lista na drobno po Gorenjskem. Ob njegovi desetletnici se je prodajal v Ljubljani, Škofji Loki, Železnikih, Kranju, Tržiču, Radovljici, Bohinjski Bistrici in Jesenicah ter Kamniku. Zaplenjen je bil le sedemkrat, včasih zaradi smešnih, malenkostnih stvari.

1.3 PROGRAM GORENJCA

Ob izidu je Gorenjec napovedal, da bo zastopal koristi ljudstva in deloval pod praporom Slovenske ljudske stranke. Obsegal bo pregled o politiki in novicah celega tedna, prinašal bo najnovejše vesti in skrbel za zabavo in pouk.

Gorenjec je prisegal na tri načela: narodnost, naprednost in demokratičnost.

Narodna ideja je vodila Gorenjca v vsem njegovem delovanju. Gorenjecem je omenjal, da jih mora pri vseh korakih voditi korist celokupnega slovenskega naroda. V kranjskem okraju je bilo ljudstvo popolnoma politično neizšolano, klerikalni vodje so mu oznanjevali narodnost za poganstvo. Gorenjec je bil vedno napreden. V člankih je skušal dokazati, da je klerikalizem največja nesreča za Gorenjsko, kjer najbolj čutijo prst naprednega Nemca. Ob vseh volitvah – občinskih, deželnozborskih ali državnozborskih – je bodril volivce, naj ne dajo vajeti v roke ljudem, ki jih skušajo držati v temi, da ne bi spregledali. V času, ko splošna in enaka volilna pravica ni poznala političnega razločka med gospodom in hlapcem, med kmetom in meščanom, bi bil umor za slovensko meščanstvo, če bi se skrilo v svojih salonih in čitalnicah. Njihovo geslo je bilo: ven med ljudi. Kdor zna več, tisti bo načeloval, kdor dela pridneje, tisti bo prej žel. Pri Gorenjcu so skrbeli za izobrazbo. Kmet mora znati najprej, kako naj dela, da mu bo polje prineslo čim več pridelka – za to potrebuje razne naravoslovne vede. Znati mora računati – biti mora dober trgovec. Poznati vse državne in deželne zakone – dober jurist. Zato naj bi kmetje naročali kmetijske časopise in liste, vsak naj bi si priskrbel Kmetovalca in Gorenjca, ki mu bosta kazala pot k izobrazbi.

Besedila iz Gorenjske knjižnice sem razporedila na polliterarna in leposlovna besedila.

2. POLLITERARNA BESEDILA

Spisi, ki so na meji med praktično in leposlovno literaturo.

1. **ŽIVLJENJEPISI** (Friderik II., grof celjski, na Gorenjskem; Slomšku – slava!; Peter Hicinger; Tomaž Pirc, sloveči zdravnik).

2. **POTOPISI** (Božič v Bosni; Binkošti pri slovenskih drvarjih v Bosni; Iz Tržiča na Vestfalsko).

3. **ANEKNOTE** (Smešnice).

4. **POUČNI SPISI** (Konec celjskih grofov, Zgodovinske črtice o slovenskih Šmarnicah, Šmartin pri Kranju, Lamberger in Pegam).

2.1. ŽIVLJENJEPISI

Za življenjepise, ki so objavljeni v Gorenjski knjižnici, so izbrali takšne osebnosti, ki so s svojim življenjem zaslužile, da jih spozna širši krog bralcev.

2.2. POTOPISI

Potopis je poučno literarno delo, katerega vsebina razširja bralčevo znanje in vpogled na svet. Ločimo dve vrsti potopisov:

- a. Praktični potopisi ali itinerariji so predvsem napotki popotniku, ki se odpravlja na kakšno pot. Povedo o možnostih za prenočišča, o cestah, postajah ipd.
- b. V leposlovnem potopisu so praktični napotki manj pomembni, ker je tu pomembnejše »nepraktično« – literarno sporočilo. Leposlovni potopisi so polni reportažnih in esejističnih predelov. Pisec se namreč ne omejuje le na golo, suho opisovanje poti, ampak so mu zanimivejši prizori med ljudmi, ki jih srečuje; sporoča njihove navade, zgodovino in ob tem včasih tudi pofilozofira in pomoralizira.

Ob branju besedil, ki sem jih uvrstila v to rubriko, sem ugotovila, da pravega – praktičnega potopisa ni; so pravzaprav na meji med praktičnim spisjem in leposlovjem. Vsi objavljeni potopisi so bolj leposlovni in se precej nagibajo k reportaži, ki se od pripovedne proze loči po tem, da je snov vedno resnična, ne narekuje pa je literarna potreba, ampak življenje samo. Cilj teh avtorjev je bil, seznaniti naše ljudi s tujimi kraji, tujimi navadami in običaji. Pri tem pa niso pozabili domovine in njenih znamenitosti, saj so se zavedali, da jo nekateri prav slabo poznajo. Takšno besedilo je *Božič v Bosni*, ki je pismo staršem. Najbližje pravemu potopisu je delo *Iz Tržiča na Vestfalsko*, Viktorja Čadeža.

2.3 ANEKNOTE

Pod anekdote sem uvrstila smešnice, ki jih je v desetem zvezku 232 in v šestnajstem zvezku 244. To so šale približno takšnega tipa, kot jih najdemo danes v Pavlihi ali Pavlihovi pratiki. So povsem nedolžne zbadljivke, brez pregrešne vsebine, a kljub vsemu prijetne.

2.4 POUČNI SPISI

Šmartin pri Kranju je opis, v katerega je France Pokorn zajel šmartinsko župno cerkev in nekatere njene podružnice.

3. LEPOSLOVNA BESEDILA

Leposlovje sem razdelila na:

3.1 VERZIFICIRANO LEPOSLOVJE

3.2 DRAMATSKO LEPOSLOVJE

3.3 LEPOSLOVJE V PROZI

3.1 VERZIFICIRANO LEPOSLOVJE

Le pesem *Ob desetletnici nove maše* je objavljena v Gorenjski knjižnici. Je priložnostna pesem, namenjena sošolcem Frana Pavšiča, zbranim na Bledu ob desetletnici nove maše.

3.2 DRAMATSKO BESEDILO

Pod to rubriko sem uvrstila Pregljevo spevoigro v enem dejanju *Ribičeva hči*, ki je nastala v preprostem, ljudskem vzgojnem namenu. Drugih dramatskih besedil ni.

3.3. LEPOSLOVJE V PROZI

Da bi bil pregled zgodb, tem, motivov in zgradb spisov lažji, sem jih razdelila v več poglavij. Pri razdeljevanju spisov v več poglavij sem upoštevala predvsem dolžino besedil.

3.3.1 LEGENDE

Besedilo *Huda žena* je avtor Ivan Pregelj označil kot legendo za štiri strani. Pripoveduje o slavni hudi ženi Špeli, ki je preganjala in zelo sovražila moške.

3.3.2 PRAVLJICE

Vse štiri objavljene pravljice pripovedujejo o čudežnih/fantastičnih dogodkih (prikaz duha puščave, ples belih vil, obisk kralja pritlikavcev), predmetih (čudežna roža) in zmožnostih (krokodil se spremeni v jastreba), brez časovne/krajevne opredelitve (v daljnih časih, za daljnim morjem v deveti deželi, za deveto goro). Dobrota je na koncu vedno nagrajena; v vseh štirih pravljicah so osrednje osebe za svojo poštenost in dobroto nagrajene. V *Najlepši roži* prosjak Martin obogati, a ko pozabi, kaj je revščina, in začne berače odganjati ter ljudem posojati denar za visoke obresti, je

kaznovan. Ko spozna zmoto, je nagrajen, tako kot Anatazij v pravljici *Dva brata in zlato*, ki spozna, da se lahko samo z delom služi bogu in ljudem.

3.3.3 ČRTICE

Objavljene črtice so kratke pripovedi, v katerih je nekoliko več dogajanja kot v anekdotah. Štejejo več pripovednih enot, obsegajo več strani. Namenjene so zabavnim in ljudsko prosvetnim zahtevam. Med tistimi, ki so jih avtorji sami označili, so črtice z bohinjskih gora Frančiška Steržaja: *Jaka v zakonskem jarmu* in *Jaka – humorist* sta gorski sliki iz zbirke črtic *Moj Koprivnik in drugo*; *Za edincem* in *Drvar* pa sta lovski sliki. Pripoved *Pastir Šimen*, Ivana Dornika, je sličica s kamniških planin. Kot sliki sta označeni tudi pripovedi *Skopuhova smrt*, Peterlina – Petruške, in *Potepin*, Ivana Dornika. Prevod pripovedi *Štirje dnevi* je Frančišek Steržaj označil kot črtico iz rusko-turške vojske; prostovoljca Ivanova pošljejo v Rusijo v boj proti Turkom, kjer ranjen v napadu na Ruščuk obleži in bije notranji boj za preživetje, dokler ga po štirih dneh ne najdejo. Peter Bohinjec je *Za srečo v sužnost* objavil kot odlomek iz pisateljevega dnevnika. Resničen dogodek pa je *Kaznovana trmoglavost*; opisuje dva trmoglava uradnika, ki vzameta na svojo odgovornost trzino, jo uničita in sta nato kaznovana.

Ostale pripovedi sem v to poglavje uvrstila zaradi kratkosti, obsegajo do pet tiskanih strani. Zgradba večine črtic je sintetična, saj se dogodki nizajo drug za drugim in sledijo časovnemu zaporedju, tako da bralec ne potrebuje dodatnih pojasnil. Le pri *Beraču Fržincu* in *Za srečo v sužnost* se avtor vrne v preteklost, da pojasni, kako je vplivala na njuno sedanje življenje. Okvirna pripoved se pojavi v besedilih *Kozmova kovačnica* in *Večerna zvezda*, avtorja Gustava Strniše. V okvirnem delu *Kozmova kovačnica* spregovori pripovedovalec, ki je enkrat obiskal kovača Kozmo in slišal življenjsko zgodbo njegovega pomočnika Hrvata Marka. V *Večerni zvezdi* pa je pripovedovalec nekega toplega popoldneva na bregu morja srečal ribiča, ki mu je pripovedoval o sinovi utopitvi.

Snov črtic posega na domača tla in samo v dveh primerih na tuje; prevod *Štirje dnevi* se dogaja na ruskih tleh in *Za srečo v sužnost* v Ameriki, kamor je odšel poskusit srečo Vrtinčev Žan z družino.

Osebe v črticah so v veliki večini preprosti kmetje. To velja tudi za glavne osebe, ki vodijo dogajanje. Malo je oseb iz višjih družbenih plasti. Vzrok je verjetno v tem, da je bila tovrstna literatura v glavnem namenjena preprostim bralcem in je zato pripovedovala o svetu, ki je bil njim najbližji. Osebe so črno-bele. Razdeljene so na dobre in slabe in so ali samo dobre ali samo slabe. Le v črtici *Abstinent*, Frana Pavšiča, kovač preneha piti, začne delati, ker se ustraši, da mu ne bo tekmelec prevzel vsega dela. Za takšno spreobrnitev je potrebno več časa, prostora in življenjskih izkušenj, zato takšnih primerov pri najkrajših delih ni, razen redkih izjem. Slabi ljudje so na koncu za svoje grehe kaznovani. V štirih črticah plačajo za svoje grehe. V *Prosjaku Martinu*, Gustava Strniše, posestnik kmetije Martin zaradi svoje krive prisege postane pijanec in berač; *Rokovnjač Tacman* umre v mukah; *Drvar*, Fr. Ks. Steržaja, plača z življenjem; v *Skopuhovi smrti*, Peterlina – Petruške, pa je skopuha na smrtni postelji obhajala silna groza.

Črtice so pogosto iz kmečkega življenja in humorne narave, pa tudi tragične, o vaških posebnejih in šaljivcih. Nimajo kake visoke literarne vrednosti, bolj

pomemben je njihov namen. Eden glavnih namenov je vsekakor zabava. Med črtice sem uvrstila tudi poučno zgodbico *Kako si je Špančev Janez izbral nevesto*, ki svetuje ljudem, kakšna naj bo dobra žena in hkrati gospodinja.

Pripovedi *Prvi bolnik*, *Na križpoti* in *Kako je Hkavec dacarja za nos vodil* vsebujejo komičnost. Prva govori o zdravilišču na Bavarskem, kjer sestram župnik priskrbi prvega bolnika – prašiča, v drugi se krojač Ipavec ponorčuje iz vraževernega posestnika Mraka in v zadnji Hkavec iz dacarja.

To so kratke, vedre, duhovite pripovedi, namenjene zabavi. Z zabavljivkami so želeli samo zabavati ljudi, zato v njih ni poučne ali verske tendence.

3.3.4 NOVELE

Med novele sem uvrstila avtorsko označene gorenjske novele dr. Ivana Preglja iz zbirke *Resje in brezje*; obsegajo samostojen zvezek, Gorenjska knjižnica XIV.

Termin novele označuje srednje dolgo pripoved, z enotnim dogajanjem, majhnim številom oseb. Pisce novel zanima usodna, pomembna situacija glavnih oseb ter kako je njihova usoda odvisna od dane situacije.

Uporabljena je le domača snov. Osebe v novelah so iz preprostega revnega kmečkega okolja na Gorenjskem. Ko je Ivan Pregelj leta 1912 prišel v Kranj, so ga prevzeli vtisi samozavestnega meščanskega življenja in ga obenem odbili. Z veliko zvedavostjo se je obračal v kmečko okolico, ki jo je spoznaval na ponedeljkovih sejnih in na svojih poteh zunaj mesta. V teh pripovedih po malem razodeva krajevno svojstvenost in značaj ljudi.

Noveli *Sirota* in *V mlinu* sta tragični. V prvi ostane Luka ob rojstvu brez matere, oče ga ne mara, ker samo boleha, in zato je smrt zanj rešitev. V drugi pa usoda kaznuje Jako Virnika zaradi goljufije; v pretepu ga zakoljejo. Le v noveli *Roženkravt, rožmarin* prepovedano ljubezensko zvezo na koncu starši dovolijo in pripoved se konča s poroko.

3.3.5 KRAJŠE POVESTI

Teh petnajst povesti sem uvrstila v posebno poglavje, so daljše od črtic in imajo že precej več dogajanja. Glavne osebe so večinoma iz nižjih družbenih plasti, največ je revnih ljudi. Dve deli govorita o duhovnikih; *Ciganski župnik*, Vojteha Hybaška, je seveda posebej dobra. Bogat človek je le *Župan Barina*, prevod P. Bohinjca, ki ga bogastvo izpridi, da na koncu pristane v zaporu. Želja po bogastvu žene tudi Aišo iz *Talismana* (Nedžet – Jarnik – Z) in njena lakomnost pripelje družino do tragedije. Snov krajših povesti je zelo različna. Samo v dveh povestih sta glavni osebi ženski; *Fantovsko dekle* in *Izpokorjena romarica*, obe avtorja Petra Bohinjca. Za svojo mladostno lahkoživost plačata, prva povije dete in se preživlja s trgovanjem, druga na skrivaj odide v mesto v dom za matere, tam rodi in se vrne nazaj na vas. V obeh povestih je prisotna vera. Dekleti sta namesto k maši šli v gostilno se zabavat, zato sta bili kaznovani. V *Kukelčevem stanu* so vse tri osrednje osebe prismuknjene, ravno tako glavna oseba v *Zaostalem ptiču*, obe avtorja Petra Bohinjca. Prikazan je negativen odnos kmečkega okolja do takšnih ljudi. Vse povesti se dogajajo na

kmetih, opisane so kmečke nravi, navade, družbeni odnosi na vasi, kar kaže na kmečke povesti, le v vseh ni posebej izražene povezanosti vaškega življenja z naravo in delom na zemlji. Med krajše povesti sem uvrstila tudi zgodbe Ivana Preglja iz zbirke *Naši najbližji*. Obsegajo cel XIX. zvezek Gorenjske knjižnice. To so pravzaprav študije iz kmečkega okolja; majhne dogodbice, ki po malem razodevajo tisto, kar je Ivan Pregelj pozneje tako pogosto imenoval klimatičnost. V svoje zgodbe je poskusil zajeti gorenjsko klimatičnost, to se pravi krajevno svojstvenost in značaj ljudi, kar se mu posreči čez nekaj let v nekaterih krajših povestih. Za psihično utemeljenost dogodkov in izoblikovanost značajev je imel premalo vztrajnosti. Od petnajstih povesti v tem poglavju jih je osem delo Petra Bohinjca, tri Ivana Preglja in Vojteha Hybaška in le ena je podpisana z Nedžet – Jarnik – Z.

3.3.6 DOLGE POVESTI

Besedilo *Grajski lovec*, spisal Janko Bajde, sem uvrstila med dolge povesti, saj obsega skoraj cel IV. zvezek Gorenjske knjižnice. Vpleteno je že zgodovinsko dogajanje. Opisane so grozovitosti, ki so se dogajale na gamberškem (golobrškem) gradu, sezidanem leta 1040. Pojavi se okvirna pripoved; v okvirnem delu pripovedovalec spregovori, kako mu je ded nekega dne, ko sta šla mimo razvalin gamberškega gradu, začel pripovedovati o njegovih gospodarjih.

Osebe v pripovedi so črno-bele. Glavni osebi sta iz različnih družbenih slojev. Tamara je bila hči zelo krutega in zlobnega graščaka gamberškega gradu, toda ni čutila nobenih predsodkov do kmetov, rada jim je pomagala. Gregor pa je bil sin malega plemiča ali kraškega kmeta. Ljubezen med njima ni bila mogoča zaradi stanovske razlike. Zgradba pripovedi je analitična. Pripovedovalec vplete pogled nazaj, da razloži nenaklonjenost Gregorjeve matere grajski gospodi.

V pripovedi se prepletata ljubezensko in zgodovinsko dogajanje. Zaradi nedovoljene ljubezni je graščak Gregorja ponižal in Gregor mu je napovedal maščevanje. Po naključju je postal vodja tajne zarotniške zveze graščakovih podložnikov, ki so se uprli izkoriščanju. Napadejo grad in ubijejo graščaka. Tamara zato grobo zavrne Gregorja, očetovega morilca, in dovoli maščevanje graščakove smrti. Uporniki preženejo oborožence, a Gregor umre. Takrat postane Tamara žal, da ga je grobo zavrnila, saj bi lahko še dolgo živel. Ponos ji ni dal, da bi mu priznala ljubezen.

Najdaljše besedilo v Gorenjski knjižnici je *Za poklicem*, ki obsega cel VII., VIII. in IX. zvezek. Že v napovedi izdaje zvezkov, je tiskovno društvo objavilo, da bodo daljše povesti izdajali po delih.

Pripoved je razdeljena na tri krat po deset poglavij. Dogajanja je v tej pripovedi zelo veliko, kljub temu pa dogajalni prostor ni presegel meje naše domovine. Samo omemba, da se je ena osrednjih oseb bojevala v Turčiji. Osebe so iz različnih družbenih slojev: cigani, hlapci, dekleta, grajska gospoda. Zgradba je sintetična. V glavnem se vse pred bralčevimi očmi dogaja sproti, dogodki si kronološko sledijo.

4. MOTIVI

Motive v literarnih besedilih sem razdelila na etične, gospodarske, družbene, ljubezenske, kriminalne, vojne in folklorne motive.

4.1. ETIČNI MOTIVI

Osebe so dobre ali slabe, kar se vidi iz odnosov med različnimi stanovi, iz odnosov do otrok in slaboumnih. Negativnih etičnih motivov je tudi nekaj, vedno pa so kaznovani: laž (*Prosjak Martin, V mlinu*), zavist (*Talisman*), zasmehovanje (*Zaostali ptič*), lakomnost (*Župan Barina, Skopuhova smrt*)...

4.2 GOSPODARSKI MOTIVI

Gospodarski motivi so prisotni v vseh delih, kjer sta soočena svet revnih in bogatih. Nekatere pohlep ali nepošteno pridobljeno bogastvo (*Župan Barina, Prosjak Martin, Skopuhova smrt, Talisman*) pogubi, usojen jim je propad. V *Fantovskem dekletu* Urša obogati z delom in pridnostjo, veliko privarčuje, tako kot orglavec v *Kukmakovi pesmi*. Le v pripovedih *Za sužnost v smrt* in *Zaostali ptič* odidejo osebe v tujino za boljšim življenjem.

4.3 DRUŽBENI MOTIVI

Revščina kroji usodo osebam v pripovedi *Moji obiskovavci, Potepin, Novi most, V mlinu, Berač Fržinec, Preklican*. Alkoholizem je prisoten v črticah *Abstinent* in *Prosjak Martin, Jaka v zakonskem jarmu* in *Gašper Urnik*, med kmeti pa je popivanje sploh nekaj običajnega. Jurceva mama v zgodbi *Pic, pic!* umre in Jurca ostane sirota. Oba motiva sta značilna za tedanji čas.

4.4 LJUBEZENSKI MOTIVI

S poroko se zaključijo le tri pripovedi. V *Kukmakovi pesmi* gre za obojestransko korist; Grega Kukmak dobi mlado, lepo in pridno ženo, Manica pa je materialno preskrbljena. V noveli *Rožmarin, roženkravt* in *Moč domišljije* pa je poroka korak zaradi ljubezni. Ljubosumje se pojavi v *Za srečo v sužnost* ter v *Nabalu*, a glavni osebi pripelje do tragedije.

4.5 KRIMINALNI MOTIVI

Kriminal se pojavi kot stranski motiv v kar nekaj oblikah. Tatvine se dogajajo v *Županu Barini, Ciganskem župniku, Kukelčevem stanu, Novem mostu, v Rokovnjaču Tacmanu* gre bolj za rope. Samo ena pripoved se konča z umorom; V *mlinu* Guzelj ponesreči zabode Jako Virnika. *Zaostali ptič* pa se konča s samomorom. Za razliko od krajših povesti je v dolgih povestih umorov več. V *Grajskem pisarju* poleg

graščaka in Gregorja umre nasilne smrti v spopadu za svoje pravice več upornikov in tudi grajskih oborožencev. To so že kar vojni motivi.

4.6 FOLKLORNI MOTIVI

Alkoholizem, ki sem ga že omenila, bi ga lahko zaradi kar dobre zastopanosti med našim narodom uvrstila tudi med folklorne motive. Veseljačenja v gostilnah v *Kukelčevem stanu*, *V mlinu*, *Izpokorjeni romarici*, *Abstinentu*, *Novem mostu*. Cigani imajo vlogo pretkanih sleparjev, kradljivcev konj in tatov. Med pripadniki vseh slojev pa je veliko vraževerja.

5. AVTORSTVO

Avtorje in dela, ki so bila objavljena v Gorenjski knjižnici, sem razdelila v štiri skupine:

1. slovenski avtorji, ki so se podpisovali s polnim imenom in priimkom ali pa je njihov psevdonim razrešen,
2. nerazrešeni psevdonimi avtorjev,
3. tuji avtorji,
4. dela brez navedbe avtorstva.

5.1 SLOVENSKI AVTORJI

Janko Bajde. Objavil je eno besedilo: Grajski lovec.

Peter Bohinjec (psevdonimi: I. M. Dovič, Proto Konec, P. B–c, Branibor). Objavil je sedemnajst besedil: Kukmakova pesem, Fantovsko dekle, Kako se je Martin ženil, Izpokorjena romarica, Kukelčev stan, Zgodovinske črtice o slovenskih Šmarnicah, Za poklicem, Peter Hicinger, Kako je Hkavec dacarja za nos vodil, Za srečo v sužnost, Lamberger in Pegam, Kako se je Godrnjal zastonj v Ljubljano vozil, Kako je Žurov Jože začel čebelariti, Novi most, Župan Barina (prevod), Tomaž Pirc, sloveči zdravnik, Zaostali ptič.

Viktor Čadež. Objavil je eno besedilo: Iz Tržiča na Vestfalsko.

Ivan Dornik (psevdonim: Bogdan Selimir). Objavil je dve besedili: Potepin, Pastir Šimen.

Vojteh Hybašek. Objavil je tri besedila: Ciganski župnik, Gašper Urnik, Iz šole.

Anton Koblar. Objavljeno je bilo eno njegovo delo: Meje loškega gospodstva freisinških škofov.

Matija Lipužič (psevdonim: Damijan). Objavil je eno besedilo: Mož in žena.

Fran Pavšič. Objavil je dve besedili: Ob desetletnici nove maše (pesem), Abstinent.

Radivoj Peterlin – Petruška (psevdonim: Radivoj). Objavil je eno besedilo: Skopuhova smrt.

France Pokorn. Objavil je eno besedilo: Šmartin pri Kranju.

Ivan Pregelj (psevdonimi: J. M., I. P., I. M.). Objavil je dvanajst besedil: Moč domišljije, Slomšku – slava!, Odlomek, Ribičeva hči, Resje in brezje: 1. Sirota, 2. Roženkravt, rožmarin, 3. V mlinu, Vstajenje – smrt, Huda žena, Naši najbližji: 1. Pic, pic!, 2. Preklican, 3. Nabal.

Frančišek Ks. Steržaj. Objavil je pet besedil: Jaka v zakonskem jarmu, Za edincem, Drvar, Jaka – humorist, Štirje dnevi (prevod).

Gustav Strniša (psevdonim: Ljubo Mrak). Objavil je devet besedil: Prosjak Martin, Moji obiskovavci, Pravljica o treh vitezi, V Kozmovi kovačnici, Najlepša roža, Pred Križanim, Pravljica o ranjenem srcu, Večerna zvezda, Dva brata in zlato (prevod).

Franc Valjavec (psevdonim: Vladimir). Objavil je eno besedilo: Berač Fržinec.

5.2 NERAZREŠENI IN NEZNANI PSEVDONIMI AVTORJEV

–č. Izpod njegovega peresa je prišla črtica z naslovom *Izprehod na veliki četrtek*.

Nedžet – Jarnik – z. Pod tem imenom je bilo objavljeno besedilo z naslovom *Talisman*.

P. H. D. Pod tem psevdonimom je bilo objavljeno besedilo z naslovom *Friderik II., grof celjski, na Gorenjskem*.

R–c. Pod tem psevdonimom je bil objavljen potopis z naslovom *Binkošti pri slovenskih drvarjih v Bosni*.

5.3 TUJI AVTORJI

Josef Brožek. Napisal je povest *Župan Barina*, ki jo je iz češčine prevedel Peter Bohinjec.

Vsevolod Mihajlovič Garšin. Njegovo črtico *Štirje dnevi* je iz ruščine prevedel Fr. Ks. Steržaj.

Lev N. Tolstoj. Napisal je pravljico *Dva brata in zlato*, ki jo je prevedel v slovenščino Gustav Strniša.

5.4 ANONIMNA DELA

To so dela, ki iz takih ali drugačnih razlogov nimajo navedenega avtorja. Sem sodi poučna zgodba *Kako si je Špančev Janez izbral nevesto*; potopis slovenskega

župnika *Božič v Bosni*, v obliki pisma staršem; anekdoti *Prvi bolnik*, *Na križpoti*, zgodovinska spisa *Veronika Deseniška* in *Konec celjskih grofov*; resnični dogodek *Kaznovana trmoglavost*; črtica *Rokovnjač Tacman*.

6. IZVIRNOST

Od devetinšestdesetih del Gorenjske knjižnice so tri dela prevedena; Gustav Strniša je prevedel pravljico Leva N. Tolstoja z naslovom *Dva brata in zlato*, Peter Bohinjec je prevedel povest *Župan Barina* češkega pisatelja Josefa Brožka in Frančišek Steržaj je poslovenil rusko črtico *Štirje dnevi*, avtorja Vsevoloda Mihajloviča Garšina. Nepodpisana dela so glede na vsebino verjetno slovenskega izvora. Snov je v izvirnih delih domačih avtorjev domača in zelo blizu bralcu, ki mu je delo namenjeno. Tudi pravljica *Dva brata in zlato* ter povest *Župan Barina* sta bralcu zaradi snovi zelo blizu. V prvo je vpletena verska vzgojnost in v drugo domača snov. Črtica iz rusko-turške vojne *Štirje dnevi* je zanimiva, ker drži bralca v pričakovanju, kako se bo končalo trpljenje prostovoljca Ivanova.

7. BIBLIOGRAFIJA GORENJSKE KNJIŽNICE

Ponatis iz »Gorenjca«.

V Kranju 1912.

Izdaja, zalaga in tiska »Tiskovno društvo« v Kranju.

I. zvezek

Kukmakova pesem

Božič v Bosni (Pismo staršem)

Prosjak Martin

Kako si je Špančev Janez izbral nevesto

Friderik II., grof celjski, na Gorenjskem

II. zvezek

Fantovsko dekle (I. M. Dovič)

Veronika Deseniška

Talisman (Nedžet – Jarnik – z.)

Rokovnjač Tacman

Na križpoti

Kako se je Martin ženil (I. M. Dovič)
Jaka v zakonskem jarmu (Sp. Fr. Ks. Steržaj)

III. zvezek

Izpokorjena romarica (Sp. Proto Konec)
Moji obiskovavci (Sp. Ljubo Mrak)
Za edincem (Sp. Fr. Ks. Steržaj)
Pravljica o treh vitezi (Sp. Ljubo Mrak)
Drvar (Sp. Fr. Ks. Steržaj)
Jaka – humorist (Sp. Fr. Ks. Steržaj)
V Kozmovi kovačnici (Sp. Ljubo Mrak)
Izprehod na veliki četrtek (–č.)

IV. zvezek

Grajski lovec (Sp. Janko Bajde)
Prvi bolnik
Konec celjskih grofov

V. zvezek

Kukelčev stan (Sp. Proto Konec)
Najlepša roža (Sp. Ljubo Mrak)
Binkošti pri slovenskih drvarjih v Bosni (Sp. R–c)
Pred Križanim (Sp. Ljubo Mrak)
Moč domišljije (Sp. J. M.)
Potepin (Sp. Bogdan Selimir)

VI. zvezek

Šmartin pri Kranju (Sp. Fr. Pokorn)
Zgodovinske črtice o slovenskih Šmarnicah (Sp. Peter Bohinjec)
Slomšku – slava! (Govoril 24. septembra pri Slomškovi
slavnosti c. kr. višje gimnazije v Kranju dr. Ivan Pregelj.)
Ob desetletnici nove maše (Spesnil Fr. Pavšič)
Odlomek (Sp. I. P.)

VII., VIII., IX. zvezek

Za poklicem (Sp. Peter Bohinjec)

X. zvezek

Smešnice

Ponatis iz »Gorenjca«.

V Kranju 1913.

XI. zvezek

Ciganski župnik (Sp. V. Hybašek)

Peter Hicingner (Predaval Peter Bohinjec)

Abstinent (Sp. Fr. Pavšič)

Kako je Hkavec dacarja za nos vodil (Sp. P. B.–c)

Meje loškega gospodstva freisinških škofov (Sp. A. Koblar)

Kaznovana trmoglavost

XII. zvezek

Dr. Ivan Pregelj: Ribičeva hči (Spevoigra v enem dejanju.)

XIII. zvezek

Gašper Urnik (Iz stare kronike priobčil V. Hybašek)

Štirje dnevi (Črtica iz rusko-turške vojske. – Ruski spisal V. Garšin,
poslovenil F. Ks. Steržaj)

Za srečo v sužnost (Odlomek iz prijateljevega dnevnika. – Sp. Branibor.)

XIV. zvezek

Resje in brezje. Gorenjske novele. Spisal dr. I. Pregelj.

1. Sirota

2. Roženkravt, rožmarin

3. V mlinu

XV. zvezek

Vstajenje – smrt (Sp. J. M.)

Mož in žena (Sp. Damijan)

Iz Tržiča na Vestfalsko (Sp. Viktor Čadež)
Lamberger in Pegam (Sp. Peter Bohinjec)

XVI. zvezek

Smešnice

XVII. zvezek

Skopuhova smrt (Slika. Sp. Radivoj)
Kako se je Godrnjal zastoj v Ljubljano vozil (Sp. P. Bohinjec)
Kako je Žurov Jože začel čebelariti (Sp. Peter Bohinjec)
Iz šole (Sp. V. Hybašek)
Novi most (Sp. Peter Bohinjec)
Huda žena (Legenda za štiri strani. Sp. I. M.)

XVIII. zvezek

Župan Barina (Češki sp. Jos. Brožek, prevedel Peter Bohinjec.)
Berač Fržinec (Sp. Vladimir)
Pastir Šimen (Sličica s kamniških planin. Sp. Bogdan Selimir)

XIX. zvezek

Naši najbližji. Sp. dr. I. Pregelj.
1. Pic, pic!
2. Preklican
3. Na bal

XX. zvezek

Tomaž Pirc, sloveči zdravnik (Za stoletnico njegovega rojstva predaval v tržiškem katol. izobraževalnem društvu Peter Bohinjec.)
Zaostali ptič (Sp. Peter Bohinjec)
Pravljica o ranjenem srcu (Sp. G. Strniša)
Večerna zvezda (Sp. G. Strniša)
Dva brata in zlato (Sp. Leo Tolstoj, poslovenil G. Strniša.)

8. BIOGRAFIJE AVTORJEV

PETER BOHINJEC, pisatelj, rojen 21. feb. 1864 na Visokem pri Kranju, umrl 14. dec. 1919 v Dupljah. Dovršil je gimnazijo in bogoslovje v Ljubljani in služil kot kaplan v Boh. srednji vasi, Dobropoljah, na Vrhniki, kot kurat v Trstu pri Št. Petru na Krasu, kot župnik v Horjulu, Škocjanu pri Mokronogu in zadnja leta v Dupljah.

Pisateljsko delo je začel kot bogoslovec s pripovednimi črticami v LZ, bil potem v devetdesetih letih vodilni pripovednik pri DS. Poleg kmetiških povesti (Jarem pregrehe DS 1885; Na pritrjenih mostnicah, KMD za 1903; Kovač in njegov sin, Večernice 1907 idr.) je pisal najrajši zgod. povesti (Najmlajši mojstr DS 1896; Zadnji gospod Komenski DS 1898 idr.). Razen večjih povesti je napisal nešteto krajših kmetiških in zgodovinskih črtic, dostikrat s prav določeno praktično tendenco (Kako je Svedrc zadrugo osnoval, KMD za 1889). Snov je izbiral neposredno iz ljudstva, realnost doživljanja, a je imel premalo potrpežljivosti za dokončno snovanje umotvora, za psihološko utemeljevanje dogodkov, premalo vztrajnosti pri podobnem oblikovanju, tako da sledi dobri ekspoziciji večinoma prisiljen zaplet in premalo motiviran razplet.

Zato je v zgodovinskih povestih (še prepridno) uporabljal vire, a gledal dobo preveč iz svojega časa, ne da bi jih mogel resnično oživiti. Bohinjec se je udeleževal tudi kot podlistkar, politični dopisnik, prevajalec, mladinski pisatelj in pesnik v najrazličnejših publikacijah (Slovenec, SN, Domoljub, Gorenjec, Zora, Duh. pastirji idr.) Posebej je izšel njegov življenjepis *Valentin Vodnik, prvi slovenski pesnik* (Knjižnica Pr. sv. C. in M. III, 1889), *Zgodbe fare Škocijan pri Dobrovah* (1911), *Veleselo* (1914).

Njegovih psevdonimov je nešteto (P. B–c, B–c, P. B., –c, B-h-c, Velimir, V-l-m-r, J. M. Dovič, Proto Konec, Krešimir, Veloček, Maležev, Rak, Obad, Burač, Branibor idr).

IVAN DORNIK, pisatelj, r. 8. febr. 1892 v Nevljah pri Kamniku, je maturiral 1913 v Št. Vidu pri Ljubljani, študiral slavistiko in klasično filologijo v Gradcu, služboval kot profesor 1817-1819 na realki v Ljubljani, 1919-1923 na trgovski šoli v Celju, od 1923 na I. državni gimnaziji v Ljubljani. Kot gimnazijec je objavljal prve poskuse v dijaški Zori, Mentorju, Gorenjcu (psevdonim Selimir Selko, Bogdan Selimir), pozneje leposlovne črtice v DS (1915 do 1922), literarne študije v Času (1915, 1918), izdal *Pasijonke Povestice za mladino* (Celje, 1923) ter ponatisa 1. zv. Gregorčiča in spisov Fr. Erjavca (oboje v Ljubljani 1919, z uvodom).

VOJTEH HYBAŠEK, glasbenik in književnik, r. 27. marca 1873 v Ruženi na Moravskem, je maturiral v Jimdr. Hradci na Češkem, bogoslovje študiral v Ljubljani in bil 1897 ordin. Služboval je kot kaplan v Zagorju ob Savi, v Smedniku, Kranju in pri Sv. Jakobu v Ljubljani, bil 1908 nastavljen kot profesor glasbe v zavodu sv. Stanislava v Št. Vidu. Že kot kaplan je na omenjenih mestih mnogo storil za prosep naše glasbe, največ pa v zavodu sv. Stanislava, kjer je poučeval petje, šolsko in cerkveno, ter razne instrumente (gosli, pihala, trobila). Poleg glasbenega delovanja se je udeleževal tudi z raznimi članki inoticami v političnih in stanovskih listih (v Mentorju, SV). Njegovi podlistki v Gorenjcu so izšli 1914 v Kranju kot posebna knjižica pod naslovom *Iz ptičjega življenja* (iz češčine prirejeno). 1919 je Leonova družba izdala njegov prevod Baarove knjige pod naslovom *Zadnje pravde*, 1924 pa

je izšel prevod Baarove knjige po križevem potu. Izdal je Laško-slovensko-nemški glasbeni slovarček (Ljubljana, 1914).

ANTON KOBLAR, zgodovinar in politik, r. 12. junija 1854 v Železnikih kot trgovčev sin, u. 9. avg. 1928 v Kranju. Stopil v gimnazijo 1867 v Kranju, nadaljeval od drugega razreda kot alojzijeviščnik gimnazije v Ljubljani, maturiral 1875. Po dovršenem bogoslovju imenovan za dvornega kaplana in škofijskega tajnika ter vodil škofijski arhiv in uredništvo *Laib. Dioecesanblatte*. Leta 1900 postal župnik in dekan v Kranju, kjer je deloval do smrti. Pisal in bil urednik *Domačih vaj* v Alojzijeviščini, se učil slovanskih jezikov. Zasnoval Zgodovino fara ljubljanske škofije, zgodovinske zapisnike o posvečevanju nekaterih cerkva v ljubljanski škofiji, črtice o zgodovini Mengša, izmed st. slov. tekstov je priobčil načrt homolije kot primer slov. v 15. stol. (LZ 1883, 606), objavil beležke o literarnih načrtih škofa Hrena (LZ 1886, 700) ipd.

Najvažnejše Koblarjevo delo je ustanovitev IMK (1891), ki so postala v 17 letih njegovega uredništva uvaževano izključno slovensko glasilo domačih zgodovinarjev. Razen tajniških in knjiž. poročil je napisal zanje dolgo vrsto zgodovinskih člankov, malih zapiskov in objavil mnogo dragocenega gradiva, posebno za cerkveno zgodovino 15. in 16. stoletja važne *Drobtinice iz furlanskih arhivov*. Objavil je več zgodovinskih črtic, kakor: Duhovniki, rojeni v kranjski župniji, Nekoliko kranjskih župnikov (1901), Cehi v Kranju (1902), Šole v Kranju (1903); v spomin stoletnice požara v Kranju je razvil kratek zgodovinski pregled mesta (Gorenjec 1911 in ponatis). Njegovo odločno narodno mišljenje mu je 1916 nakopalo šestmesečno kazensko pregnanstvo v Zagreb. Proti Tavčar-Schweglovi zvezi je začel 1897 izdajati politični tednik *Slovenski list*, z ostrimi članki si je naprtil preiskavo deželnega odbora.

FRANCE POKORN, zgodovinar in arhivar, rojen 20. septembra 1861 v Sp. Karlovcu 30 (predmestju Škofje Loke), umrl 18. maja 1940 v Ljubljani. Gimnazijo je končal v Ljubljani, po tretjem letniku ord. 1887. Služboval je kot kaplan na Jesenicah, v Šmarju, v Stari Loki. V prostem času je opravljaj zgodovinska raziskovanja. Leta 1894 se je preselil kot kurat v Besnico pri Kranju, kjer je dosegel, da se je ustanovila 1901 nova župnija. Ohromila ga je kap 1935 in je odšel v pokoj. Bil je škofijski arhivar.

V dijaških letih se je poskušal v pesnikovanju (psevd. Serafin), celo v skladateljstvu, vendar ima pomen le kot zbiralec narodopisnega blaga, zlasti v škofjeloški okolici. Od leta 1887 je delal stalno po načrtu, ki ga je postavil Koblar za zbirko Zgodovina fara ljubljanske škofije. Prvo Pokornovo večje delo je spis Loka, DS VII (1894), krajepisno-zgodovinska črtica. Kot ponatis iz Zgodovinskega zbornika sledi v knjižni obliki 1908 Šemantizem duhovnikov in duhovnij v lj. nadškofiji leta 1788 (Lj. 1908); Besnica pri Kranju, ponatis iz ZZ (Lj. 1909). Leto 1893 prinaša spis Cerkev na Šmarjetni gori pri Kranju in Donesek k zgod. dominikanskega samostana v Velesovem. Leta 1902-1904 več obsežnejših prispevkov za blejsko in kranjsko zgodovino. Gorenjska knjižnica VI je prinesla opis Šmartin pri Kranju; pod istim naslovom piše tudi v Gorenjcu 1912. V dnevnem časopisu je objavljaj malo. Največja je bira za škofjeloško krajevno zgod. s podatki o znanih rodbinah tega kraja.

IVAN PREGELJ, pesnik, pripovednik, dramatik, kritik. Rojen 27. okt. 1883 pri Sv. Luciji na Mostu (Tolminsko). Oče Mohor, doma iz Modrejca, je bil krojač, mati Marija, r.

Kovačič. Oba sta zgodaj umrla, zato sta dečka vzgajala stara mati Ana, posebno pa domači župnik Jožef Fabijan. V gimnaziji je bil gojenec Alojzijevišča; l. 1904 je s Fabijanovo pomočjo odšel na Dunaj študirat slavistiko in germaniko. Kot profesor je služil v Gorici, Pazinu, Idriji, Kranju, na klasični gimnaziji v Ljubljani; zaradi bolezni je moral opustiti tudi slovstveno delo. 1946. upokojen. Pregljevi pesniški poskusi segajo v prva gimnazijska leta (psevdonim Ivo Zoran, l. Mohorov, P. Petrič). Urednik Zore 1905/6. Pregelj je pisal 1908-1913 za KMD krajše zgodbe v smeri preproste ljudske vzgojnosti z močnimi povestnimi učinki in jasno izraženo idejo. Najvažnejše delo v tej smeri je Mlada Breda (sv. 1913), prva obsežna povest. Prva leta v Kranju pomenijo za Preglja izrazito prehodno dobo študija, spoznanje novih krajev in ljudi, posebno pa tesno naslonitev na ljudsko prosveto. Prva dela v tem času ustrezajo zabavnim in ljudsko prosvetnim zahtevam: spevoigra Ribičeva hči (G 1913, št. 1-3), Gor. knjižnica (št. 14); Naši najbližji (št. 19); posebno v novelistični obdelavi gorenjskih snovi se čuti močna volja po realizmu, naturalizmu in romantiki obenem. V preprostem, ljudskem vzgojnem namenu je nastala: Ribičeva hči.

FRANČIŠEK Ks. STERŽAJ, pisatelj, rojen 9. dec. 1878 na Rakeku gostilničarju, posestniku Pavlu in Mariji r. Bombač, umrl 7. nov. 1922 na Koprivniku v Bohinju. Študiral je v Ljubljani na nižji in višji gimnaziji, nato bogoslovje. Služboval je v Št. Janžu na Dolenjskem, Škofji Loki, Boh. srednji vasi, župnikoval na Koprivniku od 1908. Leta 1900 je začel pisati (F. S. Pavletov) v Vrvcu, Angelčku, dijaški Zori, v Almanahu slovenskih bogoslovcev (1901), DS (1901-1906), Danici in podlistke v S (1905, 1906).

Steržajeva posebnost je čustvena črtica (Konture, DS 1901; Akvareli, ib. 1902), ki jo je oblikoval iz podrobnega opazovanja narave in ljudi. Pisal je tudi pod vplivom Kordenka in Čehova. V podobni smeri je v Bohinju pisal lovske slike (Mentor 1909-1910; 1911-1912), Moj Koprivnik in drugo (G 1911, 1912); zbrane črtice je 1912 izdal v Gorenjski knjižnici II. in III. Kljub težnji po modernosti se njegovo pripovedništvo vrača k starejšim zgledom in obrabljenim sredstvom. Pisal je tudi ljudske črtice in povesti npr. Zavoljo denarja (KMD 1903), Po njeni krivdi (SV 1903), priredil več povesti (Domoljub 1917, 1918, 1919, 1921). Na svojih službenih mestih je deloval tudi v prosv. društvih in prirejal besedila za ljudske igre (Šlebirger 48); izvirna zgodovinska drama Upor Bohinjcev je ostala v rokopisu.

GUSTAV (AVGUŠTIN) STRNIŠA, pesnik in igralec, rojen 6. avgusta 1887 v Kranju čevljarskemu mojstru Karlu in Mariji, umrl 4. novembra 1970 v Ljubljani. Iz tretjega razreda gimnazije je izstopil, ker starši niso mogli plačevati preživnine. Po krajšem bivanju v Kranju je 1904 stopil v trapistanski samostan v Rajhenburgu (Brestava), a čez nekaj mesecev izstopil. Ko je zbolel, se je zdravil doma, in se potem vrnil v Ljubljano.

Na priporočilo je dobil brezplačno mesto praktikanta pri sodniji. Urejeval je GLLj, vmes nastopal 1920-1922 v mariborskem gledališču v manjših, postranskih vlogah. Preživel je se s časnikarstvom in literaturo, pisal reportažna poročila, pesmi, prozo v dnevnikih (J, S, SN), mesečnikih (DS, LZ, M) ter v časopise in priložnostne publikacije (A, D, DP, G, Galeb, Klasje, Novi rod, Ribič, Žena in dom idr.); sodeloval pri mladinskih oddajah RTV.

Težišče Strniševega literarnega dela je v poeziji, predvsem v mladinski. Pisal je pod vplivom moderne in dosegel zlasti v pesmih in prozi za mladino osebno znovačjasko noto. Manj značilni so njegovi spisi za odrasle. V knjižni izdaji so izšle zbirke: Za solncem (1916); Zvoki in žarki (1937), knjigi za odrasle. Mladinske pesmi: Dedek Jež (1928); Mi pa hlebčke pečemo (1961). Proza za odrasle: Satire (1939), ilustriral H. Smrekar. Mladinska proza: Boj in zmaga (1928); Harmonikar Binček (1936); Beli slon (1937); Sv. Miklavž (1937); Rak veseljak (1938); Modra golobica (1939); Uganke (1940); Zlati šotori (1940), Ribja feronika (1943); Miška (1944); Lokvanj (1944); Slike (1945); Čenčara (1945); Pravljice (1946). Prevedel je iz ruščine Kuprin, Osvajalci sonca (1940). Več svojih knjig je izdal v samozaložbi.

9. BIBLIOGRAFSKI POPIS

- Janko Bajde: Grajski lovec. Objava: Gorenjec, št. 14-20, 1912; GK IV., 1912.
- Peter Bohinjec: Kukmakova pesem. Objava: Gorenjec, št. 50-52, 1911; GK I., 1912.
- Peter Bohinjec: Fantovsko dekle. Objava: Gorenjec, št. 2-3, 1912; GK II., 1912.
- Peter Bohinjec: Kako se je Martin ženil. Objava: Gorenjec, št. 6-7, 1912; GK II., 1912.
- Peter Bohinjec: Izpokorjena romarica. Objava: Gorenjec, št. 8-9, 1912; GK III., 1912.
- Peter Bohinjec: Kukelčev stan. Objava: Gorenjec, št. 23-24, 1912; GK V., 1912.
- Peter Bohinjec: Zgodovinske črtice o slovenskih Šmarnicah. Objava: Gorenjec, št. 14, 1912; GK VI., 1912.
- Peter Bohinjec: Za poklicem. Objava: Gorenjec, št. 25-30 in 32-50, 1912; GK VII., VIII., IX., 1912.
- Peter Bohinjec: Peter Hicinger. Objava: Gorenjec, št. 51-52, 1912; GK XI., 1913.
- Peter Bohinjec: Kako je Hkavec dacarja za nos vodil. Objava: Gorenjec, št. 4, 1913; GK XI., 1913.
- Peter Bohinjec: Za srečo v sužnost. Objava: Gorenjec, št. 3, 1913; GK XIII., 1913.
- Peter Bohinjec: Lambergar in Pegam – kdo sta bila. Objava: Gorenjec, št. 27, 1913; GK XV., 1913.
- Peter Bohinjec: Kako se je Godrnjal zastonj v Ljubljano vozil. Objava: Gorenjec, št. 21, 1913; GK XVII., 1913.
- Peter Bohinjec: Kako je Žurov Jože začel čebelariti. Objava: Gorenjec, št. 22, 1913; GK XVII., 1913.
- Peter Bohinjec: Novi most. Objava: Gorenjec, št. 25-26, 1913; GK XVII., 1913.
- Peter Bohinjec: Tomaž Pirc, sloveči zdravnik. Objava: Gorenjec, št. 22, 1913; GK XX., 1913.
- Peter Bohinjec: Župan Barina. Objava: Gorenjec, št. 20, 1913; GK XVIII., 1913.
- Peter Bohinjec: Zaostali ptič. Objava: Gorenjec, št. 3-4, 1914; GK XX., 1913.
- č.: Izlet na veliki četrtek. Objava: Gorenjec, št. 9, 1912; GK III., 1912.
- Viktor Čadež: Iz Tržiča na Vestfalsko. Objava: Gorenjec, št. 17, 1913; GK XV., 1913.
- Ivan Dornik: Potepin. Objava: Gorenjec, št. 31, 1912; GK V., 1912.

Ivan Dornik: Pastir Šimen. Objava: Gorenjec, št. 47-48, 1913; GK XVIII., 1913.

Vojteh Hybašek: Ciganski župnik. Objava: Gorenjec, št. 42-46, 1912; GK XI., 1913.

Vojteh Hybašek: Iz šole. Objava: Gorenjec, št. 25, 1913; GK XVII., 1913.

Vojteh Hybašek: Gašper Urnik. Objava: Gorenjec, št. 5-8, 1913; GK XIII., 1913.

Anton Koblar: Meje loškega gospodstva freisinških škofov. Objava: Gorenjec, št. 33, 1913; GK XI., 1913.

Matija Lipužič: Mož in žena. Objava: Gorenjec, št. 22, 1913; GK XV., 1913.

Ljubo Mrak: Prosjak Martin. Objava: Gorenjec, št. 1, 1912; GK I., 1912.

Ljubo Mrak: Moji obiskovalci. Objava: Gorenjec, št. 12, 1912; GK III., 1912.

Ljubo Mrak: Pravljica o treh vitezi. Objava: Gorenjec, št. 4, 1912; GK III., 1912.

Ljubo Mrak: V Kozmovi kovačnici. Objava: Gorenjec, št. 15, 1912; GK III., 1912.

Ljubo Mrak: Najlepša roža. Objava: Gorenjec, št. 22, 1912; GK V., 1912.

Ljubo Mrak: Pred Križanim. Objava: Gorenjec, št. 20, 1912; GK VI., 1912.

Nedžet-Jarnik-z.: Talisman. Objava: Gorenjec, št. 5, 1912; GK II., 1912.

Fr. Pavšič: Ob desetletnici nove maše. Objava: Gorenjec, št. 31, 1912; GK VI., 1912.

Fr. Pavšič: Abstinent. Objava: Gorenjec, št. 52, 1912; GK XI., 1913.

P. H. D.: Friderik II., grof celjski, na Gorenjskem. Objava: Gorenjec, št. 1, 1912; GK I., 1912.

France Pokorn: Šmartin pri Kranju. Objava: Gorenjec, št. 22-25, 27-28, 30-31, 33, 35, 1912; GK VI., 1912.

Ivan Pregelj: Moč domišljije. Objava: Gorenjec, št. 29, 1912; GK V., 1912.

Ivan Pregelj: Slomšku – slava! Objava: Gorenjec, št. 30, 1912; GK VI., 1912.

Ivan Pregelj: Odlomek. Objava: Gorenjec, št. 39, 1912; GK VI., 1912.

Ivan Pregelj: Vstajenje – smrt. Objava: Gorenjec, št. 12, 1913; GK X., 1913.

Ivan Pregelj: Ribičeva hči. Objava: Gorenjec, št. 1-5, 1913; GK XII., 1913.

Ivan Pregelj: Resje in brezje: Sirota, Roženkravt, Rožmarin..., V mlinu. Objava: Gorenjec, št. 13-14; 15-16; 27-28, 1913; GK XIV., 1913.

Ivan Pregelj: Huda žena. Objava: Gorenjec, št. 37, 1913; GK XVII., 1913.

Ivan Pregelj: Naši najbližji: Pic, Pic!, Preklican, Nabal. Objava: Gorenjec, št. 29-30; 34-37; 42-43, 1913; GK XIX., 1913.

Fr. Ks. Steržaj: Jaka v zakonskem jarmu. Objava: Gorenjec, št. 25, 1912; GK II., 1912.

Fr. Ks. Steržaj: Za edincem. Objava: Gorenjec, št. 44, 1912; GK III., 1912.

Fr. Ks. Steržaj: Drvar. Objava: Gorenjec, št. 12-13, 1912; GK III., 1912.

Fr. Ks. Steržaj: Jaka – humorist. Objava: Gorenjec, št. 34, 1912; GK III., 1912.

Fr. Ks. Steržaj: Štirje dnevi. Objava: Gorenjec, št. 17, 1913; GK XIII., 1913.

Gustav Strniša: Pravljica o ranjenem srcu. Objava: Gorenjec, št. 1-2, 1914; GK XX., 1913.

Gustav Strniša: Dva brata in zlato. Objava: Gorenjec, št. 38; GK XX., 1913.

Gustav Strniša: Večerna zvezda. Objava: Gorenjec, št. 5, 1914; GK XX., 1913.

Radivoj (ps): Skopuhova smrt. Objava: Gorenjec, št. 26, 1913; GK XVII., 1913.

R-c.: Binkošti pri slovenskih drvarjih v Bosni. Objava: Gorenjec, št. 21–22, 1912; GK V., 1912.

Franc Valjavec: Berač Fržinec. Objava: Gorenjec, št. 14, 1913; GK XVIII., 1913.

Božič v Bosni (Pismo staršem). Objava: Gorenjec, št. 51, 1911; GK I., 1912.

Kako si je Špančev Janez izbral nevesto. Objava: Gorenjec, št. 7, 1912; GK I., 1912.

Kaznovana trmoglavost. Objava: Gorenjec, št. 12, 1913; GK XI., 1913.

Konec celjskih grofov. Objava: Gorenjec, št. 29, 1912; GK IV., 1912.

Na križpoti. Objava: Gorenjec, št. 51, 1911; GK II., 1912.

Prvi bolnik. Objava: Gorenjec, št. 34, 1912; GK IV., 1912.

Rokovnjač Tacman. Objava: Gorenjec, št. 49, 1911; GK II., 1912.

Veronika Deseniška. Objava: Gorenjec, št. 4, 1912; GK II., 1912.

10. ZGODBENI POVZETKI

I. zvezek

M. Dovič (Peter Bohinjec): Kukmakova pesem

Grega Kukmak, orglavec v Ajdovem Zrnu, je imel posebnost, da se nikdar ni mogel odločiti, komu bi zaupal skrivnosti svojega srca. Starši so mu zgodaj umrli. Sam se je prebil do službe orglavca. S sedemnajstimi leti ga je sprejel med svoje pevce stari učitelj. Takrat se mu je šele ponudila priložnost, da je pokazal svoje glasbene zmožnosti. Napredoval je tako, da ga je učitelj puščal celo k svojem harmoniju. Ko je stari učitelj umrl, so se vsi strinjali, da je Gregor Kukmak postal s štiriindvajsetimi leti organist.

Okoli sebe pa je imel Kukmak ajdovske pevke. Med njimi je najlepše pela Titkova Mana, ki jo je zelo ljubil. Mana je čutila organistovo naklonjenost in jo je dostikrat izkoriščala. A vendar si ni predstavljala, da bi se poročila z organistom. Tudi starši bi debelo gledali, saj se njena dota ne bi strinjala s Kukmakovo službo.

Zgodilo se je, da je moral Kukmak po naročilu župnika pripraviti pevke za latinsko mašo. Uprle so se mu in komaj jih je zadržal. Verniki niso bili zadovoljni z mašo in tudi predolga je bila. Po maši so se pevke odločile, da ne bodo več pele. Kukmak je šel prepričat Mano, a mu je pred nosom zaloputnila vrata. Ves osramočen je odšel domov. Pri prvi maši je že sam pel na koru. Ljudje mu niso prizanesli, zato se je raje zadrževal doma. Najhujši udarec pa je dobil orglavec na predpust. Šurkov Tine iz Zagrašice je prišel prosit za Maničino roko.

Grega je našel svojo »Kuhalnico«, kakor je imenoval svojo postrežnico, kateri je odkril tudi svoje srce. Tako je teklo leto za letom. Gregor Kukmak je imel že precej let in je bil neverjetno debel. Postrežnica Liza pa je vedela marsikaj; vedela je za vse skrivnosti po župniji. Njena zunanost ni bila ravno prikupna, na eno oko je bila slepa. Toda Kukmak ji je zaupal, že mnogo let mu je služila in zadovoljen je bil z njo, čeprav jo je najmanj enkrat na teden podil od hiše. Razlagal ji je svoje sanje, govoril o dnevnih dogodkih in spraševal za nasvete. Zaupal ji je, da ne more pozabiti Mane, ker jo je imel zelo rad, ona pa je tako grdo z njim naredila. A ona ni bila nič kriva, ker se starši niso strinjali z njuno zvezo. Ko je prišel novi učitelj v Zrno, so prišli za Gregorja hudi časi. Učitelj Papler je bil orglavec nove šole in je Kukmakovo slavo strl v prah. Papler mu je napovedal vojno in že se je začelo strankarstvo med ljudstvom. Eni so hvalili Kukmaka, drugi pa novega učitelja. Toda zmagala je Kukmakova stranka, ko so prišli do vprašanja plače – njegovo orglanje je bilo cenejše od učiteljevega. Najbolj pa je učitelja podpiral Manin mož, ki je imel majhno prodajalnico. Tja je Papler zelo rad zahajal.

Šurkov Tine pa je zbolel za pljučnico in umrl. Za Gregorja je posijalo sonce. Liza je začela kupovati samo pri Mani, kjer je hvalila svojega gospodarja. Nekega dne se je Kukmak praznično oblekel in odšel zaprosit Mano. A prepozno, kajti njen ženin je bil že učitelj Papler. Kukmak je bil potr in razočaran, kajti Mana se mu je posmehovala. Toda Maničina hči – Papler je raje vzela njeno mamo za ženo, ker se mu je zdela boljša partija – je sklenila prijateljstvo z Lizo in je doma nagajala, kolikor je mogla, dokler se nazadnje ni izselila iz domače hiše. Stanovala je pri organistu. In tako so se odločili, da zaprosijo za koncesijo prodajalnice. Da bi naredili konec tem preprirom, so predstavili učitelja Paplerja. Šurkova je prepustila prodajalnico Manici in se preselila s svojim soprogom. Grega je postal povsem domač pri Šurkovih. Liza je menila, da če

bi se lepo oblekel, obril in shujšal, da bi bil dovolj mlad za poroko z Manico, ki bi ji prav prišel tudi njegov denar. Tudi Manici je znala tako lepo prigovarjati, da se ji je vnelo srce in je pristala na poroko. A mati ni hotela slišati za to, ker je bila premlada. Poslala je mnogo snubcev, ki jih je znala Liza odgnati.

Čez štiri leta, ko je dopolnila Manica štiriindvajset let, je poslala materi pismo. Mati je odgovorila, naj stori, kar hoče, če je svojeglava. Kukmak se je poročil z Manico in dobro sta se razumela.

Božič v Bosni

(Pismo staršem)

Tovariš U. je pisal za novo leto staršem, da je bil nekje visoko v planini župnikov namestnik. Osem dni je preživel med dobrimi kmeti daleč proč od evropske nadute civilizacije, od modernih ljudi, pa vendar pri ljudeh, ki so nepokvarjeni, vljudni in družabni. Gospod župnik v Korićanih je zbolel, zato so slovenski profesorji duhovniki iz Travnika hodili v vas opravljat božjo službo. Tovariš U. je na vrsto prišel za božič.

Dan pred božičem, na badnjak, 24. decembra 1903, kakor pravijo Bošnjaki, se je z dvema kmetoma s konji odpravil prek Vlašiča po poledeneli poti proti vasi. Med potjo je duhovnik občudoval lepote narave. Po šestih urah jahanja so prispeli v Korićane, kjer so stale nizke, lesene, močno stesane kočice. Ljudje so bili radovedni, kakšen župnik je prišel za praznik opravljat božjo službo. Otroci so pritekli, čeprav ga niso poznali, so mu podajali roke v pozdrav. V župnišču ga je pričakala kuharica, ki je naslednje dni zanj skrbela kot mati. Ko se je odpočil, so prišli k njemu možje, ker so bili radovedni, odkod prihaja in ali je rad prišel k njim. Bošnjaki so bili do tujcev vedno nezaupljivi in mislili so, da jih zaničujejo. Toda duhovniku so se takoj prikupili zaradi ljubke preprostosti.

Na sveti večer so na mizi gorele tri rjave sveče v cvetličnem lončku, iz katerega je rasla pšenica, okrog pa so bile zatakne smrekove vejice, podobne našemu božičnemu drevescu. Odšel je pozno spat, zjutraj ob pol štirih so že zvonovi vabili k maši. V cerkev so prišli vsi razen bolnikov in otrok, tudi starčki s palicami in pastirji, spredaj so klečali moški, zadaj ženske, dolg drog na sredi cerkve je bil meja med njimi. Molitvenikov niso imeli, ker niso znali brati. Prvič v življenju je pridigal v hrvaškem jeziku. Ko je bilo maše konec, so iz cerkve vsi pristopili k njemu in mu poljubili roko, nič niso bežali pred njim, kot se je dogajalo v nekaterih slovenskih krajih. Po maši je kot župnikov namestnik moral blagosloviti hiše. Bosenske hribovske bajte so bile kočice. Pri vhodu se je moral pripogniti, da ni zadel s čelom ob streho. Notranjost hiš je bila skromna, nekaj slamnic na tleh, kakšen kovček s pleteno obleko in nakitom, police, brez stolov, omar. Povsod so ga silili jesti, vendar razen žlic niso imeli pribora. Moški so sedeli na pručkah in jedli z rokami, ženske pa so stregle. Veseli so bili, da je duhovnik z njimi jedel, in se ves čas opravičevali, ker je pri njih vse tako po kmečko, on pa jim je zatrjeval, da je rad k njim prišel. Tako je bilo cel dan, od hiše do hiše.

Naslednje jutro, na dan sv. Štefana, je bila spet slovesna maša, toda šele ob deseti uri, nato pa spet blagoslavljanje hiš. Nekatera dekleta so na križec, ki ga je prinesel župnik, obešala belo prejo, da bi se v naslednjem letu omožila. Duhovnik je

bil navdušen nad Bošnjaki, ker so živeli po svojih starih, lepih navadah, prepojenih s krščanstvom. Niso si želeli nič boljšega, ker so videli, da jih tisto, kar bi jim prinesla »švabska« kultura, ne bi osrečilo.

Zelo se je že privadil, ko je prišel ukaz, da mora nazaj, kajti 2. januarja naj bi se začel pouk na gimnaziji. Na Silvestrov večer so še imeli blagoslov in zahvalno pesem, na novega leta dan je zgodaj maševal in odšel. Ljudje so ga spremljali do zadnjih hiš, otroci se kar ločiti niso mogli. Težko mu je bilo pri srcu. Naslednji dan je že bil v šoli.

Staršem je poslal pletene nogavice ali copate, ki mu jih je dala županova hči, in brisačo z vtkanimi barvnimi motivi. Staršem je napisal, da so šege druge, jezik drugi, jedro pa je povsod isto, vera ista.

Ljubo Mrak (Gustav Strniša): Prosjak Martin

Prosjak Martin je bil čuden človek. Prosil ni nikoli. Le vstavil se je pri vstopu v hišo, vzel in odšel. Nekateri so govorili, da je ošaben, ker se ni nikoli zahvalil. Drugi so mu radi dali, saj je bil bedast.

Enkrat je bil v krčmi pijan, povabil me je k sebi in takrat sem ga prvič slišal govoriti. Povedal mi je svojo povest.

Od nekdanj so bili doma najpremožnejši. Zadnji posestnik kmetije je bil Martin. Prevzel je nezadolženo posestvo in se oženil. Na krivo pot pa ga je speljala lakomnost.

Kmet Andrejevec je na smnu prodal vole in je šel, da bi Martinovcu vrnil dolg. Denar je dal sinu Janezu, ker očeta ni bilo doma. Janez je z denarjem odšel v sadovnjak. Zmešati je hotel vrele češplje za žganje. Odkril je kad, se nagnil, padel vanjo in se zadušil. Ko se je oče vrnil domov, ga je našel. Zagledal je listnico, ki mu je padla iz žepa, pobral jo je in videl denar. Takoj je vedel, da je to dolg Andrejevca. Zaklenil jo je v skrinjo.

Čez dva meseca je moral Andrejevec na sodišče, ker ga je Martinovec tožil za denar. Povedal je, da je dal denar sinu. Toda Martinovec je vztrajal, da ni bilo denarja. Tri prste je moral dvigniti v zrak in priseči, da je govoril resnico. Andrejevec mu je moral še enkrat poplačati dolg. Ko mu je odšteval denar, je mrtvega sina poklical za pričo.

Od tedaj ni imel nikjer več miru. V sanjah mu je žugal s prstom in mu kazal dva goreča stotaka. Na enem je bil naslikan vrag, ki se je premikal in gledal s plamtečimi očmi. Na drugem je zagledal samega sebe krvavega, v blatu, nad njim pa Andrejevca, ki ga je suval z nožem v srce. Otroci so ga podnevi zmerjali s krivoprisežnikom. Udal se je pijači in v par letih je vse pognal. Iz bogatega Martinovca je postal prosjak.

Javil se je sodišču in zaprli so ga. Izpuščen je bil, vendar si ni mogel odpustiti. Čez nekaj let pa je spokorjen v bolnišnici umrl.

Kako si je Špančev Janez izbral nevesto

(Poučna zgodba za mlade ljudi)

Špančevi so živeli v gorah. Bili so premožni in prav vsi so si izbrali pridne, varčne, nič klepetave, prijazne neveste – dobre gospodinje. Na vrsto pa je prišel najstarejši sin Janez. Vsi so bili radovedni, katero dekle si bo izbral, marsikatera je želela postati njegova žena.

Kaj je storil Janez? Nekoč si je šel v mesto, preoblečen v krošnjarja, iskat ženo. Najprej se je ustavil pri Končinovih. Videl je, kako grdo je hči Lojza zmerjala mater in očeta, tečnarila za obleke... Odšel je naprej. Pri Megličevih sta mati in hči kupovali od tujca prstane, rute v zameno za jajca, krompir. Očetu pa sta govorili, da si samo ogledujeta. Zapravljivki. Potem se je ustavil pri Pintarjevih. Hlapci in hči Ančka so zbijali ostudne šale, a starši niso nič rekli. Norčevali so se iz šepavca.

Janez je bil previden, zato se je tudi drugje ustavil. Prenočil je pri Cesarju, vendar je imela Franca že drugega ženina. Zjutraj je šel v drugo vas. Ustavil se je pri Jernejčevi hiši. Ošabna in prevzetna županova hči Katica ga je odgnala, ker niso kupovali od beračev, ampak samo v mestu. V gostilni Šinkovec je hči Mana brala časnik Slovenski dom in govorila čez vero in duhovnike. Niso imeli ne Gorenjca ne Domoljuba.

Janez je tudi za revnimi gledal, ne le za bogatimi. Štorova Neža je imela razmetano, umazano, postelje so bile še nepostlane, tla in lonci umazani. Prava lenoba in zanikrnost.

Na hribu se je usedel pod drevo, pojedel malico in zaspal. Potem je šel v Mirni dol. Gospodar ni bil ravno bogat, a je imel veselo hčer Marijo v preprosti, čisti obleki. Prijazno ga je sprejela, ko je prosil za prenočišče, ker se je pripravljalo k dežju. Spoštljivo se je obnašala do staršev in vse je bilo čisto, rože so bile v hiši. Marija je začela delati večerjo in pela Marijino pesem. Pred večerjo so molili, pojedli in odšli spat. Ponoči ni mogel spati. Nič mu ni bilo jasno, dobri ljudje, Marija. Zjutraj je odšel domov, našel je nevesto.

Čez nekaj dni je prišel Špančev oče kupovat živino. Tudi mati je bila z njim, čeprav nikoli ni hodila po kupčijah. Par nedelj pozneje se je v Mirnem dolu ustavil lep koloselj. Z voza je stopil Špančev oče in Janez, prišla sta snubit Marijo. Oče se je strinjal, mati pa je takoj začela od veselja jokati. Marija je postala nova Špančeva gospodinja.

P. H. D.: Friderik II., grof celjski, na Gorenjskem

Leta 1377, na dan pred sv. Katarino, je sklenil F. Ortenburški s celjskimi grofi: Hermanom I., II. ter Viljemom pogodbo, da v primeru, če eni ali drugi izumrejo brez moških naslednikov, vsa posestva preidejo na druge. Friderik III. je imel v tistem času tudi na Gorenjskem nekaj posestev. Leta 1421 ga je v lipuškem gradu zastrupila soproga Marjeta. Posestva so prešla na celjske grofe.

Herman II. je imel dva sinova – Friderik je bil gospodar na Gorenjskem, ker je Ludvik kmalu umrl. Friderik II. je bil poročen s Frangepani. Imel je sina Ulrika II. Bil je lahkoživ, razuzdan, všeč mu je bila dvorjanka, lepa Veronika. Leta 1422 je zadužil ženo v postelji in se oženil z Veroniko. Oče Herman se ni strinjal z njegovo poroko, zaprl ga je v stolp. Friderik se je moral vsemu odreči, Veroniko pa je oče ukazal utopiti. Friderik je od žalosti zbolel. Oče se je zbal, da bo umrl, zato ga je izpustil in mu vrnil vse imetje.

Leta 1424 se je Friderik nastanil v Radovljici, toda Radovljičani ga niso hoteli sprejeti in so mu odpovedali službo. S silo jih je moral privedi k pokorščini. Ostal je lahkoživec, niso ga spoštovali. Enkrat se je hotel oprati svojih grehov in je odšel v Rim. Po vrnitvi je nadaljeval svoje grehe.

Leta 1436 je prišlo do spora med Friderikom in krškim škofom Schalermannom. Friderik je škofu napovedal vojno. Škofu je pomagal Friderik, vojvoda avstrijski. Celjan je zasedel škofovska in nadvojvodstva posestva. Ko je bil star že 90 let, mu je nekdo rekel, naj se spravi z Bogom. Odvrnil je, da naj mu na grob napišejo: »To so mi vrata v pekel. Vem, kaj sem zapustil: vsega sem imel v obilnosti. S seboj ponesem samo, kar sem pojedel, popil in kar je nenasitljiva poželjivost izmolzla.«

Umrl je star 93 let. Pokopan je v nemški cerkvi v Celju.

II. zvezek

I. M. Dovič (Peter Bohinjec): Fantovsko dekle

I.

Skomoljeva Urška je bila mlado in živo dekle. Mati ji je preveč gledala skozi prste, očeta že dolgo ni imela. Fantje so se radi shajali pri Skomoljevih. Marsikomu je zmedla glavo s svojim priliznjenim glasom, zapeljivimi očmi. Podrešetnikov Jaka pa ni izbiral lepih besed in Urška mu je dala srce. Dosti ji je bilo besed.

Neko nedeljo jo je Jaka peljal v krčmo. Ko so vsi odhajali iz cerkve, se je pomešala mednje. Fantje so govorili, da je fantovska, in osramočena je odšla k dekletom, ki so jo tudi pošteno prerešetale.

II.

Priganjala je Jako, da bi jo vzel, vendar oče ni hotel slišati za bajtarjevo hčer. Jaki je bilo vseeno. Našel si je ustrezno nevesto in Urški plačal 300 srebrnih goldinarjev. Vendar je Urška z lahkoto vzela jerbas in nosila ženskam stvari iz mesta: milo, ruto, sladkor... Pri kmečkih gospodinjah pa je kupovala jajca, maslo... Vzela je pomagavko in denar se ji je kopičil. Druge branjevke so ji zavidale. Cene je imela nizke in niso ji mogle škodovati.

Kruljevi Jernejec je vozil branjevke po sejnih. Znal jih je krotiti, če so se sprle. Ustavil je ali pa šel v krčmo, kjer je hlapec zaigral na harmoniko in so se rade zavrtele. Urški je rad rekel, da za ples ni boljše in imela je častno mesto ob njem na vozu, saj mu je plačala. Drugim to ni bilo všeč, zakaj se rada suka okoli moških, prav tako župniku.

III.

Trideset let je bila stara, varčevala je, molila in dajala vbogajme. Lepo je skrbela za hčer Uršico, ki je imela šestnajst let, bila je modra deklica, tudi mater je včasih posvarila, če je izvedela kaj nečastnega.

Nekega dne je šla Urška z jerbasom v hribe h gospodinjam. Srečala je orožnika, ki ji je pregledal jerbas. Ni imela dovoljenja za prodajo, zato je morala z njim. Čez nekaj časa ga je prosila, da ji odpusti, da bo šla h glavarstvu prosit za dovoljenje. Zapeljivo ga je pogledala, kri mu je vzkipele. Orožnik je pozabil na svojo dolžnost... Z jerbasom je šla v hribe, orožnik pa je zamišljeno zrl za njo.

IV.

Urša je dobila dovoljenje, da sme prodajati špecerijsko blago. Župan se je branil, da je že dovolj branjevskih patentov. Toda orožnik jo je lepo priporočil, da ji je politična oblast dovolila prodajati po hišah in doma.

Orožnik Hase pa je pogosto prihajal k Urški in se topil v sladki ljubezni. Ljudje so začeli opravljati, zakaj orožniki pogosto hodijo k njej, in fantje so začeli kovati zaroto. Mlada Uršica je najbolj čutila zbadljivke in svarila mater. Njej ni bilo mar.

Urška si je kupila konja in voziček, da je vozila v Ljubljano. Jernejec pa je naročil sinu, naj prisluškuje, kaj se godi pri Urši. In on je gledal skozi okno in poročal doma. Ljudje so sklenili, da se mora to končati.

Nekega večera je neki ponočnjak vzel orožniku puško iz veže. Fantje so se veselili, kako se bo Hase rešil iz zagate. Vsi v vasi so vedeli, da je šel brez puške domov. Stekla je preiskava, a nič niso izvedeli. Orožnika Hasa ni bilo več, pravili so, da je bil še zaprt in je izgubil službo. Čez pol leta je našel puško šolarček. Spet je bila preiskava, a nič.

V.

Urša se je spametovala. Ni nosila več jerbasov. Doma je naredila prodajalno. A Uršico ni veselilo, odšla je za deklo h kmetu, ker se je doma zaradi govoric raje izogibala. Puška se je pozabila, in tudi Urška je prišla v boljši sloves. Denar je pridno spravljala.

Nekega dne je prišel mladi Ribec snubit njeno hčer. Privolila je. Uršica se je omožila in prinesla k hiši štiri tisoč kron dote. Ljudje so se čudili, da je Urša tako premožna. Zdelo se jim je, da je postala preskopa in od tistega časa so začeli odhajati k drugim kupovat.

Njena trgovina je hirala. Nazadnje je bajto s trgovino prodala nekemu tujcu, ki se je priselil. Preselila se je k hčeri, pomagala in zase delala pokoro.

Veronika Deseniška

Celjski grof Friderik II. je imel za prvo ženo Elizabeto Modriško (Frangepani). Nekega jutra so jo našli mrtvo v postelji, in ker je Friderik živel razvratno, so se začele širiti govorice, da jo je on umoril. Z Elizabeto je imel sina Ulrika II.

Na Hrvaškem se je potem Friderik seznanil z Veroniko Deseniško, hčerjo malega, nebogatega plemenitnika. Bila je lepa deklica, pravi biser dežele. Sijaj celjske grofije

jo je zvalil, da je dala Frideriku roko. Friderik je vedel, da njegovemu očetu Hermanu II. nevesta iz nevisokega stanu ne bi ugajala, zato se je z njo na skrivaj poročil. Poročil ju je duhovnik in zveza je bila cerkveno pravnoveljavna. Kmalu pa je Herman izvedel. Bil je užaljen, ker je nameraval sina poročiti z ženo iz vladajoče rodovine.

Hči Barbara, žena Žige Luksemburžana, ogrska in češka kraljica, ženske iz nizkega plemstva ni hotela za svojo svakinjo. Očeta je hujskala zoper brata, zato je postal še bolj jezen na sina. S Štajerci se je udeležil I. 1396 bitke pri Nikopolju. Za hrabrost in udanost ga je cesar Žiga povzdignil v državnega kneza.

Začelo se je hudo preganjanje Friderika in njegove soproge. Cesar Žiga, svak, ga je povabil na svoj dvor na Ogrskem, kjer so ga prijeli, dali v železje in poslali očetu. Najprej so ga zaprli v stolp na Ostrovici na Koroškem, potem pa ga je dal prepeljati v podzemeljsko ječo celjskega gradu. Vitez Jošt pl. Heifenberg ga je nadzoroval. Frideriku so bile odvzete vse graščine in lepi Friedrichstein je dal Herman v prvi jezi porušiti. Veronika je pobegnila pred krutim preganjalcem. Nekaj časa je tavela po gozdovih, spala na golih tleh, jedla koreninice, sadje in obupno jokala. Nazadnje je našla zavetišče v nekem stolpu blizu Ptuja in mislila je, da je na varnem. Toda Hermanovi biriči so jo našli, vklenili in gnali na Ostrovico ter vrgli v temno ječo. Slaba hrana, zaničevanje, ječa in mučna slutnja, da je enaka usoda doletela ljubega Friderika, vse to je izpodkopalo njeno zdravje. V grobnici je preživela dolga tri leta.

A Herman je bil še jezen, dal jo je prepeljati v Celje pred sodišče. Zaradi tega, da bi pred svetom upravičil svojo maščevalnost in zadušil vest. Pravni zastopnik pa se je tako močno potegnil za Veroniko, da so jo sodniki, ki se niso bali zamere pri grofu, oprostili vsake krivde. Grofu pa to ni bilo všeč. Na vsak način je hotel zvaliti krivdo nanjo. Zato je rad poslušal obdolžitev, da je Veronika z vražami in s pomočjo hudobe ujela Friderikovo srce v svoje mreže ter ga celo napeljevala, da bi na enak način Friderik svojemu očetu stregel po življenju. Rzsodbo si je Herman sam prilastil. Ukazal je Veroniko na Ostrovico prepeljati in jo tam izpostiti. Ni se mu posrečilo, da bi jo na tak način umoril. Veroniki je moral nekdo na skrivaj dobivati hrano. Herman je zato poslal dva rudokopa, da sta jo utopila v kadi. To grozodejstvo sta izvršila 17. oktobra l. 1428.

Veronikino truplo je bilo pokopano najprej v Braslovičah. Ko je Friderik izvedel, kaj se je zgodilo, je od žalosti zbolel. Oče se je zbal, da ne bi umrl, zato ga je izpustil in mu dal vse graščine nazaj.

Ko je po očetovi smrti Friderik prišel na oblast, je zaukazal prepeljati truplo v Jurklošter. V cerkvi se dandanes ne vidi več spomenika na njenem grobu. Grof je bogato obdaroval kartuzijanski samostan Jurklošter; potrjeval mu je svoboščine, podaril posestva. Vse to je storil zato, ker se je z nežnim čustvom spominjal svoje ljube Veronike.

Nedžet – Jarnik – z.: Talisman

Aiša je vsa navdušena prihitela in začela pripovedovati možu o možitvi muktarjeve hčere s podčastnikom, ki se je vrnil iz vojske. Takrat so se Turki vojskovali z grškimi neverniki. Oba poročenca sta bila iz rodovine muktarjev. Seržan je bil priden fant in je imel precejšnje premoženje. Marsikatera mati si ga je želela za zeta in marsikatero

dekle za moža. Dekleta so kljub verski prepovedi malo odgrnila zavoje, da jih je lahko videl.

Mož se je le smejal ženi, ko je vneto pripovedovala o bogati poroki, ker je vedel, da je njegova žena malo lakomna. Tudi onadva sta imela postavnega, brhkega sina, ki je bil vojak. Pred štirimi leti je odšel nekam v daljno arabsko deželo in kmalu bi ga morala videti, ker naj bi izstopil iz vojaške službe. Že dve leti nista nič slišala o njem. Mož je ženo tolažil, naj bo hvaležna Alahu za to, kar imata. Na stara leta jima bo že pomagal njun sin.

Aiša je spet začela govoriti o medžidijah, ki jih je nosila nevesta okoli vratu. Razjezila se je in obenem se ji je storilo milo, da je sin daleč. Polovico svojega deleža v raju bi dala, da bi bil danes ženin njen sin. Lahko sta ponosna na sina, toda kdo mu bo dal svojo hčer za ženo, ko sta tako revna. Cel dan in celo noč je mislila na to bogastvo, ženitovanje in pojedino. Slavnost je trajala tri dni. Aiša se je zvečer vračala domov, v zapuščeno bajto na koncu vasi, okoli katere so se ponoči potikali tatovi. Nikoli niso ničesar ukradli, saj jima tako ne bi naredili kake večje škode.

Nasproti nevestini hiši je postavil svojo majhno, prenosljivo trgovinico mož, z brado in turbanom na glavi, ki se je ukvarjal s čarodejstvom in zdravljenjem bolezni. Ljudje so kupovali od njega zdravila za živino ali zase. Zaljubljeni so kupovali čarodejne napitke, da bi pridobili ljubljeno srce ali pa omeščali očetovo trdosrčnost. Čudoviti mož je vračal nememu besedo in ozdravljaj hrome. Presenečena Aiša mu je zaupala svojo željo, da bi imela rada medžidije. Skrivnostni mož je godrnjal neke molitve, potem pa potegnil iz predala mali trikotnik iz blaga, pokrit s čudnimi napisi. Talisman je dobila za en sam mernik pšenice. Povedal ji je, kako se zagovarjajo in kličejo duhovi, a jo je opozoril zaradi lakomnosti, kajti duhovi ne marajo lakomnih.

Aiša je vsa nemirna odšla domov, skrila talisman, ker se je bala možu povedati, da mogoče ne bi izgubil svoje moči. Zvečer ni več omenjala medžidij in mož je mislil, da je zadovoljna in so jo skušnjave minile. Mučilo jo je, da bi mu povedala za zaklad. Ni vedela, kako bo prinesel duh medžidije? Kje jih bo našla? Po večerji je izgovorila čarobne besede in prosila duha za dvajset medžidij. Pri teh besedah je veter zganil vrata. Ni vedela ali je zahtevala preveč.

Ponoči je mislila in sanjala o zlatu; kako si bo postavila hišo sredi vasi, kakšna bo slavnost ob sinovi poroki. Toda bala se je, da je ponoči ne bi okradli in vzeli talismana. Vstala je in pogledala v loncih, v mehu, toda še nič. Legla je nazaj. Kako bo prinesel duh medžidije? Zaslišala je korake. Nekdo je šel po cesti. Duh. Že je bil na pragu in skušal odpreti vrata. Mož se je naglo prebudil in zavpil, da so prišli tatovi. Ni vedela, ali sanja ali ne. Ustrašila se je, da hočejo tatovi njen talisman. Vzela je sekuro, mož pa je snel s kljuke na steni staro puško. Oba sta šla k vhodu in se skrila v temi. Vrata so počasi ječala in vstopila je visoka senca. Aiša je skočila iz kota, en sam zamah, in senca se je zgrudila brez glasu. Mož je ukresal luč. V luži krvi je ležal s preklano glavo njun sin, ki je, oproščen vojaške službe, hotel svoje starše presenetiti in se je vrnil nepričakovano. Ko so drugi dan slekli mrliča, da ga umijejo, so našli za njegovim pasom dvajset zlatih medžidij, velikih kakor dlan in žarečih kakor sonce.

Rokovnjač Tacman

Kot so pripovedovali stari ljudje, so bivali okoli Kamnika nekdanji rokovnjači. Njihov voditelj je bil Veliki Groga, doma tam nekje od Kranja. V Kamniku je bival rokovnjač Tacman. Bil je velik, imel je široka pleča, veliko glavo in hud pogled – kar je delovalo, da je bil pravi rokovnjač. Po odhodu Francozov s Kranjskega so mnogi rokovnjači neovirano izvrševali svoje delovanje. Pozneje se je začelo skrbeti bolj za varnost oseb in imetja državljanov. V več krajih po deželi so nastavili orožnike, preden so naredili konec dolgoletnemu ropanju in uboju. Francozi so zelo ostro ravnali z rokovnjači in sploh z rokodelci, a popolnoma jih vendar niso uničili. Tudi Tacman je bil eden tistih, ki so pod Francozi živeli samo od kraje in ropa.

Na stara leta, ko ni mogel več ropati, pa tudi družbe ni imel, eni so že pomrli, drugi pa so se po ječah pokorili za svoja hudodelstva, je začel hoditi od hiše do hiše in je nizal lonce. Če so mu gospodinje dale toplo hrano, mu poplačale njegovo delo, je začel pripovedovati doživljaje iz svojega rokovnjaškega življenja. Vsi so ga radovedno poslušali, zato tudi še dandanes vedo starejši ljudje marsikaj o njem. Pripovedoval je, da je bil zraven, ko so okradli Cerkev pri sv. Joštu nad Kranjem, potem v Preddvoru in še drugod po Gorenjskem.

V majhni vasi nad Goričani so vlomili trije tovariši rokovnjači na sveti večer v hišo nekega veleposestnika, da bi ga oropali. Posestnik se je v hiši branil s sekuro v roki. Ko je skočil pokonci, da bi najbližje stoječega rokovnjača udaril po glavi, je zadel z glavo ob zelo nizki strop s tako močjo, da si je prebil črepinjo. In zaradi tega je takoj na mestu obležal mrtev. Kdo je povzročil njegovo smrt, se ni nikdar izvedelo.

Proti koncu življenja, ko so mu vse moči opešale, je stanoval Tacman na neki žagi v Goričah popolnoma zapuščen. Umrl je v največji revščini. Po vsem životu so se mu odprle rane, iz katerih se je valilo polno črvov. Očitna kazen božja za njegovo pregreh polno življenje, so rekli ljudje.

Na križpoti

Na sveti večer so sedeli v Seljakovi krčmi posestnika Koren in Mrak ter krojač Ipavec. Menili so se o strahovih.

Koren je rekel Mraku, da je slišal, da če na sveti večer med 11. in 12. uro ponoči na križpoti slišiš jok, ropotanje, to pomeni, da se bo zgodila tisto leto nesreča. Mrak je potrdil, da je to resnica, ker je nekoč ob polnoči slišal jok otrok in tisto leto je veliko otrok v vasi umrlo za škrlatinko. Krojač Ipavec mu ni verjel, češ da je prevelik strahopetec.

Mrak je jezen odšel ob 11. uri na križpot. Krojač Ipavec pa je vzel od voza kolo in je odšel za Mrakom. Križpot je bila sredi doline, zato je Ipavec spustil kolo po strmini v dolino, kjer je stal Mrak. Ko je Mrak zaslišal šum in ropot, je zbežal ves preplašen proti domu, ne da bi pogledal, kaj se je privalilo v dolino.

Drugi dan je že vsa vas vedela, da je Mrak ob polnoči slišal grozen šum, kar je pomenilo, da se bo prihodnje leto zgodila velika nesreča.

Kdo je povzročil tisti šum, je vedel v celi vasi samo krojač Ipavec.

I. M. Dovič (Peter Bohinjec): Kako se je Martin ženil?

Za pečjo

Martin je bil hramov posestnik, star trideset let. Sedel je na zapečku in si grel roke. Dvajsetletna deklica, ki je vstopila v Martinov hram, mu je prijazno svetovala, da bi potreboval gospodinjo, kajti ne bo mogel vedno sam kuhati, pospravljati, cunj prati... Martin se je zamislil. Vinograd je podedoval po očetu in ga zasadil. Hram je predelal in prenovil. Zdaj pa je začel misliti, kako bi si ustvaril družino. Tisto Zverizetovo Meče bi bilo zanj, toda ženila ga je teta Abranka.

Na Štefanji dan je nečaka povabila v svoj hram. In takrat je tudi Meče šlo iskat pijače v domači hram. Abranka ga je povabila pit in Martin je pred seboj občudoval svojo obljubljeni nevesto. Izkoristil je priložnost, da je dekletu razodel tetino in hkrati njegovo željo o njuni poroki. Dekle je bilo veselo, le Katerca jo je skrbela, saj je lazila za njim.

Pod pečjo

Martin je prišel k Selkovim pomagat rezat. Hišna gospodinja je pred mrakom povabila delavce v hišo, ker ni bila daleč od vinograda. Ko so delavci vstopili, je neznana ženska čepela v hiši pod pečjo. Delavci so povečerjali, se pošalili in počasi odšli. Martin pa je ostal in povprašal gospodarja, če bi se lahko pri njih ženil. Gospodar je poslal po hčer, ki je odločitev prepustila očetu. Vsem je odleglo pri srcu, najbolj pa tisti, ki je dihala pod pečjo, ko se je oče odločil, da si bo vzel osem dni premisleka. Martin je odšel domov in upanje mu je pretresalo dušo.

V peči

Drugi dan so po vseh vinogradih govorili, da se Martin ženi pri Selkovich. Katerco je gnala strast pod Selkovo peč. Vse je slišala, vse videla. Napela je vso žensko zgovornost in prekanjenost, da bi preprečila Martinovo ženitev. O Martinu so krožile tako čudne vesti, da so nekateri kar z glavo majali. Maščevanje se je pojavilo v Katerčinem srcu. Tudi Selkovim so govornice prišle na ušesa in Martin je dobil sporočilo, da ne bo poroke.

Martin je poslušal, spraševal in prišel govoricam na sled. Da je opral svojo čast, je moral tožiti. Katerca je tri dni presedela v zaporu. Doma ni imela več obstanka in je šla k fari. Selkovi so se prepričali, da je bil Martin obrekovan in so dovolili poroko.

Ko sta Martin in Meče šla dajat na oklice, ga je župnik povprašal, če je še kakšni obljubil poroko. Povedal je, da se je Katerca okrog njega vrtela, a da ni bilo nič iz tega. V peči je zaropotalo. Martina je obšla huda slutnja in je predlagal, naj kar Katerca sama pove, saj je tam.

Župnik je šel po deklo, ta pa je trepetala - v peči. Ženska radovednost ji ni dala miru in je zlezla v peč, da bi slišala Martina. Kuharica pa je opazila deklo in hotela kaznovati njeno radovednost. Na tihem je pristopila in zaprla železna vrata z zapahom. Tudi ženin in nevesta sta stopila v vežo in zagledala Katerco, ki se je ravno basala iz peči – vsa črna kakor dimnikar. Smeha je bilo dovolj.

Martin se je poročil, Katerca pa je obljubila, da bo Bogu služila.

Fr. Ks. Steržaj: Moj Koprivnik in drugo

(Gorske slike)

VI. Jaka v zakonskem jarmu

Martinčev Jaka ni dolgo fantoval, oče mu je umrl, ko je imel dvaindvajset let in kmalu je resno začel misliti na zakon. Po glavi mu je še vedno rojila Godavčeva Anca. Če bi vedel, v kako ostro koprivo se bo spremenila, ne bi nikoli stopil čez Godavčev prag.

V doto mu je prinesla poleg treh stotakov še oster jezik kakor mlinsko kolo, in pa brata Petra, ki se je nastanil pri njih za pečjo. Jaka se je temu upiral, a ostremu jeziku žene je moral popustiti. Tako so tekli dnevi, meseci in leta. Jaka je marsikaj prestal. Tudi sosedje so se hudovali nad njim, ker je Anca vse izvohala, staknila, poizvedela, potem pa še povečala in nosila okoli po hišah. Jaka je postajal vedno bolj nezadovoljen v domači hiši, nenehni prepiri, zbadanje. Začel je poditi Petra od hiše, a se je žena potegnila zanj. In tako je Jaka začel piti.

S seboj je vedno nosil špirit. Postajal je len in malomaren. Več dni je ležal za pečjo ali pa v senu. Žena je kričala, godrnjala, prav tako šepasti brat. Jaka se je že navadil na prepir in pijačo, postal je gluha za zbadljivke.

Žena in brat sta sklenila, da ga bosta pri prvi priložnosti zvezala in pošteno natepla; tako sta ga mislila odvaditi pijančevanja.

Nekega dopoldneva je Jaka pripeljal seno s planine in odšel v gostilno na kozarček. Izpraznil jih je kar nekaj, potem pa je legel za peč. Prišla sta »sladka« Anica in šepasti brat Peter. Ona z vrvjo, on z brenovko. Počasi mu je hotela zvezati roke, toda Jaka se je prebudil. Takoj se mu je zazdelo, za kaj gre. Peter mu je hotel sestiti na noge, toda Jaka ga je z eno nogo tako brnil, da je odletel v steno. Z drugo pa v peč, da se je vdrla in je iz nje švignil plamen v hišo.

»Saj bo, zažgav!« je zavpila žena.

»Ja, ja. Vse bom požgal, če ne bo miru pri hiši.« In je začel tepsti Petra z vrvjo. Žena pa je hitro pogasila plamen v peči.

Drugi dan je šla žena po zidarje in še pri orožnikih se je ustavila, da ga je zatožila, kako ji je grozil. Tretji dan je prišel orožnik in je vprašal, če je res grozil, da bo vse požgal, če ne bo miru pri hiši.

»Jaz sem rekel, da ju bom nažgal, če ne bo mirno.« Jaka je pljunil v roke in naprej cepil drva. A orožnik ga ni več ogovoril. Godrnjaje je odšel.

III. zvezek

Spisal Proto Konec (Peter Bohinjec): Izkopkorjena romarica

I.

V rumeni hišici pod Šmarno goro je gospodinjala Franica. Očeta so ji ubili, mater zakopali, brata potopili in sestro zamožili. Teta Marijana ji je bila oče, mati, brat in sestra.

Zima se je počasi bližala h koncu. Franica se je toplo oblekla in Miha jo je s sanmi odpeljal v Ljubljano. Teta Marijana se je hudovala nad Franico, zakaj hodi v takem mrazu v Ljubljano k maši, če ima tako blizu cerkev. A je imela Franica v mestu opravke.

V Ljubljani se je Francka zibala po ulicah, gledala izložbe, poslušala godbo iz gostiln. Bilo ji je prijetno, čas je naglo tekkel. Racmanov študent jo je zvalil na ples. In ko je bila že trda tema, se je Francka še vedno sukala s študenti po pivnici. Večer je bil kratek, še krajša noč in zjutraj, ko so mlekarice že nosile mleko, se je Francka peljala po snegu proti domu.

II.

Pomlad se je bližala. Prišel je čas velikonočnih izpovedi. Mlada Bezlajka se je odpravljala na pot na goro. Teta Marijana jo je naganjala naj pohiti, da bo prišla na vrsto za izpoved, kajti veliko ljudi bo.

Mlada Bezlajka je odhitela v goro. Ko je prišla na vrh, je bila vsa rdeča v obraz. Dolga vrsta je bila za cerkvenimi vrati in še se je večala. Bezlajka je čakala, a ni mogla več in šla se je zračit na gorsko ravan.

Srečala je Racmanovega študenta, ki je bil na počitnicah in je prišel zijala prodajat na goro. Povabil jo je na kozarček dolenjčka. Zasedela je v gostilni in zapila sveto mašo. Ko je zadnjič pozvonilo, sta se motala dva mlada človeka po hosti navzdol.

III.

Prišla je zima. Rdeča kri je Franici izginila z lic, bela polt je zarjavela. Njeno srce je bilo neozdravljivo. Teta jo je spraševala, zakaj je tako čudna, zakaj molči in tiši v Ljubljano. Franica ji je pojasnila, da so v Ljubljani zdravniki za njeno bolezen – nervoznost.

Miha jo je odpeljal v Ljubljano v dom za matere. Tja jo je pripeljala pot prepovedanega veselja. In spomladi je Bezlajka na domu zibala izgubljeno nedolžnost, tetka pa je pela pesem o izpokorjeni romarici.

Ljubo Mrak (Gustav Strniša): Moji obiskovavci

Vsak dan so prišli potrjevat razne listine. V sobi so stale visoke omare in v njih težke zemljiške knjige, popisane z dolgovi.

V začetku se je hudoval nad temi obiskovalci, ker so ga motili v njegovi skromni vlogi pisarniškega oficijanta. Pozneje se jih je privadil. Mimogrede je začel študirati

posameznike. Že po trkanju je ugibal, kdo prihaja. Njihove želje je ugibal že tudi po obrazih.

Najbolj ga je zanimal med temi obiskovalci kmet Klepač. Večkrat je prišel in že od daleč je molil dolžno pismo. Nos je imel rdeč, lica zabuhla in dišal je po žganju. Veliko dolga je imel na svojem posestvu in ga je še večal.

Ko je prišel nazadnje, je imel glavo v rdeči obvezi. Ker sta si bila precej znana, ga je oficijant vprašal, kaj se mu je zgodilo. Ves osramočen je priznal, da ga je žena – pijanka nabila. Le hči Anka se mu je smilila, ker je bila bolna in jetična. Na postelji je sedela in gledala očeta – grešnika in mater – grešnico. Ni mogla govoriti, ker je bila nema in bebasta.

Oficijant je pred očmi videl razmetano sobo, umazano posteljo, na njej pa dete, lačno, žejno in prestrašeno. Precej strogo je Klepača vprašal, zakaj se je poročil s pijanko. Sram ga je bilo, ko je povedal, da sta se v gostilni spoznala, na vsakem sestanku sta bila pijana, poročila sta se pijana in pijana spočela njuno dete. Zasmilil se mu je, ko je stal pred njim ves jokav. Opotekal se je, ko je odhajal.

Čez nekaj dni je sedel v pisarni in pisar mu je povedal, da se je kmet Klepač vračal pijan domov, padel v potok in utonil.

Fr. Ks. Steržaj: Za edincem

(Črtica z bohinjskih gora)

Na Krstenico so Čašnjani ravno prignali živino v planino. Sami mladi planšarji so tisto leto prišli. Med njimi je bil edini sin bogatega Špana.

Španov Bavant je ležal z rokami pod glavo vznak in zrl v nebo. Zvončasta krava ga je predramila iz sanj. Bavant se je polagoma dvignil. Že večkrat je slišal o Zlatorogu in rojenicah. Spraševal se je, če je to resnica, kdo si je to zamislil in kaj bi storil sam. Tudi on bi rajši hodil okoli po gorah, ne za kravami, ampak kot lovec za divjačino.

Minevali so dnevi, vsi so se veselili lepih planin, lepih dni, le Španov Bavant je zamišljen posedal okoli. Ena misel, ki se mu je vrinila v srce, ni hotela iz spomina. Posedal je popoldne, ko je pasel živino, in razmišljal, zakaj ravno njega moti ta misel, da bi bil lovec. Kako veselo bi hodil po gorah kot lovec, ki bi zalezoval divjačino. Oče in mati se ne bi strinjala, saj je Španov edini sin, ki bi nekdam prevzel celo njihovo posestvo, najboljše v vasi. Kaj bo njemu posestvo, svoj znoj, svojo mladost bo pustil v njej. In potem bo truden, izmozgan končal svoje življenje.

Nekaj dni pozneje so majarji nosili sir v dolino. Med pogovorom je beseda nanesla na lov – na tatinski lov. Košmrljev Anton je ravno pripovedoval o znanem tatinskem lovcu, ki je prejšnji teden prinesel kar dvoje divjih koz iz Krme. V Španovih ušesih je kar zašumelo – kakšna predrznost in sreča. To je drznost, ne pa posedanje fantov po gostilnah, ki se nazadnje stepejo za prazen nič. V srcu mu je dozorel trden sklep, da si kupi puško in postane skrit, predrzen lovec.

In Bavant si je kupil še isti dan puško, s kratkimi cevmi, razdeljivo, da jo je lahko skrtil v rokavih. Oprtal je nahrbtnik in odšel proti Krstenici. Tam se je zaklenil v svoje

stanovanje. Z mrzlično naglostjo je vzel puško iz nahrbtnika, jo sestavil in nabil. Odprl je petelina in nastavlil naboj. Hotel jo je dvigniti k očem, da bi videl, če zna meriti, a pri tem se je petelin zadel ob mizo in se sprožil.

Mogočen pok... Oblit s krvjo se je zgrudil Bavant, zadet v obraz. Spodaj v hlevu je zamukalo prestrašeno govedo. Doma pa sta žalovala oče in mati za sinom – za edincem, ki ga je ugonobila neukročena strast.

Ljubo Mrak (Gustav Strniša): Pravljica o treh vitezi

Za daljnim morjem v deveti deželi je živel kralj, imel je hčerko – lepo, milo, veselo, nedolžno kot golobico. Mnogo vitezov si je želelo dobiti zemljo, bogastvo, lepo dekle. Nikomur ni uspelo, ni ga odpodil kralj, hči, ampak sreča je vsakega odgnala. V dvorani na mizi so bile tri skrinje. Na prvi je bil naslikan Salomon, okrog roke je imel kačo, na rami sovo. Na drugi je bila Venera, boginja lepote, ovita z diamantnim šalom. Na tretji je bil navaden meč. Vsak snubec je izbral najljubšo skrinjico, probal je srečo. In vsak je moral molčati o tem, ker mu je kralj zagrozil s smrtjo.

Enkrat so prijezdili trije jezdec: Leposlov, Modrosvit, Hrabrobor. Leposlov je bil najlepši, vsa dekleta so ga občudovala; izbral je Venero. Kralj je odprl skrinjo, v kateri je bila mrtvaška glava (lobanja) in listek z napisom: ostanek minljive lepote.

Modrosvit, najmodrejši, je izbral Salomona. V skrinji je ležala knjiga v črnem usnju, v kateri je pisalo: v modrosti je cilj tvojega hrepenjenja in pot k tvoji popolnosti. Tudi drugi se je nemo poklonil in odšel.

Vitez Hrabrobor ni bil le najpogumnejši vitez kraljestva, ampak tudi najnesrečnejši vitez kraljestva. Vsakega sovražnika, ko je premagal, si je zaželel še močnejšega, hujšega. Podložniki so ga radi imeli, z njimi je pil, kazal svojo moč. Vitezi – tovariši so se ga izogibali in tudi njihove hčere. Probal je še pri kraljevi hčeri.

Zagledal je skrinjico z mečem, zašumelo mu je v glavi, napele so se mu mišice in sam ni vedel, kdaj je potegnil meč in z njim preklal skrinjico. Ko se je zavedel, kaj je storil, se prestrašen ozrl. Poleg sta stala kralj in hči, katerih oči so se mu smehljale in ga pozdravljale. Na dnu skrinjice so bile iz diamantov zapisane besede: »S pogumom se pribori sreča in pogum je vreden ljubezni. Kdor nima poguma, ni vreden življenja in sreče!« Vitez je objel starega kralja, kraljična pa viteza. S pogumnim vitezom sta se kmalu peljala k poroki.

Fr. Ks. Steržaj: Drvar

(Črtica z bohinjskih gora)

Pomlad je bila in na Pokljuki je zavladovalo v gozdu novo življenje. Gorski ščinkavec in senice so glasno žvrgoleli. Višje gori v nizkem ruševju se je oglašal rano v jutro ruševce. Njegov glas je vzbujal v srcih lovcev hrepenenje, da bi pograbili za puško, ga ustrelili in si klobuk okrasili z njegovim repom.

Težko se je vzdržati tedaj doma, medtem ko poje po gorah divji petelin. Tako si je mislil tudi Brnjekov Bavant, ki je pozimi stanoval v mali bajti zunaj vasi, poleti pa cele dneve preživel na Pokljuki in drvaril. V fantovskih letih je bil znan pretepač in razuzdanec, poleg tega pa strasten divji lovec. Že parkrat je bil zaprt, a strasti do lova mu tudi mrzla ječa ni mogla ohladiti. Seveda ga tudi za drvarja niso kaj radi vzeli zaradi tega, a ker je delavcev primanjkovalo, jim je prišel prav.

V bajti na Pokljuki je stanoval sam, kadar je drvaril, tovariši pa so bili na Rudnem polju blizu lovske hiše. Zgodaj zjutraj je vstajal in poslušal, kje se oglašča ruševce. In ko je zapel zgoraj na Avšah, mu je bilo težko premagati se. Vedel je, da ni sam, ki posluša to petje. Z Rudnega polja je vsako jutro prihajal gozdni čuvaj Poljšak, drzen in nevaren divjim lovcem. Tiho skoraj brezslušno je čuval krivorepe pevce... Pesti so se stisnile Bavantu, ko je pomislil na Poljšaka, saj imata še neporavnane račune. V jeseni je streljal že tretjič s kroglo za njim. Čutil je, kako je brenčala mimo ušes zadnjo jesen, ko je nesel divjega kozla, ki ga ni ustrelil v njegovem okraju.

Bavant je sedel sam v koči ob ognju, ki je počasi pojema. Razmišljal je, a to niso bile prijetne misli. Drvar je imel že dosti bridkih izkušenj, ki jih je skušal pozabiti, a so prišle v resnih trenutkih spet z dvojno silo nazaj. Veliko gorja je prestal, največkrat po svoji krivdi. Celih sedem let je presedel v ječi zaradi nekega lovca, ki so ga našli ubitega v Krmi. Njega so dolžili, ker je bil tam tisti dan – da ga je ubil, mu ne bi dokazali, če ga ne bi izdal prijatelj. On sam ni povedal imena pomagača – ta pa ga je izdal. Bavant ga ni nameraval ustreliti. Meril je le približno, samo za strah – pa ga je ustrelil.

Hotel se je napiti, da bi pozabil te strašne misli, pa so se mu znova vračale. Zleknil se je na posteljo, da bi zaspal, pa ni mogel. Naenkrat je vstal naglo in razburjeno. Spomnil se je, da je deset let od tistega groznega dne, ki mu je od takrat tako živo pred očmi, kakor bi se zdaj vršilo. Mraz ga je stresel po vsem životu. Bavant je ispil čutarico z žganjem, kot bi hotel zatopiti strašne spomine. Znova se ga je polotevala groza in strah. Zgrabil je za puško in planil ven v črno, tiho noč.

In zunaj je bil mir, bajno čuden mir. Spet ga je objela vroča kri in mu mešala možgane ter ustvarjala domišljave, grozne stvari. Bavant je neprestano drl naprej. Tu in tam mu je spodrsnilo, komaj se je ujel, a je spet kot obdivjan bežal naprej. Še enkrat je moral v Krmo, na ono nesrečno mesto, ki mu je v življenju napravilo toliko gorja in muke. Nocoj ne bo streljal, samo samote, trenutkov miru si želi na onem nesrečnem kraju. Zazdelo se mu je, zakaj je bil tako strasten, neumen, da je takrat sprožil. Vsa njegova nesreča, nemir izvira tam. Hotel je priti do zavesti, da mu je že davno odpuščeno, saj je prestal svojo kazen.

Hitel je naprej po ozki, strmi poti. Ni mu bilo mar nevarnosti, da le pride na nesrečni kraj. Tam bo dobil mir in zadovoljstvo, ki ga išče zastonj že toliko let. Kamenje je bilo mokro zaradi megle, nevarno je bilo za hojo. Samo en korak, ena napačna stopinja – in Bavantu je spodrsnilo. Nekaj dni pozneje so ga dobili. Ali je dobil zeleni mir?

Fr. Ks. Steržaj: Jaka – humorist

Marinčevega Jako si težko spravil v nejevoljo in jezo. Bil je ravnodušen. Kljub nemiru in prepiru je ostal največkrat tudi doma miren. Navadno je molčal in prav pridno vlekel dim iz svoje pipe. Včasih pa mu je le zavrelo. Sledi eden redkih primerov.

Jaka se je dogovoril, da bo bistriškemu strojarju zvozil čreslo. Vozil ga je in večkrat prihajal pijan domov.

Na Bistrici je bil tisti dan ravno semenj. Ko je zavil s svojim vozom proti strojarjevemu dvorišču, je s kolesom zadel v stojnico s sladkarijami, da se je prevrnila. Nanj pa se je vsula ploha besed. Na sejmu se ga je nato napil. Doma pa je bilo tako vpitje, zmerjanje, da je vzel vatel, s katerim so včasih merili platno ali živino na pedi, in začel udarjati po zmerjajoči ženi, da je morala od hiše k sosedu.

Drugi dan je tako hitela k orožnikom, češ da jo je hotel mož ubiti. Čez kakih štirinajst dni je dobil Martinec povabilo na zagovor.

»Jakob Smukavec, žena vas je zatožila, da ste jo hoteli ubiti. Ali ste res imeli vatel v rokah? To je nevarno in ni dopustno! Ali ste jo zelo?« ga je spraševal sodnik. Jaka se je znašel: »Ne vem. Saj nisem meril, če sem tudi vatel imel!« Tudi tokrat se je Jaka srečno izmazal iz zagate, v katero ga je spravila žena.

Mnogo je bilo Jakovih izvirnih dogodkov. Ko je nekoč kidal sneg, mu je hotel neki nagajivec ponagajati, zato ga je vprašal: »Jaka, ali so bili vaš oče zelo stari?« Jaka pa je moško odvrnil: »Ne vem! Saj jim nisem v zobe gledal.«

Ljubo Mrak (Gustav Strniša): V Kozmovi kovačnici

Kovač Kozma je bil velik in močan človek. Najtežje kladivo, ki ga je njegov pomočnik črnooki Hrvat Marko dvigoval z obema rokama, je on sukal kakor igračo v desnici. Veljal je za najmočnejšega korenjaka daleč naokoli.

Enkrat sem ga obiskal. Kuzma je stal pri nakovalu, Marko pa je igral na ustno harmoniko in si z nogo dajal takt. V zadregi sta bila, ko sem vstopil, a sem prosil Marka, naj nadaljuje. Spet se je oglasila v kovačnici hitra poskočnica, prehajajoča v počasnejšo melodijo. Naenkrat se je zadril Kozma skoraj surovo, naj neha. Pomočnik je vstal in se zasmel. Pohvalil sem ga, da lepo igra. Pogledal me je presenečeno in pripomnil, da je nazadnje takrat igral... Ni hotel nadaljevati, a sem ga vseeno prepričal.

Komaj deset let je imel, ko so šli skozi vas potujoči muzikanti. Eden izmed njih je prenočil pri njih. Lep ni bil. Velik in suh je bil, na čelu pa je imel veliko bradavico, a na gosli je znal zelo lepo igrati. Pokazal jih je Marku in mu dovolil igrati. Pozneje se je izučil za kovača, toda glasba mu ni šla iz glave. Kupil je gosli in se sam priučil igrati. Ko so naslednjič prišli muzikanti skozi vas, se jim je Marko pridružil, med njimi pa ni bilo Bradavice, ker je umrl za jetiko.

Alma je bila hči njihovega gospodarja in Bradavica je bil vanjo zaljubljen. Hodila je z njimi in pobirala denar, njemu je bila nezvesta, in to mu je še nekoliko pripomoglo, da je hitreje opešal. Tudi Marko se je zagledal vanjo. Ljubila ga je kake pol leta in potem se mu je izneverila. Zapustil je njo in družbo ter ostal sam. Dolgo je blodil naokrog in v obupu je vrgel violino v vodo. Žal mu je bilo, toda prepozno. Prišel je tudi v ta kraj in Kozma ga je vzel za pomočnika. Imel je drugo violino, toda igral je le

otožne pesmi, ob teh glasovih sta postajala tiha in zamišljena, zato se jima tudi delati ni ljubilo.

Nekega dne pa je tudi Kozma poprijel za violino. Dvakrat je potegnil in že sta počili struni. Marko je začel vpiti in zahtevati violino nazaj, to pa je mojstra tako razjezilo, da jo je zdobil v rokah. Žal mu je bilo in kupil mu je ustno harmoniko. Zdaj živita spet v slogi.

Mojster Kozma je spet poprijel za kladivo, Mako za harmoniko in jaz sem zapustil kovačnico. Še v daljavi mi je čudna mešanica glasov udarjala na uho.

–č.: Izprehod na veliki četrtek

To je bilo v času, ko v Kranju ni bilo gimnazije. Kranjski meščani so morali svoje nadobudne sinove pošiljati v Ljubljano. Ti so z velikim veseljem hodili domov na počitnice.

Bile so ravno velikonočne počitnice, ko je pet dijakov, Janko, Štefan, Franci, Viki in Miklavž, sklenilo narediti majhen izlet na Kokrico. Med potjo so se pogovarjali o sošolcih, profesorjih, nalogah... Miklavž pa si je domislil, da bi med dolgimi počitnicami markirali pot na Storžič in si tako nabrali veliko zaslug za gorenjsko planinstvo. Lepa želja, a ostalo je le pri skromni želji. Vse druge želje pa je imel Štefan. Po glavi so mu hodili kolesa, lepa cesta, sončen dan. In tako so prišli do Kokrice. Premišljevali so, ali naj se vrnejo, a so se raje odločili za okrepcilo v gostilni K. Janko je mislil, da imajo verjetno dovolj denarja, ko so tako silili v gostilno.

Prijazno jih je pozdravil gospod K. in Miklavž je moško naročil liter vina in kruh zraven. Janko je potihoma vprašal, če imajo kaj denarja. Ugotovili so, da imajo skupaj le trinajst krajcarjev, kar je premalo. Eden je predlagal, da bi zbežali, drugi, da bi ostali dolžni, saj so jih poznali. Nazadnje so zamenjali liter vina in kruh za eno četrtino litra. Le kdo bi jim lahko očital nezmernost; pet kranjskih izletnikov in četrt litra vina. Viki je korajžno vprašal natakarja, koliko to stane, in ko je zvedel, da je le deset krajcarjev, so snedli še eno žemljo. Dolgo se niso mudili na vrtu, pošteno so plačali in Janko je prosto dihal, šele ko so bili zunaj vasi.

Pa se jim izlet ni ponesrečil. En krajcar jim je ostal, ki so ga zakopali na neko njivo ob cesti. Janko pa je takrat sklenil, da ne sprejme več nobene ponudbe svojih kranjskih sošolcev za kak izlet, razen če tisti zakopani krajcar na Kranjskem polju ozeleni in prinese obilo sadu.

IV. zvezek

Janko Bajde: Grajski lovec

V gozdu med deročo Savo in štajersko mejo ležijo razvaline gamberškega (golobrškega) gradu. Sezidan je bil leta 1040. Devetsto let je že minilo, odkar so grad

sezidali, a grozovitosti, ki so se tam dogajale, so še žive v spominu. Ded mu je kot dečku, ko sta šla mimo razvalin, povedal, kakšni trpini so bili nekdanji naši ljudje.

Pred davnim časom je prišel tja bogat gospod iz Hrvaške. Kraj je kupil, ker mu je bil všeč, in pripeljal s seboj podložnike, da so mu pomagali pri zidanju. Tudi naši pradedje niso smeli rok držati križem, morali so tlačaniti, da je bila groza. Graščak jih je z bičem v roki priganjal k težavnemu delu. Ljudje so godrnjali, ko gospodarja ni bilo blizu, a pomagati si niso mogli. Ko je bil grad končan, se je vanj preselil gospodar Ortolf Ostrovrhar z vso družino.

Zelo krut in zloben je bil eden njegovih naslednikov. Vsi so se ga bali ter sovražili. Zelo pa so ljudje radi imeli in spoštovali njegovo hčer Tamaro, ki se je zgražala nad svojim očetom, ker je trpinčil ubogo ljudstvo, in na skrivaj pomagala nesrečnikom, ki jih je zadela trda očetova roka.

Na spomladansko jutro se je Tamara odpravila v gozd. V svoji zamišljenosti ni opazila, da je prišla že globoko v gozd. Hipoma jo je predramilo renčanje in zagledala je risa, ki se je pripravljala na skok. Urno je prišla za puščico in napela lok, a ta se ji je zlomil. Grozen strah jo je spreletel in nezavestna se je zgrudila. Ris je že hotel skočiti, ko ga je zadela puščica. K nezavestnemu dekletu je pristopil mladi lovec in ji zmočil čelo. S krasnimi očmi je hvaležno pogledala lovca in ta pogled je na lovčevem licu vzbudil rdečico. Tamari je lovec ugajal, zato mu je naročila, naj pride drugi dan k njenemu očetu, da ga bo nagradil, ker ji je rešil življenje.

Gregor, sin malega plemiča ali kraškega kmeta, je prišel domov in materi opisal, kaj se mu je pripetilo. Prosila ga je, naj ne hodi v grad in se ne družijo z graščakom, ker iz tega ne more biti nič dobrega. Gregor se ni bal, ker je bil svoboden, ne pa njegov podložnik. Mati ga je spomnila, kako zahrbtno je njegovega očeta umoril celjski grof. Nikoli mu ni povedala te zgodbe, tisti dan pa se ji je zdelo primerno.

V mladosti je bila družabnica kamniški graščakinji Ljudmili. Dobra je bila do nje in jo je marsikaj koristnega naučila. Graščak je nekega dne pripeljal domov novega otroka. Sirota je bil brez staršev in sorodnikov, njegov oče je bil graščak blizu goriške meje. Zelo slabo je gospodaril, zato je po smrti zapustil sinu Ahcu le ime. Ker je bil lepega vedenja in nenavadno hraber, se je zasmilil kamniškemu gospodu. Ahcu Sokolski pa mu je to dobroto kmalu poplačal. Rešil mu je življenje v nekem boju. Ko jo je nekega dne zasnubil, je bila presrečna. Graščak mu je za plačilo, ker mu je rešil življenje, podaril pristavo, graščakinja pa ji je pripravila balo, kot bi bila njena hči.

Preselila sta se na pristavo v Zabrezniku, dobila otroka in živela srečno kakšnih deset let. Nekega dne pa je pridrvel sel iz Kamnika in povedal, da leži graščak na smrtni postelji in želi Ahcu nekaj pomembnega povedati. Ni premišljeval, takoj je odjezdil proti Kamniku.

Gregorjeva mati je bila v skrbeh in je molila, da bi moža še kdaj videla. Sredi noči pa sta ga hlapca pripeljala mrtvega domov. Zgrudila se je in cel teden se je borila s smrtjo. Odpustila je celjskemu grofu, ki ga je že zadela božja kazen; napaden je bil in zadan mu je bil smrtni udarec.

Gregor je kar kipel od jeze, ko je slišal te besede, odšel je ven v naravo in tam preživel celo popoldne. Zvečer je razmišljal o Tamari in ugotovil je, da je zaljubljen. Po glavi pa mu je rojilo tudi maščevanje zaradi očeta.

Zjutraj je vstal in se odpravil v grad. Gregorju je bilo tesno pri srcu, ko je prišel v mogočen grad. Tamara ga je peljala k očetu, ki mu je ponudil službo grajskega lovca.

Sprejel jo je, čeprav je bil sam svoj gospodar, a želel si je Tamarine bližine. Mati mu je branila, Gregor pa se je vseeno preselil na grad in kmalu nehal prihajati domov.

Bil je večer, ko se je odšel k Tamari pod okno prepričat o njeni naklonjenosti. Pristavil je lestve, tedaj pa ga je po glavi udaril lovec, ki je bil jezen nanj, ker naj bi mu vzel službo prvega lovca, in Gregor je obležal nezavesten. Lovec je zbudil graščaka, ki ga je dal preteptati in izgnati z gradu. Gregor je odhajal s strašnimi bolečinami in prisegel je graščaku, da se mu bo grozno maščeval, ker ga je onečastil.

Ni vedel, kam naj gre. Domov k materi ni mogel, ker je vedel, da ga bodo tam najprej iskali, zato je blodil po gozdu. Naenkrat je padel v globočino in pristal na dnu jame. To je bilo skrivališče graščakovih podložnikov, ki so se odločili, da se uprejo njegovim grozodejstvom. Najprej so mislili, da ga je graščak poslal vohljat za njihovimi, a ko jim je Gregor povedal svojo zgodbo, so ga sprejeli medse. Njihov poglavar je bil Kopitnikov Matevž; njegovega starega očeta je graščak do smrti pretepel, ker ni mogel tako urno delati kot mlajši.

Naslednje jutro so na sestanku kmetov Gregorja sprejeli za novega vodjo, ker je dobro streljal in zelo dobro poznal grad z okolico. Vedno novi člani so pristopali k tajni zarotniški zvezi in čakali pravi trenutek, da izpolnijo svojo nakano. Na gradu je bilo vse mirno, pozabili so na Gregorja. Graščak je poslal večino svojih hlapcev na Hrvaško, kjer je med njegovimi podložniki izbruhnil upor.

Ob mraku so se zbrali kmetje v gozdu, s seboj so prinesli orožje. Gregor jih je peljal na grad in ukazal, naj samo Tamara pustijo pri miru, ker je njegova. V gradu so že vsi spali in nastala je prava zmeda med hlapci, preden so se zavedli, so bili že zvezani. Gregor je stekel po Tamaro in jo zbudil. Povedal ji je, da so prišli kmetje po svojo pravico, in prosila ga je, naj ji reši očeta, zelo mu bo hvaležna. Odšla sta do graščakovega stanovanja in videla, kako se je graščak mrtev zgrudil pod mečem. Tamara se je onesvestila. Sokolski je kmete hitro odgnal domov, stran od nesrečnega kraja. Tamara pa je odnesel s seboj v gozd.

Tamara se je zbudila in Gregor ji je priznal ljubezen in slabo vest, ker se je počutil delno krivega za smrt njenega očeta. Hotel se ji je približati, a ga je zavrnila, češ da je izdajalec in ne bi mogla živeti z morilcem svojega očeta.

Na gradu so našli graščaka v mlaki krvi in ga odnesli v dvorano. Naslednji dan so od vsepovsod prišli graščaki s svojimi hlapci na pogreb. Pripravljali so se na maščevanje graščakove smrti. Sokolski je kmete pozval v boj. Naredili so zasedo v gozdu nad Zabreznikom. Med uporniki in oboroženci se je vnelo pravo mesarsko klanje. Kamorkoli je zadel Gregor, je nastala vrzel, prestrašeni so se začeli umikati najemniki pred njim. Ko so uporniki to videli, so s podvojeno močjo udarili in sovražnik se je začel umikati. Kot pijani so tekli uporniki za njimi, a naenkrat se je pojavila na konju Tamara in jih ustavila. Obljubila jim je, da se jim ne bo skrivil niti las, če se bodo mirno vrnili na domove. Ker je bila ona njihova graščakinja, se je hotela pogovoriti z glavarjem.

Klicali so Gregorja in ga iskali na bojišču. Našli so ga ležečega na tleh s puščico v prsih. Ni mu bilo več pomoči. Tamara se je na začudenje vseh, ki so mislili, da ga sovraži, sklonila k njemu in ga pobožala po laseh. Žal ji je bilo, da ga je tako grobo zavrnila, saj bi lahko še dolgo let srečno živel. Tudi ona ga je ljubila, a ji ponos ni dovolil, da bi mu priznala. Gregor jo je pogledal, izgovoril njeno ime, in s slabim

glasom prosil odpuščanja boga in Tamara. Potem pa je izdihnil. Neutolažljivo je jokala Tamara.

Gregorjev pogreb je bil veličasten, zbrala se je vsa okolica, da ga spremi k večnemu počitku. Takoj za krsto je stopala v črni žalni obleki poleg nesrečne matere Tamara, nova graščakinja. Ko so polagali krsto v zemljo, so vsi jokali za rešilcem naroda. Spomin na Gregorja je še stoletja živel med hvaležnim ljudstvom, Tamara pa je milo vladala svojim podložnikom.

Prvi bolnik

V veliki požrtvovalnosti župnika N. so nekje na Bavarskem odprli zdravilišče, namenjeno bolnikom, ki bi radi uživali razne ugodnosti velikega mesta, a ne bi bili radi navezani na škodljivi mestni zrak. Usmiljene sestre so prevzele hišo pod skrbnim vodstvom. Vse je bilo lepo pripravljeno, le noben bolnik se še ni oglasil. Vedno bolj je sestre skrbelo, kajti pomanjkanje se je že začelo oglašati. Zato se je prednica obrnila na župnika N., naj jim še kakšnega bolnika priskrbi. Dobro srce je imel župnik, ni premišljeval dolgo, našel je bolnika in pisal prednici, da mu je uspelo najti bolnika. A ga je hotel opisati, da bodo na njegov prihod pripravljene.

»Mlad je še ta bolnik, zaradi dobrega apetita se je zelo zredil in bati se je, da mu debelost srca ne zalije. Zdravnik mora takoj posredovati. Pri hrani ni izbirčen, vsaka jed mu tekne, da je le mera prava. Debelost ga ovira pri hoji, zato se najraje zadržuje doma. V gledališče in na koncerte baje tudi ne bo hodil. Upam, da ga boste dobro sprejeli, da boste obojestransko zadovoljni.«

Sporočil je tudi datum in uro prihoda. Zaželel jim je, da bi bil prvi bolnik dober začetek za prihodnost zdravilišča.

Dobre sestre so takoj, ko so dobile pismo, izbrale primerno sobo, svetlo, v pritličju, ker bolnik ljubi svetlo in ne more hoditi. Za sprejem so naročile kuharici torto, priskrbeli so veliko sadja, zelenjave. Priprave so prinesle novo življenje v hišo. Komaj so dočakale dan prihoda.

Nestrpno so pogledovale skozi okno. Po hiši je omamno dišalo. Naenkrat je zazvonilo in vratarka je odprla. Pred vrati pa je stal voz in na njem velika kletka. V njej je zadovoljno ležal debel prašiček. Sestra je mislila, da je pomota, a ji je voznik izročil pismo za prednico. V njem je pisalo, da je to prvi bolnik in da morajo poklicati zdravnika specialista – to je mesarja, ki naj reši debeluharja vseh nadlog. Vdani župnik N. jim je zaželel dober tek pri klobasah.

Konec celjskih grofov

Celjskemu grofu Frideriku II., ki je umrl 1454. leta, je sledil njegov sin Ulrik II. Ulrik je bil dvorni mojster ogrskega kralja Vladislava. Med celjskimi grofi in ogrskimi grofi Hunyadi je bilo veliko nasprotovanje zaradi vpliva na dvoru. Ulrik se je Hunyadijem dobričal, da bi jih pridobil zase. Pripomogel je k temu, da je stari Hunyadi postal grof

Bistriške pokrajine in vrhovni poveljnik ogrske armade. Njegov starejši sin Vladislav pa je bil izvoljen za hrvaškega bana in poveljujočega generala v omenjenih pokrajinah. Ker pa Hunyadijevci niso podpirali načrtov celjskih grofov, jih je Ulrik začel silno sovražiti.

Leta 1456 so bili v Beogradu, kjer je leto prej Hunyadi pomagal Turke pregnati, zbrani poleg ogrskega kralja Vladislava tudi mlada Vladislav in Matija Hunyadi ter celjski grof Ulrik.

Ulrik je izkoristil vsako priložnost, da je navdihoval kralju nezaupnost do obeh Hunyadijev. Zato sta ta dva sklenila, da se bosta Ulriku maščevala, ker sta iz prestreženega pisma spoznala, da ju hoče ugonobiti.

Dne 9. novembra 1456 je povabil Vladislav Hunyadi Ulrika v mestno trdnjavo, češ da se hoče z njim nekaj posvetovati. Pokazal mu je pisma, ki jih je pisal kralju, očital mu njegove zlobne namene in ga dal od svojih privrženec posekati. Tako je preminil zadnji celjski grof in je izumrl ta rod. Kralj Vladislav sprva ni storil ničesar, ko pa se je vrnil v Budo, ga je dal zapreti in postaviti pred sodnijo. Vladislav Hunyadi je bil obsojen na smrt in dne 14. marca 1457 obglavljen. Tako ga je zadela zaslužena kazen.

V. zvezek

Proto Konec (Peter Bohinjec): Kukelčev stan

V zemljiški knjigi je bil Anton Jordan, sicer pa so ga klicali s priimkom Kukelc.

Nekega dne je prišel župnik obhajati njegovo mater. Tonček je plašno gledal iz za vrat nenavadnega gosta in župnik je dejal: »Kaj pa ta Kukelc kuka iz za vrat?« Od tistega dne se ga je prijel priimek Kukelc.

Kukelčeva koliba je stala na bregu. Tako nizka je bila, da si lahko le čepel ali ležal v izbi. Kukelc je ostal fant do konca življenja. Pridno je obdeloval svoj vinograd. Čeprav so bile njegove trte lepe, nihče ni maral piti njegovega vina, ker Kukelc ni poznal vode. Le prekupčevalec Matija Kralj je kupoval njegovo vino po nizkih cenah. Kukelc se ni umival, raztrgan in neumit je hodil okrog, kosmat je bil po rokah, nogah, prsih in licih. Imel je štiri leta mlajšo sestro Nežiko, ki pa ni hotela delati doma, rajši je šla za deklo. Živel pa je pri Kukelcu njegov brat Janez, ki je bil še manjši od Antona, še bolj prismuknjen, a nič manj kosmat. Razlikovala sta se po tem, da je Anton lahko v svoj velik trebuh spravil deset klobas ali pa cel lonc močnika. Janez pa ni toliko spravil vanj, šibil se je.

Kukelc je imel soseda Dobrnškega, ki so ga klicali Tintara. Bil je nezakonski sin in rojen v domači vasi. Tintara je bil pri Kukelcu vsakdanji gost, in kar se je izleglo v Kukelčevih možganih, to je zlezlo na Tintarov jezik. In tudi Tintara ni cenil vode.

Neke nedelje se je Tintara odpravil loviti rake. Pri potoku pa je naletel na Kukelca, ki je hitro skril svojo košaro rakov med skale, da bi jih kasneje prodal. Tako so odšli domov in pojedli Tintarove rake. Po kosilu pa je poslal Tintara Kukelca k učitelju, ker

je prosil, da mu očisti greznico. Sam pa je odšel v votlino po skrite rake in jih je odnesel prodat Parkljevi v gostilno. Ko je Kukelc prišel iskat učitelja v gostilno, so mu učitelj, gospod Miha in Janez plačali deset klobas, da jih je pred njimi snedel. Potem pa je komaj uspel pobrisati domov, ker so ga gosti hoteli zvezati, da ne bi počil. Medtem pa je Janez ugotovil, da košare z raki ni več v skalovju, in je šel vprašat v gostilno. Gospodom in županu je povedal, kako ga je Tintara okradel, pomilovali so ga in pogostili.

Trta je tisto leto bogato rodila, da so se veje lomile. Kukelc je odšel tlačiti grozdje, a se je do golega slekel, ker ni hotel umazati oblačil. Medtem pa sta mimo prišla kaplan in učitelj, ki je nehote pokukal skozi lino in se začel smejati. Kosmati Kukelc je hitro počepnil v sodu. Kaplan je vstopil in zavpil: »Nesnaga grda, kdo bo kupil in pil tvoj mošt!« Kukelc se je hitro oblekel in odšel domov.

Po večerji so pili mošt in peli. Kukelc je bil dobre volje in začel praviti, kako so ga coprnice lovile. Tintara in Janez sta med pripovedovanjem zaspala, Anton pa je napol v spanju začel treskati po temenu, da se je peč potresala, in še vedno pripovedoval o coprnica, in treskal... Peč se je sesula. Janez in Tintara sta se zbudila in pobegnili so ven. Komaj so prišli do sape, toliko prahu je bilo v sobi. Prenočili so pod milim nebom.

Tista zima je bila huda v hiši brez peči. Janez se ni imel kje greti. Prehladil se je, ko je spal v mrzli jesenski noči pod milim nebom. Zbolel je tudi brat, zima je vzela njega, spomladi pa brata. Tintara ni hodil več h Kukelcu na obisk, bal se je bolezn. Tako je izumrl Kukelčev rod. Kmalu pa se je porušila tudi koliba.

Ljubo Mrak (Gustav Strniša): Najlepša roža

Prosjak Matija je na čuden način obogatel. Zgodaj zjutraj je šel v gozd nabirat drva. Ko je čepel za grmom, je zagledal bele vile, ki so plesale. Najlepša med njimi je med plesom izgubila prečudovito rožo. Matija je hitro pobral rožo in vile so v tistem trenutku izgubile svojo moč, kajti sonce je bilo visoko na nebu.

Matija je rožo odnesel domov in jo postavil na mizo v posodo z vodo. Ponoči se mu je v sanjah prikazala kraljica vil, ki ga je prosila, naj ji vrne rožo. Za plačilo mu je ponujala marsikaj, a ni pristal. Ko se je zjutraj prebudil, je na mizi okrog rože zagledal deset cekinov, in to se je ponavljalo vsako jutro. Matija je obogatel. Rad se je spominjal, kakšen siromak je človek, če je prosjak, in zato je delil revežem obilno miloščino. Počasi pa je pozabil na svoja prejšnja leta, postal je stiskav in skop.

Nekega dne ga je obiskal kralj pritlikavcev Zlatožar, ki je podaril tisto prečudovito rožo kraljici vil. Videl je, ko je Matija vzel rožo, a mu jo je pustil, dokler je bil dober človek. Zdaj pa mu jo je vzel. Matija se je kmalu sprijaznil in začel posojati denar z visokimi obrestmi. Mnoge je pognal na cesto. Zato so se mu maščevali tako, da so mu hišo požgali. Ostal je brez vsega in je moral po svetu. V gozdu ga je kralj pritlikavcev peljal skozi skalno votlino in mu pokazal njegovo rožo. Potem ga je poslal po svetu, da najde še lepšo rožo, in ko mu bo povedal njeno ime, bo spet njegova.

Tri leta je Matija iskal rožo, a je ni našel. Nekega dne pa je zaprosil za prenočišče v revni koči, kjer je ležala bolna mati z otrokom. Matija je opazoval, kako se je z

zadnjimi močmi sklanjala nad otroka ter ga ogrevala s svojim izsušenim telesom. Zjutraj pa je umrla. Zadnji njen pogled je bil njen otrok, ki je mirno spal.

Tedaj je Matiji prišlo v srce spoznanje in vrnil se je domov. Zlatiboru je povedal, da je najlepša roža materina ljubezen. In kralj pritlikavcev mu je vrnil čudoviti cvet. Matija je spet obogatel, toda siromakov ni nikdar več pozabil. Vedno je bil do njih usmiljenega srca.

R-c.: Binkošti pri slovenskih drvarjih v Bosni

Slovenski drvarji v Bosni so si želeli za binkošti mašo, zato so k njim v Kruščico poslali župnika iz Travnika. Živeli so v temnih gozdovih, pri težkem delu, a osamljeni, zapuščeni, ne le od drugih ljudi, ampak tudi od cerkve.

Župnik je vzel kovček z obleko za maševanje in se z majhnim vlakom odpeljal proti Kruščici, skozi Travnik po Travniškem polju. Na postaji v vasi ga je čakal fant, ki ga je spremil do Kruščice. Kruščica je velikansko hribovje, ki se razprostira več ur daleč in je zaraščena z gozdovi. V teh gozdovih so delali slovenski drvarji, sekali so bukve, smreke in hraste, nekaj pa jih je iskalo oglje v velikih kopah. V Kruščici je bilo skladišče hlodov, ki so jih spuščali po desetkilometrskem koritu, ki se razcepi v več vej, katere peljejo v posamezne gorske predele ali grape.

Prispela sta v selo Kruščica, kjer so se pokazale majhne bosanske kočice, potem se je šele začela slovenska naselbina, nobene zidane hiše. Vsi stanovalci so ga prijazno pozdravili, le protestanti ne. Slovenski drvarji so ga bili veseli, ker so bili razkropljeni po vsem hribovju, niso mogli tri ure daleč k maši, in kadar so šli, so bolj malo razumeli bosansko pridigo.

Pri baraki je stal lesen križ v spomin na misijon dveh patrov. Župnik je kovček spravil v kantino, se odpravil pozdravit vernike in jih povabit k maši. Otroci, ki so tam živeli, so znali le to, kar so jih doma naučili, niso poznali božje službe. V nedeljo se je večina odpravila k maši, a so končali v kantini, stari in mladi. Tako so se tudi mladi navadili, da obstaja kot posvečevanje praznikov in nedelj le obisk v gostilni.

Naslednje jutro se je odpravil v barako kjer se je opravljala služba božja. Pred vhodom so že čakali Slovenci in Bošnjaki, ki so prišli k spovedi. Maša se je začela ob desetih in ogromno ljudi se je gnetlo pred barako. Po maši so Bošnjaki odšli v kočice, Slovenci pa, kar je bilo bližnjih v barake, kar je bilo daljnih pa v kantino, da so pričakali popoldanski nauk, kakor je pri Slovencih navada. Kaj pomagajo pridige, se je spraševal mašnik.

Drugi dan je bila spet maša in pri pridigi je priporočal treznost in držnost molitve. Ko se je zvečerilo, se je poslovil od drvarjev in se odpravil v Travnik.

Ljubo Mrak (Gustav Strniša): Pred Križanim

Bližala se je noč in po cerkvi je postajalo temačno. Pred glavnim oltarjem je trepetala večna luč, visoko pobarvana okna so bila zamrznjena. Zunaj je naletaval sneg počasi in tiho. Ob steni pri stranskem oltarju je stal velik križ, Kristovo lice je bilo blede, resno in žalostno.

V cerkev je stopil človek. Bil je velik, napol razdrapan, težko je hodil. Njegove sive oči so bile motne, v lica sta mu začrtali bolezen in otožnost svoje poteze. Pokleknil je pred Krista in sklonila se mu je zmučena glava na noge rešenikove. S solznimi očmi je začel tožiti, naj mu Kristus odpusti, ker mu je ljubezen vzela veselje do življenja in postal je izgubljenec. Prijatelj je izrabil njegovo prijaznost in mu je vzel njo, ki mu je bila najdražja. Kakor razbojniki so padli vsi nanj in mu ubili dušo.

Dvignil je mož glavo in prosil Krista, da mu odpusti, ker je veliko zagrešil. Umoril je mater, z žalostjo ji je zastrupljal srce, z razuzdanostjo ji ga je ubijal. Ljubezen mu je prinesla razočaranje, a razočaranje je naredilo greh. Zakaj se v tistih urah ni obrnil nanj? Čista je bila njegova ljubezen kakor deviška roža. Ljubil je njeno dušo, globoko in krasno dušo, želeč, da je tudi ona ljubila njega v Njemu.

Sončna luč je vzblestela okrog glave Rešenika, njegovo lice se je razjasnilo in bral je na njem odpuščanje trudni romar. Potolažena je bila vedno bolj njegova duša.

Stal je pred Križanim do pozne ure. Drugo jutro so našli pred cerkvenimi vrati klečečega zmznjenega tujca. Naslonjen na široke podboje se je smehljal nežno, vdano, na njegovem licu pa je blestela zmznjena zadnja solza.

J. M. (Ivan Pregelj): Moč domišljije

Na malem trgu N. je živel zelo premožen g. Smuk. Žena mu je kmalu umrla. Vso svojo skrb in ljubezen je posvetil svoji edini hčeri Mari, ki naj bi podedovala vse očetovo premoženje.

Ko je Mara odrasla, so se kmalu začeli oglašati snubci. Med prvimi je bil mlad prikupljiv zdravnik dr. Majnik. Nekoč je zbral pogum in g. Smuka kar naravnost vprašal za Marino roko. G. Smuk se je zavedal svoje imenitnosti in premoženja in mu je odgovoril, da mu on kot oseba ugaja, vendar ne mara njegovega stanu. Če njegova žena ne bi prišla v roke zdravnikom, bi lahko še živel. In njemu tudi niso nič dobrega svetovali. Zdravnik je skušal zagovarjati potrebnost svojega stanu za človeško družbo in nazadnje je g. Smuk rekel, da če ga bo kdaj rešil iz smrtne nevarnosti, bo privolil v poroko. Upanje je torej dr. Majnik imel, a kdaj bo prava priložnost?

In vendar je bil kmalu g. Smuk v smrtni nevarnosti. Nekega zimskega dne sta se peljala g. Smuk in župan v oddaljeno mesto po opravkih. Popoldne, ko sta vse opravila, sta se sestala v gostilni. Pomalicala sta, popila čaj in tedaj je opazil g. Smuk v županovi suknji, ki je visela na kljuki, zavitek in v njem nekaj žemelj. Da jih ne bi župan sam pojedel, mu jih je izmaknil in pojedel. Mislil je, kako dobro šalo je naredil.

Toda župan je v velikem zrcalu pred seboj videl, kaj je g. Smuk storil in se odloči, da mu zagode.

Pred odhodom je župan rekel, da mora še svojemu sorodniku nesti žemlje, ki so prepojene s strupom, kajti pisal mu je, da ima v prodajalni zelo veliko podgan in druge golazni. G. Smuk pa je začel jecljati, da je zastrupljen, ker je pojedel žemlje, slabo mu je, zviija ga v želodcu. Gostilničarka ga je zagledala vsega potnega in bledega in takoj je povedala, kje je zdravnik. Župan je odšel ponj in ga poučil, kako in kaj je z g. Smukom. Mladi zdravnik je prišel in g. Smuk ga je prosil, naj ga reši smrtne nevarnosti. Ta mu je dal skledo mleka in poslal iskat v lekarno neke sladkorne praške. In še eno skledo mleka. G. Smuk je ubogal – vse bolečine so prenehale. Pogledal se je v zrcalo in videl, da je tak, kot je bil. Hvaležno se je zahvalil zdravniku, da ga je rešil v smrtni nevarnosti. Vsi skupaj so se usedli, popili čaj in se odpravili domov.

Drugi dan je dr. Majnik obiskal g. Smuka, ga povprašal o počutju, potem pa ga prosil za Marino roko. Pristal je in kmalu je bila poroka.

Eno leto pozneje, ko so obhajali krst, je tržki župan v napitnici razložil, kako se je hotel maščevati zaradi ukradenih žemelj. Smeha ni bilo konca... G. Smuk pa se je ves srečen zahvalil županu za šalo, ki je naredila srečnega njega, njegovo hčer in njegovega zeta. Zahvalil se mu je za priložnost, da ga je doktor rešil iz »smrtne nevarnosti«.

Bogdan Selimir (Ivan Dornik): Potepin

(Slika)

V gostilnici je za mizo sedel bolehen in zguban Jernej, pred njim pa je stala steklenica žganja.

Odprla so se vrata in vstopil je Tonče. Bil je srednje postave, širokih pleč in zdravega obraza. Jernej ga je silil piti, a je odklonil, češ da je vroče. Krčmar je Tonču prinesel pijačo, in ko je krčmar odšel, je Tonče Jerneju ponudil steklenico. Ta je nagnil, ves vesel, da nista v sovraštvu, kajti v nedeljo ga je zmerjal s potepinom, verjetno ker je bil malo pijan. Tonče se je delal, da nič ne ve o tem. Jerneju pa je ves čas igral smehljaj na dobrovoljnem obrazu in nič zlobno mu niso sijale oči. Dejal mu je, da je res berač, ker mu je njegov oče vzel grunt. Lahko bi malo počakal, da bi mu poplačal tisti dolg, pa ni hotel. Pri živini je imel nesrečo in je zašel v dolg. Tončev oče je bil trdega srca in se ni dal pregovoriti, vse mu je prodal, da je ostal praznih rok. Za grunt je bilo Jerneju zelo hudo, zaradi žene še hujše – čez dve leti je umrla – in zaradi otrok. Vsi so morali po svetu. Hči Francka je začela služiti pri Medvedu in mu, kadarkoli pride mimo, da kruha ali pa kaj drugega. Prej žganja nikoli ni pil, a ga je od same žalosti začel in opustil je delo. Sinova sta v Ameriki, a mu že zelo dolgo nista pisala.

Tako je Jernej pripovedoval Tonču, ki je oči uprl v tla in čez nekaj časa vstal, da mora iti. Jernej ga je prosil, naj mu ne zameri, da mu bo rade volje prišel pomagat pri košnji. Tonče mu je pokimal in odšel.

Starec pa je obsedel, spet sklonil glavo in se zamislil. Nato se je zdramil, izpil iz steklenice in odšel. Šel je po vasi, za njim je bila žalostna povest o propadlem, lepem domu.

VI. zvezek

Fr. Pokorn: Šmartin pri Kranju

Šmartno pri Kranju

Župnija Šmartno pri Kranju spada dandanes pod kranjski dekanat. Za časa cesarja Jožefa II. pa do l. 1882 je bil Šmartin dekanat za sosednje župnije, ki so se skozi čas ločile od nje: Ovsišče (Olše), Mavčiče, Besnica, podružnica Okroglo. Šmartinska župnija je stara. L. 1002 je cesar Henrik II. podaril Stražišče in tudi ves svet med vodami Lipnica, Sava in Sovra freisinškemu škofu. Tako je prišel Šmartin v svetem oziru pod loško gospodstvo, kajti imenovani škofje so imeli Loko v svoji lasti.

Šmartinska župna cerkev

Župna cerkev je posvečena sv. Martinu, škofu. Prvotna cerkev je bila zgrajena v gotskem slogu. Leta 1617 se je v stari cerkvi zgodil žalosten dogodek. Takrat je divjala po Istri in na Furlanskem beneška vojska. Zaradi vojne so bile ogrožene dežele nadvojvode Ferdinanda, in španski kralj Filip III, njegov svak, mu je poslal v pomoč vojake. Okrog 2000 vojakov je bilo nastanjenih v Kranjski Loki in okolici po vaseh celih devet tednov. Bili so ljudstvu v veliko breme in nadlogo.

Na sv. Marka dan je bil v Kranju semenj. Bila je tudi procesija, katero so vojaki zasmehovali, tako da je bilo vse razkačeno. Proti večeru je nastal velik ropot. Kmečki fantje so prijeli za orožje in topli okrog sebe in trkali z njim po tleh. Tristo oboroženih vojakov pa je planilo na kmete, ki so v obrambo metali kamenje, a niso bili kos oboroženim vojski. Skrili so se na šmartinskem pokopališču. Zvonili so, da bi Kranjce priklicali na pomoč, a zaman. Župnik Jurij Kramaršek se je zelo ustrašil, ko so vojaki naskočili s kruto silo župnišče od vseh strani. Opustošili so vse. Divjali so po pokopališču, obkolili cerkev in ranili cerkvenika, nekaj žensk in več moških, dva kmeta pa umorili.

Župnik je vso zadevo naznanil škofu, ta pa pismeno sporočil nadvojvodi in oblastem Kranjske, ter prosil hitro pomoč. Vojake oskrunjevalce in nasilnike so spodili iz dežele.

Podružnice

Šmartinska župna cerkev je imela nekdanj 17 hčera podružnic, med njimi: Cerkev sv. Uršule v Sr. Bitnu, cerkev sv. Tomaža v Zg. Bitnu, podružnico Matere Božje na Bregu, podružnico sv. Mihaela v Druljevku, podružnico sv. Jerneja v Stražišču, kapelo sv. Petra (Šenpeter), cerkev na Šmarni gori, cerkev sv. Jošta.

Peter Bohinjec: Zgodovinske črtice o slovenskih Šmarnicah

Šmarnice so najbolj prikupljiva pobožnost pri Slovencih. Vsaka duhovnija in tudi skoraj vsaka hiša ima maja bolj ali manj okrašen oltar Matere božje, okrog katerega se zbirajo zjutraj ali zvečer mladi in stari.

Šmarnice so se začele najprej v Rimu. Koncem 18. stoletja se je mlačnost ugnezdila v srca katoličanov. Spomladi so se prirejale različne veselice, samopašne igre in nenravne predstave, ki so delale nečast bogu. Zato se je zbralo v Rimu pod vodstvom očeta Latomia več pobožnih katoličanov, ki so sklenili posvetiti mesec maj na poseben način čaščenju Matere božje. 21. sušca 1815. leta je papež Pij VII. podelil udeležencem teh pobožnih vaj vsak dan tristo dni odpustkov.

Okrog leta 1855 se je majniška pobožnost uvedla tudi na Slovenskem. Prvo knjigo za majniško opravilo je priredil znani slovenski književnik Davorin Trstenjak, ki je prevedel iz francoščine knjigo Mesec Marije. Druge Šmarnice je spisal braslovški dekan Mihael Stojan z naslovom Marija rožn cvet. Naslov Šmarnice je prvi uvedel taki knjigi leta 1855 horjulski kaplan Janez Volčič. Izumil je to ime po cvetlici, ki cvete meseca velikega travnja. J. Volčič je uvedel v Horjulu v cerkvi majniško pobožnost, ki se je odtod razširila po vseh slovenskih deželah. Skupaj s katehetom Jožefom Karčonom je izdal leta 1857 Lavretanske litanije.

Leta 1860 so izšle Volčičeve Nove Šmarnice, 1879, 1892 še Šmarnice naše ljube Gospe presvetega srca. Šmarnice so izdali še Jožef Karčon, monsignor Luka Jeran, župnik Anton Žgur, dr. Jakob Strbenc, Častivec Marijin, o. Hrizogon Majar, Franc Marešič, Simon Gaberc, župnik Ludovik Škufca, kanonik Andrej Kalan, P. Ladislav Martin Jurkovič, župnik Jože Volc, dr. Ladoslav Gregorc, župnik Janez Godec, župnik Andrej Šimenc, župnik F.S. Šegula, župnik I. M. Seigerschmid, J. Kalan. To so Šmarnice, ki so izšle med leti 1840 in 1910.

Slomšku – slava!

(Govoril pri Slomškovi slavnosti 24. septembra c. kr. višje gimnazije v Kranju dr. Iv. Pregelj.)

Dvojno slavje praznuje letos slovensko šolstvo: petdesetletnico Slomškove smrti in sedemdesetletnico Slomškove knjige. Pomembni točki v zgodovini slovenske šole.

Anton Slomšek se je rodil 26. novembra 1800 na Slomu. Oče je dal sina v celjske latinske šole. Leta 1821 se je Slomšek sam odločil, da je odšel v celovško bogoslovje in 1824 so ga posvetili v duhovnika. Leta 1829 so ga poklicali v celovško semenišče. Tam je deloval književno, spodbujal je in vodil vzgojno slovstvo mladih bogoslovcev, uradnike je učil slovenskega jezika. Leta 1838 je postal dekan nadžupnije Vuzenice, l. 1844 kanonik v Št. Andražu. Leta 1846 pa za nekaj mesecev celjski opat, labodski škof in preselil se je v Maribor, kjer je umrl 24. septembra 1862.

Slomšek je vse duševne darove usmeril v skrb, ljubezen in požrtvovalno delo za vzgojo slovenske mladine in slovenskega ljudstva. Slomškova življenjska naloga je vzor in vzorno je dejansko stremljenje za vzornim smotrom.

Njegovo vzgojno delo se od učitelja svojih tovarišev – bogoslovcev povzpne do poučevanja uradnikov, od tu začne težavni pouk na nedeljski šoli in najde najvišje priznanje in zaupanje pri spisovanju in izdajanju slovenskih šolskih in vzgojnih knjig. Njegov najlepši literarni sad pa je l. 1842 Blaže ino Nežica v nedeljski šoli, učitelam in učencem za pokušno. Svoje delo za narod je nadaljeval z Drobtinicami. Slomšek je zasnoval idejo Družbe sv. Mohorja. In to je tretji jubilej – šestdesetletnica ustanovitve Družbe sv. Mohorja v letu 1852.

Mi ga ne bomo samo hvalili in mu bili hvaležni, mi hočemo trud in jedro njegovih del spoznati, iz njegovih knjig se naužiti tiste življenjske modrosti, ki ga je prevevala in usposabljala, da je po petdesetih letih njegovega dela in življenja v Slovencih večji od njegove slave!

Fr. Pavšič: Ob desetletnici nove maše

(Sošolcem, zbranim na Bledu 6. avg. 1912.)

Prišli smo sošolci sem v divno Gorenjsko,
kjer »morje« se naše skrivnostno smehlja;
srce svečeniško tako je velelo,
ker le pri Mariji smo bratje doma.

Let dolgih deset nam je hitro minulo,
ko vzeli med seboj smo zadnjič slovo;
visoko takrat nam je solnce žarelo,
pošiljalo milosti sveto nebo.

Kdo mogel sešteti bi boje, težave,
vse žalostne dni in vse temne noči,
ko duša je naša bolestno ihtela,
prosila Očeta je novih moči?

In Oče nebeški molitev je slišal,
odganjal nad nami je besni vihar,
da mirno je splavala barka po morju,
na krovu smehljal se pa mladi krmar.

Življenje na zemlji res vedna je vojska,
pravilo že staro tako nas uči,
ta vojska s sovragom postaja pa lahka,
če verno srce Boga le živi.

Srce naj tedaj bo prelepo svetišče,
na njem naj se dviga presveti oltar,
na njem naj gorijo le čiste daritve,
ne vgasne naj nikdar nebeški ta žar!

Prav krepko tu danes si sezimo v roke,
ljubezen do vzorov naj vse poživi,
da volja ostane živahna in krepka,
potem se sovražnikov bati nam ni.

Le večkrat deset naj bi zopet minulo
in naj se postara to naše telo,
srce le ostane naj vedno mladostno,
potem pa zahvala Ti, sveto nebo!

I. P. (Ivan Pregelj): Odlomek

Ivan je bil lep, mlad in bogat fant. Ob lepih večerih ni mogel ostati doma, ampak je na vasi zapel svojemu dekletu. Izbral si je dekle, dolgo sta skrivala njuno ljubezen, prišla bi na dan, če mu oče ne bi preprečil. Prepovedal mu je nekega večera, da gre v vas, ali pa ga bo razdedinil.

Tri tedne kasneje so oklicali Gorenčevega Ivana s hčerjo bogatega posestnika iz sosednje fare. Še isti večer pa je Ivan odšel pod okno Žagarjevega dekleta. Povedal ji je, da se ne moreta poročiti, ker mu oče nikdar ne bi pustil, a pozabil je ne bo nikoli. Potem jo je zaprosil, naj mu vrne prstana, ki ju je dal pred meseci. Takrat pa je v njej vzkipelo zaničevanje do fanta, ki se bo zaradi strahu, da ne bi izgubil domačije, poročil z dekletom, ki ga ne ljubi. Prstana je položila na tnilo in ju presekala.

Tisti dan, ko je pripeljal Ivan bogato ženo na beli dvor, se je začela žaloigra tega doma, pod streho uborne kočice revnega dekleta pa je bilo odigrano zadnje dejanje žaloigre. Ob času ajdovega cvetja sta se večkrat srečala in se pozdravila. Nič jeze in nič sovraštva ni bilo v njenem srcu. Čimbolj je propadal navznoter zaradi težkega družinskega življenja, tem bolj so bile prijazne njene besede. V njenih očeh pa se je

vedno lesketal odsev tistega večera, ko je zdrobila obročka in mu zaklicala: »Ne boš ju imel ne ti ne jaz!«

In njemu se je zdelo, da mu govore njene oči: »Ne ti ne jaz . . . srečen!«

VII., VIII., IX.

Za poklicem

PRVI DEL

Regina Kontera je bila lepo 25-letno dekle. Ni delala razlik med graščaki in kmeti. Njena mati, grofica Katarina Kajzelova, se je jezila nad tem. Gradiček Regine Kordule na Hudinjah je bil prijazen, velika pristava je bila polna življenja. Grof Danijel Kajzelski je pripeljal Tomaža Kinskega za oskrbnika iz češke dežele. Čeprav je bil zavaljen in kmetijskim strokam ni bil kos, je bil Regini všeč, ker je vestno izpolnjeval njene naloge. Doma se kontesa ni počutila posebej srečno, ker so jo vsi zbadali in prezirali, razen očeta in strica Danijela. Zato je rada zahajala na Hudinje, kjer se je med preprostimi ljudmi čutila srečnejšo. Vsi so jo spoštovali in ubogali. Tomaž ji je vse zaupal, zato mu je tudi ona odpirala svoje srčne rane. Zaljubila sta se, kar je opazila tudi dekla Špela.

Anzelj, brat Mihaela grofa Šerenburškega, se je peljal s svojo čudno koreto na godovanje barona Danijela Kajzela in njegove gospe Magdalene Marjete na mokronoški grad, hkrati pa je bila zaroka Judite, hčere baronove, s Francem pl. Reissingom. Baronovka je bila sestra Anzeljna Jožefa, doma z Roj.

Anzelj je bil mladenič pri tridesetih letih, v njegovih možganih pa ni bilo vse prav, zato ga je oče razdedinil in mu dodelil kot pri starejšem sinu. Anzelj je verjel tistim, ki so trdili, da bi moral biti on posestnik na Rojah. Prepričan je bil, da je baron Danijel, sestrin mož, kriv njegovega ponižanja. Zato ga ni maral in zaradi tega, da bi mu napravil kakšno sitnost in sramoto, je tudi odšel k njemu na obisk. Na poti pa je njega in mladega fanta Jurka ustavila stara, umazana ciganka. Prerokovala mu je, da ga je nekdo osleparil za dediščino, a bo srečen šele po veliki nesreči.

Na mokronoškem gradu je bilo živahno tisto opoldne, veliko sorodnikov je prišlo. Baronovka Magdalena se je potrudila, da so bili gostje dobro postreženi. Anzeljna niso zanimale jedi, ampak pijača. Po obedu so odšli moški kegljat za visoke stave. Anzelj je izzval Danijela, ki se je dogovoril s postavljačem, da je postavil trščico pod zadnjo damo. Zadnji kegelj je nenavadno padel in Danijel je zmagal. A Anzelj je odkril vzrok sumljivega padca in obtožil Danijela goljufije. Domači baron je udaril Anzeljna za uho. Začel se je pretep in divje vpitje. Anzelj je razburjen segel po nožu, ki je obtičal v goltancu barona Danijela. Morilec Anzelj je pobegnil v hosto.

V gozdu ga je lepa deklica odpeljala do konjev in skupaj sta odjahala pred sovražniki. Še preden se je zavedel, sta bila že na Otavniku. Tolažila ga je, naj se ne boji, saj je bil graščak kaznovan za svoje sleparstvo, grajski pa so se le norca vedno delali iz njega. Glas Vlahinje se je zdel Anzeljnu podoben glasu stare ciganke. S

prijaznimi besedami ga je vabila v svojo družbo, k ciganom. Kakor pohlevno ovčico ga je pripeljala na vrh Rogačec, koder so za velikim ognjem sedeli rokovnjači hudodelca Kljukca. Spoznal je, da je v ciganskem krdelu.

Dekle, ki ga je rešilo, je bila Petka, žena Mateta, enega izmed vodij družbe Modrih bratov.

Anzelj je bil tako izmučen zaradi nesrečnega dogodka, da se je najedel in zaspal. Sredi noči ga je zbudil Mate in mu dal nalogo pripeljati vranca kontese Regine. S tem bi postal modri brat.

Sedemnajstletni Vlah Ivo je šel z njim preoblečen v smolarja. Notranji boj se je vnel v Anzeljnovi duši. Ubil je svaka, ker ga je ciganka k temu pripravila, a je bil še čas, da se reši tatinske drhali. Razmišljal je, kako bi pobegnil. Ko mu je Ivo pripeljal ukradenega konja s Hudinj, je Anzelj odhajal, a ne proti ciganom, ampak v krogu nazaj proti Hudinjam. Konteso Regino je prosil za pomoč. Pripravljen je bil iti pred sodišče, saj se je le branil. Razjokal se je, zato mu je dala hrano in prenočišče.

Grofica Katarina Kajzelova pa je izvedela za ljubezen med Regino in Tomažem, dekla Špela je vse sčvekala. Moža grofa Alberta je prosila, da prežene oskrbnika, Anzeljna pa pusti pri miru, ker je bil spet na pravi poti.

Še tisto leto so se Modri bratje maščevali Anzeljnu za nezvestobo. Zabodli in obesili so ga na vejo debelega hrasta. Kontesa Regina pa je bila žalostna zaradi odhoda mladega oskrbnika.

DRUGI DEL

Dvajset let je že minilo, odkar je oskrbnik odšel v vojsko služiti cesarju. Kontesa se je postarala. Prišli so dnevi trgatve in Tomaž se je vrnil h kontesi, saj se je naveličal tavati po svetu in tudi zasovražil je vojaško življenje. Skupaj s tovarišem Jurkom sta se odločila vrniti. Nastanila sta se na Hudinjah. Tomaž je vodil kmetovanje, Jurko je hodil za posli in varoval dom. Veselo je bilo spet na Hudinjah.

Kontesa Regina je dobila za sosedo svojo teto, vdovo Marijo Katarino. Pri gospe Mariji je delal tudi kovač Fabjan, ki je nekoč spremljal po pustolovskih poteh nesrečnega Anzeljna. Na stara leta je spet začel dvigati kovaško kladivo. Nekega dne mu je pripeljal podkovat konja kmet Andrejčič. Kmalu se je prikazala ciganka in jima prerokovala. Andrejčič je moral zapreti oči in si zamašiti ušesa, da bi najprej prerokovala Fabjanu, Fabjan pa ni smel dvigniti pogleda s kart, ker bi bil pogubljen. Ciganka je odšla po druge karte v votlo vrbo, a se ni vrnila. Ko je Andrejčičev sin prišel po očeta, ju je našel stati pri miru. Vrnil se je z oboroženimi hlapci, ker se je bal čarovnic. Stresel je očeta in Fabjana, ki sta spoznala prevaro.

Kontesa Regina je kaplanu Fabjanu oznanila, da bosta s Tomažem prišla na oklice. Regina Kajzelova pa se je spet jezila zaradi govoric o kontesi in Tomažu. Dekle so spet pomagale pri ločitvi. Pred Tomaževim odhodom se je mislila kontesa zastrupiti, če bi jo nameraval za večno zapustiti. Oglasil se je pri župniku, ki mu je svetoval, naj odide in se vrne pred pustom.

V Mokronogu sta kovač Fabjan in Primož spoznala ukradenega konja, ki ga je prodajal Mate. Verjela sta mu, da ga je prignal iz Stubice, in Primož ga je kupil. Skupaj so odšli v krčmo, kjer je Mate pihal Fabjanu na dušo, zakaj ni on oskrbnik na

Brinjevcu. Fabjan je krivil Jurka, ki se je stari baronki prilizoval in naj bi po njegovi smrti gospodaril na Brinjevcu. Matko mu je dal za sovražnika zavoj.

Mate je kmalu zatem umrl. Vlahi so imeli ogromno gostijo. Gospodar bi moral zdaj postati Ivo, ki pa je bil brez neveste. Petka se mu je ponudila, a je ni hotel za ženo, zato se mu je maščevala. Brodnik je Iva prepeljal čez Krko, Petka pa se mu je zasmilila in jo je vzel čez noč pod streho. Brodniku je dala duhat, in ko je sredi noči Ivo z drugega brega vpil, da pride ponj, je spal kot ubit. Petka ga je prepeljala, a jo je moral prositi odpuščanja. Jurko in straža s Hudinj so mu bili za petami, ker je hotel ukrasti Jurkotovega in Tomaževega konja, ko sta ponoči na skrivaj prišla na Hudinje. Petka mu je obljubila konja.

Tomaž se je zjutraj odpravil h gospe baronki, da bi se ga usmilila. Mislil ji je odpreti svoje srce. Morda bi lahko pospešila poroko. Kontesa je bila noseča in dolgo nista mogla čakati. Jurko je počakal v kovačnici pri Fabjanu. Ta je izkoristil priložnost in mu v motovilec nekaj na skrivaj natresel. Jurka je zaščipalo, grozna slutnja se ga je polotila in je zaukazal Fabjanu pojesti motovilec. Jurko ga je udaril po glavi, da se je sesedel, a tudi sam je omahnil. Mimo sta prišli Petka in njena hči Barica, preoblečeni v kolednika, in sta odpeljali konja. Primož je prišel v kovačnico in ju našel ležati na tleh. Prišli so gledalci in neznani kolednik je pomagal še živemu Jurku s koreninico. Kovaču pa ni bilo več pomoči.

Po božiču so hodili od hiše do hiše koledniki. Na Brinjevcu se je Jurko lotil gospodarstva. Baronka Marija je spoznala, da se poroka ne more več odlašati. Pridržala je Tomaža pod streho. Na silvestrovo so se stepli koledniki. Družčani so naskočili Krakovce. Vnel se je boj in pretep, združen z ropom, je pustil žalostne posledice. Med koledniki so bili tudi Ivo, Barica in Vlahinja Petka, ki je med bojem obležala mrtva.

Na predpust je baronka prosila gospoda župnika, da poroči Tomaža in Regino. Jurko je moral priseči, da se Tomaž ni ženil v Slavoniji. Na predvečer vidovega je divjala strašna nevihta. Strela je udarila v cerkev in cerkev se je vžgala. Le začrneli zid je še stal pokonci drugi dan, ko sta se Regina in Tomaž poročila.

TRETJI DEL

Baronka Regina Kordula je povila sina, z imenom Žiga Kinski. Sina je lepo vzgojila. Odrasel je in se odločil za duhovniški poklic, vstopil je v semenišče. Sporočili so mu žalostno vest, da je njegova mati na smrtni postelji. Vzel si je dopust in se vrnil domov, da je zatisnil oči svoji ljubi materi. Tomaž Kinski ni maral, da bi sin prišel domov. Nejevoljen je bil, ker mu žena ni hotela zapisati zemljišč. Le vinograd bi dobil.

Žiga Kinski je bil med počitnicami vsakdanji gost župnika Zalokarja. Stregel mu je pri sv. maši in pomagal v pisarni. Njegov prijatelj je bil Jurko, ki je še vedno služil zelo stari baronki Mariji. Žigova stari oče in mati sta bila že dolgo v grobu.

Tomaž Kinski po ženini smrti ni bil več zadovoljen na Hudenjah. Ni mu bilo po volji, da je vse sinovo. Sin pa je vso skrb za svoje imetje prepustil župniku, na katerega se je lahko zanesel. Oče se je proti volji svojega sina Žige oženil z vdovo Marijo, hčerjo Volbenka Fringile. Žiga pa je pridno študiral za duhovnika.

Za Škocjansko župno cerkvijo v mali hišici zburske graščine je prebival Gliha Povše. Pred dvajsetimi leti je imel svojo kmetijo na Družčah. Pri koledi v Brinjevcu je preklal glavo Vlahinji Petki in za kazen je izgubil svojo kmetijo. Za pokoro je moral

romati na božjo pot v Ahen. Ko se je vrnil, ga je škocjanski župnik Uršič vzel za hlapca in ga pozneje postavil za cerkovnika župne cerkve. Ljudje so bili v tistih časih zelo vražasti. Tako je tudi cerkovnik Gliha vso moč za odvrnitev hude ure pripisoval močnemu in dolgemu življenju. Če se je v poletnih dnevih le malce pooblačilo, je že letel zvoniti. Nekoč je treščilo v zvonik in župnik mu je prepovedal dolgo zvonjenje. Cerkovnik je nahujskal župljane, da so se uprli župnikovi zapovedi. Župnik Zalokar pa je odstavil cerkovnika, zlasti ker je z žlindro od zvonov uganjal velike kupčije. Župljani so bili razburjeni in so grozili župniku na razne načine, da bi ga ustrašili. Gliha je imel velik vpliv pri ljudstvu. Imeli so ga za spokornika, za svetnika.

Neke nedelje je zbral Gliha veliko ljudi okrog sebe in jih hotel prepričati, da je postal Vlah Ivo poštenjak, z njim je romal v Ahen. Ljudje mu niso verjeli, saj jih je že pošteno opeharil. Ko je videl, da z njimi ne bo lahko opravil, jim je jezno dejal, naj jim le toča bije po vinogradih... Ljudje so se mu uprli, da že imajo svojega duhovnega pastirja, ki je še vedno govoril resnico, čeprav jih je javno grajal in odpravljaj stare navade. Z Ivom se ne bodo družili, ne bodo se vpisali v drugo vero.

Župnik Zalokar je kupi dve kmetiji za župno nadarbino v Škocjanu in se odločil, da bo opravljal župnik pri podružnici v Dolih vsak petek v postu sv. mašo. Ljudje so se jezili, da župnik kupuje zemljišče, in mu očitali, da je kmetijo kupil iz cerkvenega imetja. Župnik je več let varčeval za četrto nakupa, četrtno je podedoval, polovico pa se je zavezal plačati v desetih letih. Ko je umirala brinjevška gospa, so ga poklicali, da je prejela sveto olje.

Mladi kaplan Žiga Kinski je prišel za kaplana v Škocjan. Njegov nastop je dobro vplival na razdrte razmere v župniji. Gliha pa se je hudoval, kaj bo duhovniku toliko zemljišč.

V zburskem gradu je bil tedaj oskrbnik Tomaž Kinski, baronki Ani Feliciti je bil desna roka. Tomaž je bil spet vdovec, umrla mu je žena Marija. Kaplan Kinski je prijezdil na grad opozorit Ano pred zlobnimi govoricami o zvezi z njegovim očetom. Svetoval ji je, naj ga odslovi, saj ima pri njem na gradu dovolj prostora. Tomaž Kinski je kmalu zapustil grad. Ni odšel na Hudenje, ampak proti Mokronogu. Kmalu se je znova poročil, z Elizabeto, hčerjo mokronoškega mesarja. Žiga se je bal, da se lahko Kinski polasti pravice do hudenjskega gradu.

Sedem let je deloval Žiga v rojstni župniji, potem pa je zbolel, zato ga je škof premestil za kaplana na Krko. Ta novica je pretresla vso župnijo. Menili so, da mora postati Zalokarjev naslednik. S prekrižanimi načrti se je župnik poslavljaj od svojega dobrega kaplana. Vsa župnija je žalovala. Celo Gliha se je prišel poslovit od blagega duhovnika Žige. Ko se je Žiga odpravljaj iz Škocjana, je s seboj vzel tudi očeta Tomaža. Njegov oče je dobil z debelo mesarico sina Franca Kancijana. Toda nista se razumela, pretepala ga je, in nekega dne je prišel v Škocjan. Sin ga je sprejel pod svojo streho.

Na Krki je nadaljeval delo, toda bolezen ga je premagovala. Kmalu je prosil za drugo službo. Preselil se je za kaplana v Mengeš na Gorenjsko. Tu je dobil dobrega tovariša Jožefa Novaka. Toda Žiga ni mogel pozabiti svojih bližnjih rojakov. Veliko je Žiga pisal nekdanjemu župniku Zalokarju. Tudi o smrti očeta Tomaža, ki ga je ujel in umoril neki človek.

Mengeški kaplan Žiga Kinski je še enkrat obiskal svoje prijatelje v Škocjanu. In tedaj je zaupno izjavil župniku Zalokarju, da njegov petletni polbrat Franc Kancijan dobi gorsko pravico v Pijavi Gorici po svojem očetu Tomažu Kinskem. Zemljo in

podložnike po materi Regini Korduli Kozjanski pa je zapisal cerkvi oziroma nadarbini sv. Kancijana. Žiga Kinski se je vrnil na Gorenjsko, kjer je umrl za jetiko.

Župnik Zalokar je največ pripomogel, da je mladi graščak Žiga Kinski postal duhovnik in je sveto hodil za poklicem.

X. zvezek

Smešnice

Otroški odgovor. Mama: »Pepica, ko boš odrasla, boš pač spoznala, kako dobro mamu imaš!« – Pepica: »Če bi bila ti res dobra mati, bi bila že zdavnaj vzela kakega slaščičarja za moža.«

Še boljše. A: »Jaz sem videl potapljača, ki je bil pol ure pod vodo!« – B: »To ni nič! Jaz sem takega videl, ki ni več izpod vode prišel!«

Na cestni železnici. Gospod: »Ali je že polna Noetova barka?« – Voznik: »Osla še ni notri, kar vstopite!«

Nevarna grožnja. Mož pride dobro natrkan že pozno domov in žena ga začne zmerjati in hoče udariti. Na to reče on: »Špelica, kar tiho bodi in nikar se me ne pritakni. Zakaj, če se me dotakneš, se lahko razpočim in potem oba potoneva!«

Nepotrebna skrb. Žena: »Tonček je pogoltnil groš, ki si mu ga dal!« – Mož: »Nič ne de – saj je bil ponarejen!«

Pred sodiščem. Predsednik: »Vi ste bili pobegnili na Švicarsko, da bi ušli kazni!« – Zatoženec: »Oprostite, gospod predsednik, jaz sem šel le z doma, in ko sem tako semintam pohajkoval, sem nevede zašel na Švicarsko.«

Sama se zastrupila. A: »Ali že veš, da je stara Vrbičevka na smrt bolna – pravijo, da se je zastrupila.« – B: »Gotovo se je v jezik ugriznila!«

Popis tatu v tiralici. Lasje: rjavi, oči: modre, nos: navaden, posebna znamenja: svojemu očetu zelo podoben.

XI. zvezek

V. Hybašek: Ciganski župnik

Ponoči je župnikova sestra Tončka, ki je bila tudi njegova kuharica, zbudila župnika Franclja, češ da so jim cigani prašiča ukradli. Krivila je njega, ker je ciganom dajal prenočišče, ona pa jim je morala celo kuhati.

Že cela vas se je norčevala iz njega, da je »ciganski župnik«. Tako ga je imenovala vsa fara in vsi župniki iz okolice. Župnik zaradi tega ni bil razžaljen, nasprotno, ponosen je bil. Pripravil jih je do tega, da so hodili k njemu k sveti izpovedi in svetemu obhajilu, krstil jim je otroke ter jih poročal.

Bil je močan mož, lepega obraza, pa še lepše duše. Kar je imel, je razdajal. Reveži so z njim delili vsak dan kosilo in večerjo. Njegovi župljani so bili v začetku zaradi tega hudi na svojega župnika, toda sčasoma so se privadili in celo z njimi govorili, kajti spoznali so, da od tistega časa, ko je pri njih ljubljeni župnik Celek, niso v celi okolici cigani nikdar ničesar ukradli.

Vse to je bila zasluga njihovega župnika, ki je pred dvajsetimi leti prišel v Zakot. Takrat so ga kot začetnika cigani takoj okradli. Toda župnik ni tatvine naznanil orožnikom. Mladega cigana, ki ga je zasačil pri tatvini, je celo pogostil, dal obleko in povabil njega in njegove tovariše, naj ga vselej obišejo, kadar pridejo v ta kraj. Tončka se je nad tem zelo hudovala. Stiki župnika s cigani so se še okrepili, ko je Celek pogostil vodjo in načelnika ciganov, starega Tomaža. Pogostil ga je in še prenočil je lahko v lepi postelji. In takrat mu je stari Tomaž obljubil, da ne njemu ne nikomur v vasi in okolici nobeden od ciganov ne bo ničesar ukradel. Svojo obljubo je izpolnil.

Leta so tekla in župnik Celek ni bil nikoli okraden. Vse njegovo bogastvo je bil – prašič, ki je tisto noč izginil. Župnik se je kmalu potolažil, toda njegova sestra je tožila neprenehoma. Tako se je izvedelo po vasi in vsi so dolžili tatvine cigane.

Nekaj dni po tem dogodku je prišel stari Tomaž k župniku in zagotavljal, da oni še vedno spoštujejo obljubo. Če je prašič živ, ga bodo pripeljali nazaj, če pa je zaklan, bodo tatu izsledili. Celek je imel kar malce slabo vest, ker je tudi sam v nekem trenutku posumil na cigane.

Pretekla sta dva meseca in o ciganih ni bilo ne duha ne sluha. In nekega jutra je spet pridvela Tončka, a zdaj, prašič je bil v staji. Še večji in dobro rejen. Tončka je bila vesela in prikrito hvaležna ciganom. Čudil se je župnik, vsa vas in okolica. Nihče se ni oglasil zaradi prašiča. Spet je prišlo veselje v župnišče.

Bilo je pred božičem. Pretekla leta so že teden pred praznikom prišli cigani taborit blizu vasi, a to leto jih ni bilo. A pred svetim večerom je prišel stari Tomaž in povedal, da so prašiča našli več ur hoda od župnišča pri Šoji, lastniku Samotr, ki je s pomočjo sina ukradel prašiča. Šoja je povedal, da ga ne misli takoj zaklati, ampak lepo rejenega šele ob adventu. Cigani so nalašč čakali, da je bil lepo rejen in večer pred zakolom so mu ga ukradli. Za kazen ga je moral zrediti, ker ga je ukradel.

Župnik se je začuden smejal in vsa vas. Zato se ni nihče oglasil, ker bi sam sebe izdal. Župnik je poslal tudi Šoji majhno povračilo za rejo, četudi to ni bilo sestri Tončki prav.

Za pusta so se oglasili cigani in župnik ni mogel tisto leto shraniti šunke za veliko noč. Pa povrnili so mu spet drugi ljudje; iz vsake hiše so romale kolone v župnišče in v tabor ciganov.

Stari Tomaž je pri odhodu ponovil obljubo in cigani niso ničesar ukradli po zaslugi »ciganskega župnika«.

Peter Hicinger

(Ob stoletnici njegovega rojstva predaval Peter Bohinjec v društvu sv. Jožefa v Trziču.)

Tržiški rojak Peter Hicinger je bil samouk, ljubil je svoj rod in njegov napredek, pesnikoval je, jezikoslovil, deloval na zgodovinskem, političnem in gospodarskem področju.

Rodil se je 29. junija 1812. leta v Trziču. Nižjo gimnazijo je končal v Novem mestu, višjo gimnazijo in bogoslovje v Ljubljani. Ljubezen do slovenščine je dobil v gimnaziji pri prof. Matiji Čopu, v semenišču po prof. Fr. Metelku in dr. Jak. Zupanu. Posvečen je bil v mašnika leta 1835, najprej je bil kaplan v Kamni Gorici, potem v Mokronogu, v Dobu in dvanajst let lokalist Podlipo pri Vrhniki (1847–1859). Nazadnje je bil župnik in dekan v Postojni, kjer je umrl 30. avgusta 1867. leta. Hicinger je bil mož dela, pa tudi mož trpljenja.

I. mož dela

Bil je vzoren duhovnik, temeljit zgodovinar, prvi slovenski apologet, pesnik in jezikoslovec, kritik in politik.

Zgodovinar

Leta 1866 je spisal *Das Quecksilberbergwerk Idria*, zgodovinsko najboljšo delo o idrijskem rudniku.

Prvi slovenski apologet

Ko so leta 1850 v Ljubljani protestanti postavili svoj tempelj, je izšla v slovenskem jeziku brošura, ki je zagovarjala evangelsko veroizpovedovanje. Hicinger je takoj napisal v Danici dva članka, ki sta kazala edino pravo pot resnice.

Pesnik

V svojih nabožnih pesmih je znal zadeti pravo struno. Nekatere njegove pesmi je uglasbil Rihtar in se pojejo še zdaj (Že slavčki žvrgolijo, O Danica, zvezd kraljica!).

Kritik

Urednik dr. Bleiweis je naprosil P. Hicingerja, da je odgovoril Levstiku na Napake slovenskega pisanja.

Politik

Kot politik je nastopil po letu 1848. V Novicah in Ljubljanskem časniku je ugotavljal, kako naj se uvede slovenščina v šole in urade, vnel se je za staroslovenščino kot vseslovenski jezik, poudarjal potrebo ženskih učilnic – v Postojni je ustanovil žensko obrtno šolo.

Kot narodni gospodar je izdajal Hicinger osem let (1859–1867) koledar, s članki o kmetijstvu, živinoreji, čebelarstvu in gospodarstvu; tudi o obrtih – o slamnikarstvu in rudarstvu.

II. mož potrpljenja

Na literarnem polju

Ker se je Hicinger poizkusil v boju z Levstikom zaradi kritike, ga je ta neusmiljeno napadal. Ko je bila slovniška pravda prekinjena, se je Levstik znašal nad Hicingerjem in mu odrekal popolnoma vse zasluge za Slovenijo ter v nič dajal vsa njegova dela na slovstvenem polju. Tega pa si Hicinger ni zaslužil.

Njegov nasprotnik pri ljubljanskem kapitlu je bil nemškutar Jurij Zavašnik, kanonik in škofijski šolski nadzornik. Hicinger je prosil za več far, pa je vselej propadel. Prosil je za profesuro v bogoslovju, a je ni dobil. Tudi za kanonekat je prosil, a ravno tako propadel.

Tista leta so se Slovenci prebujali in snovali povsod čitalnice. Ko so postojnski narodnjaki, kjer je služboval, sprožil to misel, je bil Hicinger takoj pripravljen pristopiti k čitalnici, vendar je trdil z večino svojih tržanov, da se stara nemškutarska kazina ne sme porabiti za čitalnico. Zaradi tega je prišel v nemilost pri Mladih Slovencih in razglasili so ga za kazinota in nemčurja. Hicinger se je v Laibacher Zeitungu zagovarjal in mladoslovence dobro oklestil.

Četrtega avgusta 1867. leta se je odpeljal kot okrajni šolski nadzornik po dekanatu na šolske izkušnje. Na Razdrtem je pri ogledu razvalin tako nesrečno padel, da so ga morali operirati. Izgubil je preveč krvi in 30. avgusta umrl.

Kronika postojnske župnije pravi, da je veliko prezgodaj umrl. Koliko koristnega bi lahko še storil svojemu narodu.

Fran Pavšič: Abstinent

(Črtica)

V prijaznem selu na Gorenjskem so sedeli v gostilni mogočni vaški veljaki in se pogovarjali o vojski, draginji in domačih novicah. Krčmar Zgaga se je pritoževal, da ni dovolj prometa, same dolžnike je imel in cele dneve se je moral ukvarjati s pijanci. Zatrdil je, da noben njegov sin ne bo krčmar.

Za mizo je sedel tudi kovač. Zgagi je začel dopovedovati, da bo vse prodal in ženi dal, kar ji po zakonu pripada. Cele dneve je delal in zvečer ji je moral vse dati, namesto da bi si privoščil kakšen kozarček. Krčmar ga je začel zbadati, da je že tolikokrat prodajal, ko je bil pijan. Krčmarica pa je hitro začela hvaliti njegovo ženo, ki

je bila varčna in pridna gospodinja. A kovač je godrnjal, da bi vse ženske rade videle, da bi bili moški v društvu treznih, in potem je zaprl težke oči in zaspal.

Gostje so med tem odhajali in prihajali. Prišla je tudi kovačeva žena in tarnala, kako težko je, če imaš doma pijanca. Krčmarica jo je tolažila, da vedo, koliko prenese, in mu ne dajo več. Kovačica je prisedla k možu in kmalu sta odšla v najboljšem soglasju.

Preteklo je nekaj tednov. V kovačevi bližini se je naselil mlad, nadobuden kovač, ki je opravljal svojo obrt v splošno zadovoljstvo in po nizkih cenah. Stari kovač se je začel bati, da mu ne bi njegov tekmeč prevzel vsega dela. Postal je nenavadno priden, da ni imel časa misliti na gostilne. Zvečer je ostajal redno doma, postal je vzor treznega in skrbnega obrtnika. S svojo polovico je živel v miru in ljubezni.

Domači kaplan je začel nabirati člane za novo društvo treznosti. Med prvimi je bil stari kovač, ki je obljubil popolno vzdržnost.

P. B–c. (Peter Bohinjec): Kako je Hkavec dacarja za nos vodil

Mesar Hkavec je sedel pred svojo mesnico in računal, koliko dobička bo imel od koštrunov, ki jih je kupil. Enega je že zaklal in prodal, drugi je visel zaklan pod streho in tretji je še živ meketal v mesnici.

Naenkrat je zagledal dacarja, ki je korakal po poti proti njemu. Stari mesar je z mladeniško urnostjo odšel v hišo. Ko je dacar prisopihal do mesnice, je Hkavec že stal na pragu s škarjami v rokah. Dacar ga je okaral, da ni zadecal zaklanih koštrunov.

Hkavec je to zanikal, češ da jim je to verjetno kakšna babnica natvezila. A dacar je hotel videti tri koštrune, ki jih je včeraj gnal domov. Koštrune je pomagal gnati ljubljanskemu mesarju in enega mu je dal za plačilo, ki je še živ v mesnici in ga misli ostriči, ne pa zaklati, je zatrjeval mesar. Vendar se dacar ni dal odgnati in je šel pogledat po shrambah.

Najprej je pogledal v kuhinjo in v loncu je bila zgnetena cela koštrunova koža. Ves vesel jo je pokazal Hkavcu, ki je rekel, da bodo zaradi revščine jedli ložo. Toda kosmato? Tudi na to je imel mesar odgovor, češ da izgubi koža dlako, če jo skuhaš. Dacar mu je moral verjeti, čeprav nerad.

Stopila sta v izbo, kjer je bil odrt koštrun. Hkavec ga je bil hitro povil v cunje, ko je zagledal dacarja in položil v zibel, fantu pa zapovedal, naj ziblje. Dacar pa ni pomislil, da bi pogledal v zibel. Prekanjeni mesar je peljal dacarja še po drugih shrambah, a ni ničesar našel. Nejevoljen se je dacar poslovil. Hkavec pa je pripovedoval svoji ženi, kako je dacarja izplačal. Smejala sta se in veselila – saj to ni bilo prvokrat, pa tudi ne zadnjikrat.

A. Kobar: Meje loškega gospodstva freisinških škofov

Z listinami, s katerimi se je zabeležila podelitev loškega okraja škofom v Freisingu, so se prvič pojavila imena nekaterih gorenjskih krajev. Zato so te listine pomembne ne le za domačo zgodovino, ampak tudi za zemljepis velikega dela Gorenjske.

Cesarji in kralji so freisinškemu škofu večkrat darovali posestva v loškem okraju. 30. junija 973. leta je cesar Oton II. podelil freisinškemu škofu Abrahamu nekatere dele svoje lastnine v vojvodini koroškega vojvode Henrika, v grofiji grofa Popona. Ta grofija, katere središče je bil prav gotovo Kranj, se je takrat imenovala Carniola, po domače pa Kranjska marka. Škofu podarjeni svet je obsegal Selško dolino ali porečje Selške Sore ter kraje od Loke do Sv. Jošta na desni strani potoka Žabnice.

Leta 973, dne 23. novembra, je cesar Oton II. Selški dolini dodal še Poljansko dolino. Meje so se vnovič določile.

Razni pisatelji so poskušali rešiti težke uganke, katere so naredile listine z navajanjem krajev, kakor pl. Zahn, Schumi, dr. Kos, L. Pintar in drugi. Nekaterim pisateljem se je določevanje mej in razlaganje krajevnih imen loške okolice posrečilo, drugi preiskovalci pa so pokazali veliko mero bistrumnosti, ker so se posluževali dobrih pomožnih sredstev. Pri razlaganju krajevnih imen ne zadostuje le jezikoslovje, ampak se mora poznati tudi lega krajev ter njihovo zgodovinsko ozadje. Pri določitvi starih mej dobro služijo tudi stari urbarji, kastralne mape, zemljevidi mej davčnih in političnih občin ter mej sodišč in okrajnih glavarstev.

Tretja podaritev sveta freisinškemu škofu se je zgodila 1. oktobra leta 989. Kralj Oton III. je podelil škofu Abrahamu poleg prejšnjih posestev v Selški in Poljanski dolini še svet proti Medvodam, ki je spadal v marko Henrika in grofijo grofa Wartilona. Henrik je bil takrat kot koroški vojvoda tudi kranjski (najbrž gorenjski) mejni grof. V njegovi mejni grofiji je gospodovalo več grofov. En tak je bival v Kranju in je bil gospodar tistega ozemlja, katerega je l. 973 upravljal grof Popon. Drugi pa je bil grof Wernhard, gospodar ozemlja pri Medvodah, ki je živel ali v Ljubljani ali na Šmarni gori. Meje te podaritve so bile skoraj iste, kakor so bile omenjene v listini z dne 23. november leta 973.

Najprej se je loško gospostvo razširilo 24. novembra leta 1002, ko je kralj Henrik II. podelil freisinškemu škofu Goteskalku posestvo Stražišče v grofiji grofa Wartilona skupaj z vsem ozemljem med tremi vodami: Lipnica, Sava in Sora. Pozneje so dobili freisinški škofje v last tudi osliški in žirovski okraj, tako da je segalo njihovo gospostvo na zahodu blizu Idrije in do goriške meje.

Kaznovana trmoglavost

(Resničen dogodek)

Železniški čuvaj N. Strogona, svojo službo je vestno opravljal že 27 let, se je na krasen pomladanski večer usedel na klop pred svojo čuvajnico in bral časopis.

Obiskal ga je njegov namestnik A. Resnogoj, da bi mu delal družbo. Istočasno pa sta ga prišla prosit dva višja uradnika postaje, ki takrat nista imela službe, za trzino (za prevoz nadzornikov po železniških tirih). Čez 24 minut naj bi prispel vlak, zato jima Stronoga ni ugodil. A uradnika sta jezna vzela trzino na svojo odgovornost in

štirje delavci so ju odpeljali. Trzina je odfrčala, toda kaj kmalu so morali vsi poskakati z nje. Vlak je pripeljal in jo popolnoma uničil. Na vlaku pa sta bili razbiti dve luči.

Prišla je komisija in zaslišala Strogona ter Resnogoja, ki sta povedala isto zgodbo. Uradnika sta sprva zvrčala krivdo na čuvaja, toda delavci so potrdili Strogonovo zgodbo, zato sta se vdala. Bila sta ob službo in pokojnino. Povrh vsega pa sta morala prestati težko ječo in plačati globo.

XII. zvezek

Dr. Ivan Pregelj: Ribičeva hči

Spevoigra v enem dejanju

Osebe: Martin, star ribič

Jela, njegova hči

Joza, bogat gruntar

Peter, logarski pomočnik

Juri, berač

Katarina, Petrova mati

Marjana, Jozova teta

Neža, gruntarska hči, Jozova nevesta

Martin se je v mislih pogovarjal sam s seboj, kako bogato bo poročil svojo Jelo – brat mu je zapustil hči, ko je odšel po svetu – da ne bo revna. Jeli je predlagal bogatega Jozo, čeprav ni bil preveč pameten, tudi jecljal je in bil grd. Toda Jela mu je povedala, da ljubi Petra. Te zveze pa Martin ni odobral, ker je bil njegov oče uradnik in je marsikoga zatožil, da je tihotapec. Jelin stric pa ga je iz maščevanja ustrelil.

Joza je prišel na obisk, da bi dal Jeli zlato uro in verižico. Martin ga je spodbujal, naj se ji malo prikupi, a je bilo Jozo tako sram, da se je izmislil, da je uro le našel. Po poti pa je prihajal Peter in Joza je zbežal, ker se ga je bal. Jela je povedala Petru o očetovi nameri in ves jezen je odšel.

Jela je odšla k Jozi vrniti uro. Tam pa sta ji Marjana in Neža zagrozili, naj pusti Nežinega ženina pri miru. Jela se je vrnila domov, kjer jo je čakala Petrova mati. Razodela ji je, da se s Petrom ljubi. Mati je bila presrečna in je Jeli obljubila, da bo Martina pregovorila glede poroke.

Mimo pa je prišel berač Juri, ki se je delal slepega, povedat, da sta opijanjena Jozo in Martin že sklenila kupčijo v gostilni. Peter se je vrnil in obljubil, da bo že pokazal Jozi, kaj se pravi, gledati v tuje zelje. Tedaj pa so slišali vriskanje po poti.

Juri je hitro posedel na klop slamnatega moža z vrta, dal nenabito puško Petru in vsi so se poskrili.

Joza in Martin sta prišla pijana pred hišo. Martin se je zleknil na klopco poleg slamnatega moža. Juri pa je svaril Jozo, da mora hitro od tam, ker se je Peter zaklel, da ga bo ustrelil, če ga tam dobi. Vzel je Jozov klobuk, ga dal slamnatemu možu na glavo in mu razlagal, kako bi ga lahko Peter zadel. Ko je izgovoril Peter, je ta po dogovoru ustrelil v slamnatega, ki se je prevrnil na Martina. Jozo je hotel zbežati, a ga je berač zadržal in Jela, Katarina, Marjana, Neža ter Peter so se prikazali iz gozdička. Jozo se je ves prestrašen opravičeval Marjani in Neži zaradi Jele.

Martin je kljub Jozovi strahopetnosti še vedno nasprotoval Jelini in Petrovi poroki, a je nazadnje pristal, ker mu je Juri pokazal bratove listine in mu vse povedal o njem. Dal mu je listine, v katerih je zapustil Jeli doto in nekaj Petru, ker mu je ubil očeta. Vsi so bili srečni in so skupaj zapeli.

XIII. zvezek

Gašper Urnik

(Iz stare kronike priobčuje V. Hybašek)

Zadnji učitelj v Sinji Rebri je bil Gašper Urnik, izvrsten godec in umetnik v raznih igrh na karte. V družbi gozdarjev, ki so se vsako soboto ali nedeljo shajali v gostilni na koncu vasi, je pridobil veliko izkušenj, da je bil kmalu med najboljšimi igralci. S tem je toliko zaslužil, da se je lahko vsaj nekoliko po gosposko oblačil. In karte so mu po čudnem naključju pomagale tudi do samostojne službe.

Urnik si je pridobil naklonjenost zaradi igranja kart barona Danshoferja, lastnika rakliškega gradu. Baron, stari lahkoživec, je imel rad pri sebi človeka, ki mu je pripovedoval različne vojaške »štorijske« in kazal vsemogoče »umetnosti« s kartami. Kadarkoli je bila v gradu slovesnost, je trobil Urnik fanfare in serenade.

Urnik se je tudi pri vojaki marsikaj naučil; brati, pisati in računati. Tako je svoje učence učil branja, pisanja, računanja, kar se mu je zdelo čisto zadosti. Kmalu pa je ministrstvo nove šolske postave izdalo pravila nove ureditve ljudskega šolstva. Urnik je moral opraviti izpit, če je hotel ostati v šoli.

S priporočilom barona Danshoferja se je podal Urnik k izpitu, ki ga je uspešno opravil. S slovnico sploh ni mogel nikamor, pri zemljepisu ravno tako. Niso ga mogli ustaviti, ko je kar sam od sebe začel pripovedovati o Ogrskem, kako je bil vojak... Pri naravi se mu je zdelo žaljivo opisovati konje in govoriti o govedu; tu je namignil na njih.

Okrajni šolski svet je ukazal, da se morajo voditi različne uradne knjige. Urnik se je vse pozanimal pri sosedih in šlo mu je kot po maslu. Dnevnik je vestno izpolnjeval. Urnik je bil strašen človek, tepenja je bilo več kakor dobrih besed. V začetku je zapiral najhujše nagajivce v dimnico.

Nekega dne je zaprl vanjo dva velika poredneža, drugim pa je ukazal naj nekaj prepisujejo iz berila. Odšel je v stanovanje in pozabil na kaznjenca. Strašno razbijanje ga je opomnilo, in ko je odprl, sta se dečka vsa črna po nogah zvijala, češ da jima je slabo. Kmalu je ugotovil, da sta prišla fanta do šunke in se počteno najedla. Od tistega časa ni nobenega več zaprl v dimnico.

Nekoč je prišel nadzornik v šolo, ko je Urnik pripovedoval o Krištofu Kolumbu, kar je bila njegova priljubljena tema. Zlagal se mu je, da je uporabil globus. Učenci so se ob pogledu na globus, ki ga je nadzornik vsega prašnega postavil na mizo, le čudili, kaj je to. Nihče ni vedel. Iz zagate ga je skušal rešiti Vodnikov Janez, zato je odgovoril, da je to Krištof Kolumb. Nadzornik je odšel iz šole brez besed. Urnik se je hudoval, da mu pije kri in ga le sramoti pred učenci. Tudi zaradi tega slabega uspeha ga šolski svet ni zamenjal. Za Urnika se je vselej potegnil gospod dekan, stari Urnikov znanec, ko je še igral na Brdu pri slovesnih mašah.

Sčasoma so šolo v Rebru razširili v dvorazrednico. Na željo nadzornika je moral Urnik mlademu učitelju prepustiti višji razred. Začel je svojega mladega tovariša sovražiti, ker pa mu ni mogel ničesar očitati, je jezo izlival na svojo ženo. Vedno rajši je poprijemal za pijačo. Celo v šolo je nosil steklenico. Vodnikov Janez pa je ugotovil, kako na skrivaj srka iz steklenice, in kmalu se je razvedelo po vasi. Nazadnje je tudi gospodarje v Rebru minila vsa potrpežljivost. Posebna odprava je odšla h glavarju s prošnjo, da bi jim poslali novega nadučitelja. Glavar, ki ni bil naklonjen kmetom zaradi zadnjih volitev, jim je dodelil še enega nadučitelja. Čez en teden je nova odprava, bolj pogumna, odšla h glavarju, ki je bil boljše volje in jim je velel, naj še malo počakajo, saj bo šel Urnik kmalu v pokoj.

Zaradi pritiska glavarja je šel kmalu Urnik v zasluženi pokoj. Potem je prišel nov nadučitelj, ki si je v kratkem času pridobil ugled in ljubezen v vasi in okolici.

Štirje dnevi

(Črtica iz rusko–turške vojske. – Ruski spisal V. Garšin, poslovenil F. Ks. Steržaj)

Prostovoljec Ivanov je bil ranjen v boju. Ko se je zavedel, je ležal v bolečinah na tleh. S strašnimi mukami se je dvignil, da bi videl, kje je. Ležal je med trnjem. Slišal je stokanje, a to je bil on sam, ki ni več čutil bolečine, ker je bila v njegovi glavi megla. Spraševal se je, zakaj ga niso odnesli. Hotel je kar umreti, spati, spati...

Dve noči sta že minili. Pogledal je okrog in videl mrtvega ležati Turka poleg sebe, ki ga je sam ubil. Rad bi zamenjal z njim, ker ni čutil bolečine ran, niti smrtnega strahu, niti žeje, kako srečen je bil.

Ko je šel v bitko Ivanov, ni hotel nikomur zla, niti pomislil ni, da bo tudi on ubijal. Le svoje prsi je hotel ponuditi kroglam. V egiptovski uniformi so ga posadili na ladjo in poslali v Carigrad. Še nikoli ni slišal za Rusijo ali Bolgarijo. Veleli so mu in šel je. Če ne bi šel, bi dobil s palicami ali pa bi ga kak paša ustrelil. Napadli so Ruščuk in on se je branil. Ko je hotel Turek pobegniti, mu je porinil bajonet v srce.

Splazil se je k truplu in mu vzel steklenico vode. S pomočjo vode bo preživel ... prav do smrti! Namesto tridnevnega smrtnega boja si je pripravil tedenski boj. Hotel se je ustreliti, a je pomislil, da ga mogoče le rešijo njegovi.

Ko je šel v boj, mu mati in Maša nista ugovarjali, le jokali sta za njim. On pa si je vso višjo ljubezen predstavljal v besedah junaštva ljubezni do domovine. Za njih pa je bil le – »blaznik«.

Tretji dan je že tako oslabel, da se ni mogel več dvigniti in odvreči stran od trupla. Odločil se je, da bo le trikrat na dan pil: zjutraj, opoldne in zvečer. Njegov сосед pa se je že napihnil, črvi so že lezli po njem.

Naenkrat je zaslišal topot konj. Dvignil je glavo in zavpil, ko je videl kozake. Toda zaradi topota konj, žvenketa sabelj ga niso slišali. Padel je z licem na zemljo in začel glasno jokati. Iz prevrnjene steklenice je tekla voda, njegovo življenje, rešitev, njegovo odlašanje smrti. Ostalo mu je le pol kozarca, ki ga je popil.

Še dva dni je minilo, ko je zaslišal glasove, ki so zapovedovali pokop trupel. Poddesetnik Jakovljevič ga je zagledal, kako je vzdihoval. Zaspal je. Ko se je zbudil, so ga že nosili na nosilih v bolnišnico. Odrezali so mu eno nogo in mu zatrdili, da bo še živel. Lahko je govoril, zato jim je povedal, kako je preživel toliko dni.

Za srečo v sužnost

(Odlomek iz pisateljevega dnevnika. Spisal Branibor (Peter Bohinjec))

Vrtinčevemu Žanu je bila sreča v novi domovini mila in je s prihranjenim denarjem odprl trgovino s slaščicami in salon. Iz navadnega delavca se je povzpел do gospoda.

A vendar je bil Žan nesrečen v Clevelandu. Žanova žena Ivana je bila grozno ljubosumna in mu je delala hude skrbi. Začel je sumiti, da ga vara, da ga ne mara več, ker je videl, kako jo Jernejček gleda. Naredil je sklep, da bo vozil posekal z enim udarcem.

Žanova mati je nevarno zbolela za rakom in je morala na operacijo. Ni se mogel učiti, dokler ni bila iz smrtne nevarnosti. Bolezen je trajala dalj časa. Žan pa je zanemaril šolo. Sestre, oče in brat so ga gledali postrani, zato je šel služiti za pastirja. Čez leto dni se je šel učiti sedlarstva. Kot izučenega rokodelca so ga vzeli v vojsko. Še enkrat je videl mater, na smrtni postelji, preden je umrla.

Ko je prišel od vojakov, je vzel za ženo hčer imovitega kmeta. Toda zakon ni bil srečen. Ivanka se je preveč zavedala, da je bogata, zato je bila ošabna, jezična in moža ni ljubila. Imetje se je manjšalo in z družino je poskusil srečo v Ameriki. Zaslužil je in začel s trgovino. Toda Ivano je veliko mesto zapeljalo. Začela je sumničiti svojega moža, otroke je vzgajala napačno, zanemarjala gospodinjstvo. Posedala je v salonu pri pivcih in jim govorila na srce sladke besede, rajala v pozne noči... Jernejček pa ji je čisto zmešal glavo.

Žan je tistega jutra obiskal svojega znanca Pemca ter mu prodal trgovino in salon. Pemec se je posluževal ameriških zakonov, da lahko da žena zapreti moža za vsako malenkost, če se ga naveliča. Porabil je svojo ženo, da je učila druge žene nezvestobe in jim hodila kot priča na sodišče.

Žan se je vrnil v salon in ukazal hčeri, naj gre v trgovino sklepat račune. Ni hotela, ker ni bilo konec meseca, zato je pograbil kladivce z mize in zavihtel. Žena je

priskočila, in je zato dobila kladivce na hrbet. Zagrozila mu je in odšla k svojemu svetovalcu Pemcu.

Pemčevi je govorila o vseh mogočih in namišljenih grenkosti, zato jo je poslala na sodišče. Žan je bil poklican na sodišče. Skoraj vesel je bil, da bo imel priložnost pred sodiščem odpreti svoje srce in naštetih vse krivice, ki jih je že prestal od svoje žene. Toda ameriški zakon ne pozna mehkoobe za moža v tem pogledu. Žan je bil obsojen na enoletno ječo, delati je moral najhujše delo v tovarni pri slabi hrani in plačevati vsak mesec dvanajst dolarjev svoji ženi.

Za Žana je bil to hud udarec. Žena se je popolnoma vdala Jerneju. Žan je po prijateljih dobival novice, ki so mu pretresale dušo. Hiral je njegov duh. Prijatelj Fran ga je potolažil, potrdil v upu na rešitev.

Nekega poletnega večera je Fran Žanu pomagal pobegniti po vrvi iz zapora. Kako se je končal drugi del njegovega življenja v hvaljeni zemlji, vam bo sporočil drugič njegov prijatelj.

XIV. zvezek

Dr. Ivan Pregelj: Resje in brezje

Gorenjske novele

I. Sirota

Iz sanj je zbudil staro Kamanko Grebenc, da je odšla pomagat roditelj njegovi ženi Mici. Dobila sta fanta Luko. Ob svitu pa je že moral po zdravnika v Kranj, kajti žena je bila zelo slaba. Še istega dne je umrla.

Luka Grebenc je do petega leta samo bolehal, stokal od bolečin. Oče je bil grob, pil je, in zato se ga je bal. Grebenc je menil, da bi bilo bolje, če bi umrl, ker se samo muči in iz njega ne bo nič. Sedem let je bil star Luka, ko ga je oče prvič vzel s seboj v gozd. Takrat je prvič videl veselega očeta, ko mu je pomagal nositi veje ne kup. A še istega leta pozimi je nevarno zbolel in po dveh tednih, ko se je zavedel, mu je oče povedal, da je umrla stara mati. Njo je imel zelo rad, ker je bila mila in prijazna. Materina smrt je Grebencu omehčala. Sam se je Luka potikal po gozdu, pokašljeval, bil je brez družbe. Ko je nekega dne prišel domov, je bil spet tam tisti »ročni« Peter, ki ga je tepel. Njega naj bi dobil za brata, z njegovo materjo naj bi se poročil Grebenc. Luka je bil ves žalosten, ni hotel druge matere, čeprav je bila njegova mrtva. In tako je v jutranjem svitu prosil svojega angela varuha, da umre.

Zaspal je in videl Boga, ob njem pa dve ženi, ki sta prosili, da mu pusti umreti.

II. Roženkravt, rožmarin...

Špelica je zgodaj vstala in se oblekla. Skozi okno med rožmarinom in roženkravtom ga je opazovala, kako se je pred hišo umival. Bila je še malce zaspana, pozno je šla spat, saj ji je Jaka sinoči predolgo pel. Nedelja je bila in Sajetov Jaka se je oblekel, da pojde v Kranj v cerkev. Pa ni šel v Kranj. Mati ji je prepovedala, da se z njim meni in da ji ponoči poje...Vsako nedeljo popoldne je prišel pokramljat k Staretovim vaški

trgovec Matajec. S Staretovko se je dobro razumel, a Špelica mu je vedno v vsem nasprotovala. Nekega dne pa je Staretovki zaupal, da hoče Špelico za ženo. Razložil ji je sklepno bilanco vseh svojih dohodkov, da je žena kar strmela in se mehčala kot tepka.

Špelica se je vrnila domov in mati jo je diplomatsko hotela vneti za bogatega in poštenega Matajca, a ker ji ni šlo, se je odločila za splošen napad, da naj vzame Matajca, Špela je odbila njen napad, da je materi kar sapa pošla. Špelica se je zaprla v svojo sobo in jokala.

Čez tri leta, ko se je Matajec poročil z drugo, je vsa vas vedela, da se imata Jaka in Špelica rada, a jima nič ni pomagalo. Mati je trmasto izbirala snubce, hči jih je odklanjala. Staretovka ji je nekega dne predlagala Klanfarja in Špelica ji je bila pripravljena ugoditi, a solze ni mogla zatajiti.

Neko nedeljo sta šla Saje in Staretovka od maše. Soseba sta bila, pa se nista hotela poznati. Zaradi starih zamer. Svoj čas sta bila rada skupaj in vsi so mislili, da se bosta poročila, pa ni bilo nič. On je bil ponosni bajtar, ki je imel rad gruntarsko hčer Marjano Staretovo. Nikoli mu ni rekla, da ga ima rada, a on ponosen se ni hotel prodajati. Strinjala sta se, da pustita njune zamere in pustita mladima prosto pot.

II. V mlinu

V pol lesenem, pol zidanem mlinu so živeli štirje otroci: Janez, Minka in Tončka. Rasli so v mlinu, med sotesko in poljem, med očetovim hladnim, temnim pogledom in ljubezni polno, toplo materjo.

Pred radovljiškim sodnikom so stali trije kmetje. Eden je bil bogat in mlad puntar Rabič, zapravljivec in veseljak, drugi je bil Kežzar Guzelj, ni bil na preveč dobrem glasu, tretji je bil mlinar Virnk. Rabič je trdil, da je posodil Virniku pred nekaj leti 500 goldinarjev. In da mu je na tiho nedeljo preteklega leta vrnil Virnik 250 goldinarjev. Virnik pa je trdil, da je vrnil vse, in Guzelj je bil pripravljen pričati, da je bilo tako, kajti Rabič je bil pijan in se verjetno ni spomnil. Virnik je moral pred križem priseči, da je Rabiču vrnil ves denar.

Takrat je prišel Jaka Virnik prvič pijan domov. Ženo je nagnal spat. Po poti je padel in si zvil roko. Ponoči se je dvignil v postelji in ponavljal besede čez tri leta, ki jih je rekel Rabič sodniku ob koncu procesa.

Opoldne je vstal in se odpravil v mlin na delo. Premišljeval je, zakaj je ravno tisti večer dal denar Rabiču, ki mu je odpisal obresti. Rabič je bil tako pijan, da ni spravil pet petdesetakov, ki so bili pod Virkovo roko. Previdno je stisnil roko v žep. Guzelj ni videl, koliko denarja je dal Rabiču. Naslednji dan mu je mislil dati še ostalo, da bi mu podpisal...

V mlinu ga je obiskal Guzelj in Virnik ga je peljal na pijačo, da ne bi okrog govoril, kar mu je prejšnji večer pijan čenčal.

Na veliko soboto je umrla mlinarjeva hči Minka, njegova ljubljenska. Prevzel ga je strah in nezaupanje, delo je obstalo, premoženje je razsipal, ženo in otroke je iztrgal iz srca. Ob letu in dnevu po prisegi se je utrgala nad mlinom skala in prebila v mlin. Drugo leto ob polnoči ga je nekaj zdramilo, trepetal je, a je le ura brnela.

Tisto nedeljo je Virnik vzel otroke in odšel h Kramarju po krlje. Zvečer jih je spremil do pol poti, a Virnik se ni mogel premagati in je otroke poslal domov, sam pa

je odšel na kozarec vina. Guzelj je bil takoj ob njem. Okrog desetih je prišel v gostilno pijan Rabič, ki je imel fantovščino. Guzelj je hotel piti z Rabičem, a ta z goljufi ni nameraval piti. Ker je rinil v Rabiča, so ga fantje porinili skozi vrata. Toda nekdo ga je udaril po glavi. Guzelj je vzel nož, da bi zadel Rabiča, toda Virnik je hitro skočil in ga objel zadaj z rokami. Guzelj je zamahnil in zadel Virnika, ki se je zgrudil v mlako krvi. Obvezali so ga in, ko je prišla žena, ji je velel, naj plača Rabiča. Od groze je zastokala, on pa je tiho zaspal, kajti ona ni nikoli dvomila.

Rabič ni hotel ničesar slišati o kakem dolgu, češ, da ni živina, ki bi sirote okradel.

XV. zvezek

J. M. (Ivan Pregelj?): Vstajenje – smrt

Na velikonočno nedeljo je opravil jutranje sveto opravilo in se vrnil v župnišče. Kuharica ga je napotila k bolnici Manci, saj ji je že dalj časa viselo življenje na nitki, doma bi se rada še enkrat pred smrtjo izpovedala. Velikonočno jutro je bilo – vsa narava se je veselila vstajenja, vse je kipelo, vse živelo – tam pa naj bi bila mogoče smrt. Župnik se je hitro odpeljal po Boga in jo še zadnjič obhajal. Zadnjikrat v življenju, in to na velikonočno jutro. Prav do zadnjega je Manca upala, da bo prišla k velikonočni procesiji spremljat vstalega Zveličarja. Zgodilo se je nasprotno. On je prišel k njej, da jo spremi na zadnji poti, da jo popelje skozi vrata smrti v življenje...

Damjan (Matija Lipušič): Mož in žena

Med počitnicami, ko človek zjutraj rad poleži, mu je vsako jutro pregnala spanec glasna govorica v sosedovi hiši. Čevljar Aleš in žena Urša sta se cele dneve kregala. Žena Urša je tarnala, da je za vse sama, on pa jo samo zmerja. Aleš pa se je hudoval, zakaj je ravno njo vzel.

Avgusta je šel Aleš v mesto na semenj, nazaj grede ga je ujel dež, zaradi česar se je močno prehladil. Ponoči se je kuhal v vročini in naslednji dan se mu je že bledlo. Urško je zelo zaskrbelo, naenkrat se ji je zazdelo vse dosedanje življenje tako veselo, zadovoljno. S kom bi se tako zaupno pogovorila, komu potožila, če ga ne bi bilo več. Naenkrat so bile pozabljene vse psovke, vsa očitanja, vsi brezštevilni prepiri. Vse je bila pripravljena dati zdravniku, samo da ga ohrani pri življenju. Mati božjo je prosila za njegovo ozdravitev, ker ga ima tako rada.

Zdravnik je napovedal dva odločilna dneva. Alešu pa se je stalno slabšalo. Prišla je druga noč. Sedela je ob njem, ga nežno klicala. Ob enih po noči je začel mirneje dihati. Zjutraj je odprl oči in jo poklical.

Kako tiho je bilo tiste dni. Urša je Aleša vozila pred hišo, sedela ob njem in delala. Prijazno ga je ogovarjala in mu stregla.

Spet je zapelo kladivo pri sosedovih, veselo in vsak dan močnejše. Začela se je stara pesem. In vendar je iz teh rezkih besed zvenela ljubezen, kakor iz onih mehkih ob času bolezni. Saj se pač Urša in Aleš samo zato kregata, ker drugače v vsakdanjem življenju ljubezni razodeti ne znata in ne moreta.

Viktor Čadež: Iz Tržiča na Vestfalsko

Na Vestfalskem imam strica, ki je pred kakimi dvajsetimi leti šel tja iskat zaslužke v premogokopih. Tam se je oženil in začel trgovino. Ko je zvedel, da bom pel novo mašo, je prišel in pripeljal s seboj svojo najstarejšo hči. Povabil me je, da ga obiščem. Tri leta so minila – služboval sem kot kaplan v Tržiču na Gorenjskem – ko sem se odločil in odpotoval v Oberhausen na Vestfalskem.

Od doma

V nedeljo, 20. avgusta, leta 1911, sem se odpeljal iz Podnarta proti Jesenicam in odtod na Koroško, kjer sem imel priložnost opaziti »ljubeznivost« koroških Nemcev. Hitel sem dalje preko Francensfeste v Inomost. Občudoval sem naravne lepote Tirolske in Inomosta. Pot sem nadaljeval z vlakom skozi Švico v Bazilejo. Mimogrede sem obiskal slavno Marijino božjo pot v Švici: Ajnzideln (Einsiedeln) in odšel v Curih (Zuerich).

Kako sežigajo mrličev v Curihu in drugo

Najprej sem šel v društveno hišo katoliških pomočnikov. Tam najdejo mladi fantje zavetje pred izprijenim svetom. Ustavil sem se, da bi videl krematorij, zavod, kjer sežigajo mrličev, saj mesto samo pač ni vablivo za katoličana. Kramo nekdanje katoliške katedrale so ugrabili krivoverni Cvinglijanci. In če veš, da je to mesto zatočišče vseh revolucionarjev in nepridipravov, kmalu izgubiš veselje.

V krematoriju mi je sežigalec razložil proces sežiganja in mi razlago tudi nazorno razkazoval. Mislil sem si: nasprotniki cerkve se tako zavzemajo za to pogansko navado, sežigati mrličev, ker cerkev to prepoveduje. Če bi cerkev zahtevala sežiganje mrličev, bi stavil, da bi bili nasprotniki proti cerkvi. Da je le narobe, kakor cerkev pravi. Ogledal sem si še katedralo, znotraj vse prazno. Tujci hodijo notri sem ter tja, kakor v kakem muzeju in se glasno pogovarjajo.

Prenočeval sem še v (Baslu) Bazileji, kjer sem v kapelici hiše katoliškega društva maševal. Pot me je vodila mimo Štrasburga. Ogledal sem si znamenito stolnico in astronomsko uro. Popoldne sem se peljal v Moguncijo (Mainz). Vedno bolj sem bil vesel, ker sem se bližal cilju, deloma ker sem prihajal v katoliške kraje (proti severu).

Iz Mainca sem drvel naprej. Odločil sem se tudi za vožnjo po Renu z brzoparnikom do Koblice (Koblenz).

Pri Rdečem petelinu. Kolin.

V Koblici sem prestopil na električni tramvaj, ki vozi v kraj Alenberg. Šel sem tja z namenom, da vidim znamenito cerkev arenberško, ali kakor pravijo po Westfalskem pri Rdečem petelinu. Znotraj je vse obloženo z drobnimi kamenčki in školjkami. Kot bi sanjal, kakšna krasota.

Moral sem dalje. Odpeljal sem se v Kolin (Koln). V stolnici je vzoren red. Dopoldne, kolikor časa duhovniki mašujejo, ne sme nihče hoditi po cerkvi, da bi si jo ogledal. Za red skrbijo tako imenovani »švajcerji«, oblečeni v lepo uniformo z ličnimi palicami. Gotska cerkev je res lepa.

Na cilju

V hotelu v Kolinu sem naročil mesno jed. Točaj je nekaj pripomnil in mi prinesel ribo. Spomnil sem se, da je petek – post. V polmilijonskem Kolinu se spoštuje post. Z vlakom sem se odpeljal v Oberhavzen. Na postaji me je že čakal stric, pristen Poljanec (iz Poljanske doline nad Šk. Loko), ki je še ohranil poljansko narečje. Doma so me toplo sprejeli. Videlo se je, da globoko spoštujejo duhovnika. Na steni so imeli spominsko tablo, v njej vdelane rože z moje nove maše. Ostal sem tri dni.

Oberhavzen. Kevelar.

Naslednji dan sem si ogledal mesto. Oberhavzen je dolgočasen kot večina mest po severnem Nemškem. Okoli mesta je vse polno premogokopov, sama ravnina, zrak zakajen od dima. Med prebivalci je tudi nekaj priseljenih Slovencev. Nekateri so dobro in so naš ponos v tujini, a nekateri se dajo preslepiti zapeljivim besedam socialnih demokratov in se potem večinoma izgube. Pri dobrih ljudeh tam najdeš toliko katoliške zavesti in odločnosti, da smo mi brez dvoma zadaj za njimi.

V nedeljo, 27. avgusta, so me naprosili, da sem imel dopoldne v glavni farni cerkvi sv. mašo. Drugi dan sem šel s stricem na največjo Marijino božjo pot na severnem Nemškem, v Kevelar (Kavelaer). Kevelar je že prav na meji Nemške ob Nizozemskem. Slovenci z Vestfalskega večkrat skupno romajo tja. Napisi v božjepotni cerkvi so najprej nemški, potem holandski. Tako sem dosegel najskrajnejšo točko svojega potovanja, prišel sem skoraj do severnega morja. V soboto sem moral biti že doma. Še isti dan sem se vrnil v Oberhavzen, katerega sem drugi dan zvečer zapustil.

Nazaj

Poslovlili smo se, v upanju, da se še vidimo. Odpeljal sem se v Kolin, kjer sem zjutraj v stolnici maševal. Poslovil sem se od Kolina in se odpeljal z vlakom naravnost v Monakovo (Munchen). Na hitro sem si ga ogledal in že nadaljeval na kraljevi grad na Kiemskem jezeru (Chiemsee). Po ogledu razkošnega gradu sem se odpravil v Solngrad na stari grad. Srce mi je zadrhtelo, ko sem spet zagledal naše krasne Alpe. Po Nemčiji je bila sama ravnina. Potekel je čas mojega potovanja. Po novi turski

železnici sem srečno in brez najmanjše nezgode došel v Tržič. Potovanje me je utrudilo, obenem pa me je obogatilo z lepimi spomini.

P. Bohinjec: Lambergar in Pegam – kdo sta bila?

V prvem zvezku Slovenske narodne pesmi je dr. K. Štrekelj ponatisnil variante sloveče narodne pesmi Pegam in Lambergar. Pesem je nastala v sredi ali koncem 15. stoletja. P. Hicinger sicer pravi, da spadajo taki boji, kot so v pesmi, v dobro ogrskih napadov v 10. in 11. stoletju. Vendar že priznava, da se narodne pesmi spreminjajo, in stavi oporo pesmi v dobo, ko sta Lovro Paradajzar in Juri Lambergar, lastnika Altgutemberga in Neuhausa pri Tržiču, osvobodila cesarja Friderika III. iz rok upornih Dunajčanov (1462) in je zato cesar povzdignil Tržič v trg (1492).

Narodna pesem pa izrecno imenuje Krištofa Lambergarja, ki je bil sin Jurijev. Baron Zois in več drugih so bili mnenja, da je pesem zložil kak cerkveni orgljavec, kar zlog pesmi razodeva.

Jurij I. Lamberg je kupil okrog l. 1396 grad Gutenberg pri Begunjah, njegov sin Jurij II. pa je kupil grad Kamen okrog l. 1436. Jurij II. je imel sinova Gašperja in Krištofa. Gašper je bil poročen z Dorotejo pl. Schoenberg in je slovel po turnirjih. Pokopan je v ljubljanski stolnici. Skupaj sta l. 1415 srečno pregnala turške tolpe, pravi Parapat.

Župančič piše, da je Krištof bival na Kamnu, kjer se še posebej poje ta narodna pesem. Torej je junak naše pesmi Krištof Lambergar. Težje je vprašanje, kdo je bil Pegam. Zgodovinopisci so vnesli, da je Pegam češki general Ivan Vitovec. Piščevo mnenje je, da je Lambergov tekmeč Pegam eden izmed Polheimov, najbrž Žiga Polheimski.

Žiga II. je bil l. 1475 kot oskrbnik Radgonski izbran za poveljnika Korošcev, Kranjcev in Štajercev v bitki pri Bizeljnu ob Sotli. Bitka je bila za Slovence izgubljena, in Parapat pravi, da so bili nesreče krivi nekateri nezvesti, ki so pobegnili iz boja. Žigo Polheimskega so Turki ujeli, Krištof Lamberg se je rešil. Polheimovci so bili privrženci Vitovca in celjskih grofov, Lamberg je branil Celje in cesarje. Vitovec je premagal avstrijske čete, ki so jih vodili tudi Polheimovci, in ki so celo pobegnili. Večkrat je prišel na Kranjsko, tudi v Radovljici je Lambergar zbežal pred njim. Ta nasprotja med Lambergi in Polheimovci so trajala več desetletij. Cesar je delil razne svoboščine kranjskim vitezom, ki so bili vdani cesarju (Trdina, Zgodovina slovenskega naroda, str. 61).

XV. zvezek

Smešnice

Iz gorske vasi. Nekdo vpraša kmečko deklo: »Ali ti je znano, da je Kristus za nas umrl? Dekle se odreže: »Nič ne vem, pri nas se res nobena reč ne izve.«

Učitelj: »Janko, kako se imenuje ona debela žival, ki nam daje šunko?« - Janko: »Mesar.«

Pijanec. Matevž se gre k vaškemu brivcu Jernaču brit. Med potjo se pa precej naleze žganja; spodrsne mu in pade v jarek. Ravno ta čas pa je izpustila soseda svinje na prosto. Ena svinja pride tudi do Matevža in ga začne lizati po obrazu. V polsnu začne ta vpiti: »Jerač, danes imaš pa slabo britev – tako cuka.«

V ječi. Duhovnik jetniku: »Vi ste še tako mlad, pa že v zaporu. Kaj si more vaš ubogi oče o tem misliti.« - Jetnik: »Kaj oče o tem misli, lahko takoj pri njem izveste – je kar v sosednji celici.«

Previdno. Rekrut, ki dobi prvič puško v roko, reče: »Gospod oficir, tale reč ima pa spredaj luknjo, da ne boste morda pozneje rekli, da sem jo jaz naredil.«

Pri sodišču. Sodnik postarani gospodični: »Koliko ste stari?« - Ona: »Grem v trideseta.« Sodnik: »Pa ste se med potjo malo zamudili!«

Ženitev. Špela: »Jaka, kdaj me boš pa vzel, ki mi že tako dolgo obetaš?« Jaka: »Počakaj še en mesec, med tem časom bom že toliko nakradel, da se bova lahko vzela!«

Pri zdravniku. Zdravnik: »Gospa, kakor je videti, so nam toplice pomagale!« Gospa: »Res, vsako leto je malo bolje; če pojde tako naprej bom ravno popolnoma zdrava, ko bo treba umreti!«

Nič ne bo hudega. Andrejac gre prvič k izpovedi in z velikim strahom pristopi k izpovednici, ker misli, da bo lasan. Poizkusi, če gre roka skozi mrežo. Ko se prepriča, da še prst ne gre skozi, reče zadovoljno: »Aha, nič ne bo hudega!«

V šoli. Učenec: »Kaj pa je to basen?« - Učitelj: »Basen je to, če na primer osel z lisico tako govori, kakor jaz s teboj!«

XVII. zvezek

Radivoj (Peterlin – Petruška): Skopuhova smrt

Skopuh je ležal na smrtni postelji. Dihal je počasi in težko. Bolnik je strmel v strop s praznim, nemirnim pogledom, kot bi nekaj iskal. Nenadoma se je vzdramil iz težkih sanj. Iz temnega kota ob njegovem vznožju so se vzdigovale črne sence. Skopuh je kriknil s čudnim, groznim glasom. Obšla ga je silna groza. Na prsih mu je ležalo nekaj, kakor težak, črn kamen...

Bližje in bližje so prihajale sence – njegovi dolžniki. Povrniti so mu hoteli z obrestmi, kar jim je dajal v svojem življenju. Pregarjal jih je iz lastnih hiš v trpljenje in smrt...Nenadoma ga je spreletela grenka, črna misel – smrt. Oči so se mu zameglile, njegove misli so blodile okoli kakor popotnik.

Nalahko, neopaženo kakor dih je vstopila ...bela koščena smrt s koso. Šepnil je še parkrat v polusnu, zamolklo je jeknil poslednji dih umirajočega... Skopuh se ni zganil več.

P. Bohinjec: Kako se je Godrnjal zastonj v Ljubljano vozil

Godrnjal in ona sta okopavala korenje na njivi pod Ljubeljem. Pridrvel pa je avtomobil in iz njega je stopil mlad popotnik popravljat avto. Godrnjal je pristopil, ogovoril popotnika in izrazil željo, da bi se rad enkrat peljal v tej čudni škatli.

Popotnik ga je odpeljal, a ni mogel ustaviti, dokler ne bi pogorel ves bencin. Drvela sta po cesti, Godrnjalu je srajca plapolala in v Trziču so ženske vpile, da norca peljejo. Delavke iz predilnice v Vojah so se smejale na ves glas nenavadnemu avtomobilistu. Godrnjala je bilo sram. Čez pol ure sta bila že v Kranju. Drvela sta po klancu in čez most, ljudje na cesti pa so se ustavljali in delali opazke. Godrnjal se je razjezil nad voznikom in je nehote dvignil svojo motiko. V tistem hipu pa je šofer, ki se je do tedaj le muzal, potegnil svoj revolver iz žepa. Godrnjal je obmolnil, strah ga je bilo, voznik pa se je zopet muzal.

Mrak se je delal. V Ljubljani se je avtomobil končno ustavil. Godrnjal se je izmotal iz avtomobila, bosopet in razoglav ter z motiko v roki je hitro hodil proti Gorenjski. Pot je bila dolga, večerja kratka – kriva pa je bila moška radovednost.

P. Bohinjec: Kako je Žanov Jože začel čebelariti

Jože in njegov oče sta kosila mah v Vogljanski gmajni. Usedla sta se pod smreko, da bi se malo okrepčala, ko sta zaslišala šumenje. V smrečju je bil roj čebel. Jože se je hitro spomnil, da bi bilo dobro, ko bi imel panj, in si ga je odšel sposoditi k Bančevemu Jožetu. Potem pa je splezal na drevo, potresel vejo, da so se čebele vsule v panj. Ves vesel je odnesel panj domov.

Žanov Jože je pital čebele, da so se hitro opomogle in še tisto leto so dvakrat rojile. Tri panje je preredit Jože čez zimo in drugo leto so mu rojili trije panji, vsak je

dal po tri roje. Pridno je zahajal k Bančevemu Jožetu in k Potovcu učiti se čebelarstva. Drigo zimo je že postavil čebelnjak. Kmalu je zaslovel kot čebelar. Naročil si je Slovenskega čebelarja in ga pridno prebiral. Lotil se je novega čebelnjaka. Nabavil je več vrst panjev in čez deset let mu je prvi panj porodil že stoti roj. Od daleč so ljudje prihajali gledat Žunov čebelnjak.

Prišel je s Koroškega učitelj Kovač in kupil petdeset panjev. Tako je Žunov Jože postal vzoren čebelar s svojo vztrajnostjo in zadovoljnostjo.

V. Hybašek: Iz šole

Župnik Repič je neprenehoma tarnal in tožil zaradi šole, a ko je odšel v pokoj, je ugotovil, da jo zelo pogreša. Njegovo življenje je bilo prazno, dolgčas, čeprav se je preselil v mesto. Pogrešal je tudi Janeza, fanta, ki ga je učil.

Enkrat je župnik razlagal otrokom o stvarjenju sveta, o rajju in prvih ljudeh. Janez je pridno poslušal, a pri izgonu Adama in Eve iz raja je pripomnil, da bi morala čez plot nazaj noter zlesti. V zadrego Janez sploh nikoli ni prišel, odgovora ni ostal dolžan, znal si je pomagati. Tudi škofu, ki je prišel na birmovanje je znal spretno odgovoriti.

Šolsko leto je hitro teklo naprej in učenci so se začeli učiti pisati s peresom. Vsi so bili popackani od tinte. Doma je mati Janeza nadrla, ker je bil tako popacan. Njegovo opravičilo je bilo, da so tudi zidarji umazani, čeprav zidati ni tako težko, kakor pisati. Zoper take dokaze ni bilo odgovora.

Ob koncu šolskega leta se je Janez poslovil z dejanjem, ki se ga je še dolgo spominjal učiteljski zbor. Nekega dne je prišel v razred nadzornik. Za omaro je našel v papir zavito šibo, ki jo je šele pred tremi dnevi učitelj prinesel s sprehoda. Telesne kazni so bile strogo prepovedane in zato se je hotel nadzornik prepričati, če jo učitelj uporablja. Otroke je vprašal, kaj je to? Otroke je bilo strah, da ne bodo kaznovani. Premišljevali so, kaj so zakrivali. Potolažil jih je in zahteval odgovor od Janeza, zakaj imajo šibo v razredu. Sosed Jaka je nekaj prišepnil Janezu, da se je ta zasmel. Nadzornik je zahteval pojasnilo, ki se je glasilo, da je nadzornik »en star osel, če ne ve, čemu...« In takrat je kot blisk padla palica na Janezov hrbet. Nadzornik je bil ves razjarjen in je zaključil nadzorovanje.

Gospod Župnik pa se je rad spominjal tega junaškega dejanja. Ni mogel zdržati v mestu in se je vrnil v vas k otrokom.

P. Bohinjec: Novi most

V Poličkovi krčmi se je polir Hudin jezil, da so si vsi želeli most, zdaj pa nagajajo podjetniku Balontu, ki je prevzel delo. Nekdo je izruval ponoči vse kole in pobral zastave. Najti je moral krivca, zato je povprašal krčmarja Polička, ki mu je svetoval, naj se pogovori z vaškim cerkovnikom, ki je vseh muh poln. Malo vinjeni Burkelc je polirju namignil, naj zjutraj pogleda blago srajce brodnika Miška, ki je kot od zastave.

Navsezgodaj zjutraj je Burkelc zaradi slabe vesti, ker je sinoči pijan preveč povedal, odšel Miška opozorit, naj si preobleče srajco. Miško ni bil zadovoljen zaradi gradnje mostu, ker bi zaradi njega na stara leta izgubil delo. Jezil pa se je tudi, kdo je namignil polirju, da on nosi srajco iz cunj, ki jih je polir obesil ob vodi. Hudin je prišel zjutraj mimo in Miško ga je čez Savo prepeljal na drugi breg, in ko se je pripognil, je polir zagledal košček pisane srajce. Ves nesrečen se je Miško usedel na rob čolna in čakal, da se polir vrne nazaj, ker mu je moral pokazati srajco. Pozabil jo je preobleči. Medtem pa je prišel mimo Burkelc, ki mu je velel, da je zdaj čas za ženitev s Katrco, ker bodo tako ljudje pozabili na slovensko srajco. Hudirja pa naj prepriča, da mu bo šel za pričo.

Miško je ves vesel odšel Poličku povedat o ženitvi, a ga je ta opozoril, naj se ne zanaša preveč na Burkelca, ker ga je on izdal. Zato se brodnik odloči, da bo zatožil Burkelca – ker je govoril, da je kaplan neumen – če bo pričal. Takrat pa je skozi okno zagledal orožnika in Poliček ga je hitro skril. Orožnik, ki mu krčmar ni hotel pokazati Miška, je zagrozil, da bo kar njega odpeljal. Miško se je razjarjen pokazal in pravil, da je krčmar poštenjak, le cerkovnik je norec, slepar, in kazal na prihajajočega Burkelca.

Miška so odpeljali, Burkelc pa mu je za slovo ves razkačen dejal, da ga je opozoril glede srajce, ki bi jo moral nesti h Katerci, ne pa na sodišče.

I. Ivan P. M.: Huda žena

V starih časih je živela nekje zelo huda žena Špela. Čeprav je bila brez moža, je mučila, preganjala in grdo sovražila moške. Župan in velemožje so lepega dne ravno zborovali, ko je stopila v zbor 16-letna Špelica, češ, da hoče tudi ona sedeti v zboru, hoditi z njimi na lov, piti... Tako se je zgodilo, da je pristala v zboru in je bila kmalu z jekleno roko in ostrim jezikom strah in obup sivih starcev, zaslužnih županov in celo častnih diplomirancev. Po dolgih letih je Špela umrla. Iz samega veselja so se velemožje strahovito napili.

Špela pa je priromala v nebesa. Ker ji je sv. Peter rekel baba, je grdo zaklela in zato zdrknila s prednebes naravnost v peklensko vežo. Tam je zlomka nagovarjala, da data sv. Petra v časopise, ker ji je rekel baba. Zlomek ji je odsvetoval, ker bi vsi rekli, da je znorela.

To jo je skupil »revni hudič«. Ves pekel je spravila pokonci; končno so jo zvezali in hoteli kaznovati zaradi motenja javnega miru. Pa niso vedeli, kaj z njo. Tedaj se je oglasil peklenski pisar, mož v škripcih, izobražen in kritik povrh, ki je znal celo celega Shakespeiera na pamet. On je rekel, da bi se bilo dobro poslužiti starega Shakespeiera. Recepta za ukrotitev hude žene. Zlomek je umnega pisarja na mestu povišal in še istega dne so parklji Špelo ukrotili.

»Kakšen da je tisti recept? Prijatelj, beri Shakespeara! Jaz nimam za te čenče prostora: spis je preračunjen za štiri stranice, tako so dejali g. Urednik.«

XVIII. zvezek

Župan Barina

(Češki spisal Jos. Brožek, prevedel P. Bohinjec.)

V šestdesetih letih prejšnjega stoletja je živel osečni kmet Barina, največji bogatin v okolici, ki je bil že mnogo let župan. Bil je osoren, nevljuden mož, zelo ponosen na svoj napredek. Trudil se je pomnožiti svoje imetje, po pošteni ali nepošteni poti. Množil si je bogastvo, katerega dedič naj bi bila njegova hči Anica. Za svojo hčer je skrbel kakor za oko v glavi.

Anica je bila stara 13 let, ko ji je mati umrla. Bila je dovolj razvita, poprijela se je gospodinjstva in posle je kmalu znala voditi. Župan je bil na videz prijazen do logarjev in čuvajev, a trpeti jih ni mogel. Kadar je bila kakšna posebno lepa žival ustreljena, je moral iti župan z orožniki po hišah spraševati po divjih lovcih. Ampak ti so bili previdni in preiskava se je navadno iztekla v korist divjih lovcev.

Nekoč je logar dobil z gore grožnjo, da bo prestavljen v slabšo službo, če mu ne bo uspelo poiskati ustreljene zveri. Vsi so poostrili čuječnost, a divji lovci so postajali predrznejši.

Ni jim dišala samo graščinska zverina, šli so tudi do hiš sosedov, odpirali hleve in odpeljali kakšno govedo. V okolici so začeli govoriti, da so tatovi iz Osečne, ker tam kradejo vsi razen župana. V Osečni je bilo še nekaj poštenih sosedov, ki niso bili zadovoljni zaradi slabega glasu. Med temi je bil tudi kmet Klimeš, najbližji sosed župana. Jezil se je, zakaj župan kaj ne ukrene, a je bil raje tiho, ker ni hotel škodovati sinu Juriju, ki se je imel rad z županovo Anico, čeprav mu Barinova mogočnost ni godila. Župan je bil vesel zaradi te zveze, ker je razmišljal le o bogastvu.

Zvečer sta sedela pod jablano Jurij in Anica in se pogovarjala o poroki. Jurij je menil, da je župan še trden in lahko sam gospodari, dela župana pa se lahko znebi, saj mu tako ni v čast. Župan, ki je stal za njima, je to slišal in se razjezil, da je to verjetno slišal doma. Ves razjarjen je nadrl Jurija in Anici prepovedal govoriti s tem ošabnim pustolovcem.

Dolgo ni mogel Jurij govoriti z Anico. Oče je opazil, da ni hodil več k njej, zato mu je Jurij povedal, kakšen prepir sta imela z Županom. Z Anico sta se začela naskrivaj dobivati na županovem vrtu. Med tem pa je župan koval druge načrte. Spoznal je novega pristava (lovca) v Osečni, sina velikega posestnika, študiraneža, ki se je posvetil gozdarstvu. V graščanski službi je mislil ostati, dokler bosta starša lahko sama gospodarila, potem bi se oženil in doma gospodaril.

Kolovratež

Z vsem svojim vedenjem je mladi mož Barini ugajal, zato ga je povabil na svoj dom. Kolovratež je obiskal župana in Anico. Bila mu je všeč in sta si postala domača. A srca mu Anica ni mogla dati, to je bilo Jurijevo. Vendar je postal Jurij ljubosumen. Nekega dne so tatovi odpeljali Klimašu kravo. Tedaj je bil Klimaš hud in je vso krivdo

zvrnil na župana, ali je sam s tatovi, ali pa jim daje potuho. Obljubil je, da bo sam odkril tatove.

Orožnik, ki se je pred kratkim nastanil pri Pilučkovih, je bil še mlad in je premišljeval, kako bi lahko odkrili skrivališče tatov, Klimaš pa je prepovedal Juriju poroko z Anico, ker je menil, da župan tatove opozarja, in naj si najde dekle poštenega rodu. Sin mu ni več odgovarjal. Sam je sumničil župana, ki je odšel nekam za dva dni.

Zvečer pa je prišla k županu prosit za prenočišče zgrbana starka, ki je prosila po hišah. Deklici se je smilila in ji je dovolila spati na skednju. Spala ni, ko je naenkrat zaslišala glasove. Mislila je, da so tatovi prišli krast, ko župana ni bilo. Može so vstopili, dvignili težko bruno in izginili pod podom. Ko so odšli, je starka z mladeniškim korakom stopala proti vasi.

Zgodaj zjutraj je prosil kolovratek dva orožnika za pomoč, ker je bil zvečer ustreljen srnjak in sled je vodila v Osečno. Stražmojster je zbudil župana in ukazal pripeljati dva klimaša. Odpravili so se na skedenj. Orožnik je potrkal po podnicah in prosil Klimaša naj prinese kakšen vzvod z ostrim koncem. Župan je prebledevši hotel oditi iz skednja, a mu je orožnik zaprl pot. Podnico so privzdignili in našli pravo mesnico. Župan se je čudil, kako je to prišlo tja. V kleti se je prikazala anica in omedlela. Zunaj se je zavedla in Jurij ji pove, da ne misli vzeti za ženo hčere zaščitnika tatov ali tatu samega. Dekle je zopet omedlelo in Jurij kolovratku svetuje, naj jo sam vzame, če se mu smili.

Nadlogarju pa orožnik zaupa, kako se je patrolni vodnik preoblekel v starko in odkril skrivališče. Po teh besedah je župan zaklel hčer, da je ona torej kriva za to, a se je s tem le izdal. Odpeljali so ga na sodišče, ga zaslišali in zaprli za dolgo časa. Kmalu je priznal, da je delil rop z tatovi. Povedal je, kdo so bili tatovi, in tako so pozaprli nekaj sosedov, za katere si nihče ne bi mislil, da so sodelovali pri tatvinah. Zaslišana je bila tudi Anica, ki je priznala, da je vse vedela o tem, a jo sodišče ni obsodilo, ker ni mogla izdati očeta.

Anico je bilo sram hoditi med ljudi, Jurij se je je izogibal in se kmalu oženil z drugim dekletom. Edina tolažba ji je bil bližnji gozdiček, kjer je molila. Nekoč pa jo je tam presenetil kolovratek in jo prosil za roko. Anica ga je prosila, naj se ne norčuje iz hčere zločinca. A kolovratek ji je izpovedal ljubezen, in je že sit graščinske službe, je mislil izstopiti in se z njo preseliti na svoje posestvo.

Pisala je vse to Anica očetu, ki ji je odgovoril, naj bosta srečna. Kmalu se je Anica poročila s prstanom, prodala je posestvo in se preselila k staršem svojega moža, kjer so jo radi imeli kakor svojo hčer. V zadoščenju za očetove pregrehe pa je pustila občini Osečni 500 kron. Nekajkrat je obiskala z možem očeta v zaporu, ki je čez dve leti v ječi umrl.

Franc Valjavec (Vladimir): Berač Fržinec

Stara Kodela je povabila berača Fržinca v hišo, da ne bi prezebal v snegu in mrazu okrog hiš. Berač je bil namenjen v sosednjo vas Palovče, zato mu je urezala kos

potice, v zahvalo je zadovoljno pokimal in odšel. Starka je zrla za njim, kakor bi naprej gledala zlo usodo...

Berač je počasi krevsal po snegu proti Goričnikovi hiši na Mlaki. Tam je najrajši prenočeval, ker ni bilo malih porednežev, ki bi mu nagajali.

Vsi so poznali berača Fržinca. Doma je bil pod Stolom v Smokuču. A rojstna vas mu je bila zoprna, tam bi ga podili od praga do praga. Tako je obsojal svoje sovaščane zaradi gospodinje, ki mu je nasula v klobuk pest dišečih ocvirkov, ko so klali, z besedami, »da bo prej izginil«. Slabo izkušnjo z eno gospodinjo je raztegnil na vse.

Fržinec je bil sin edinec vdove iz revne bajte. Očeta ni nikdar poznal. V mladosti je hodil z drvarji sekati les in delati kope. A cesar je potreboval novih moči in nasilno so ga vtaknili v vojsko Benediktovo, ki je bila pri Kraljevem Gradcu sramotno poražena od Prusov, ta vojska ga je napravila za siroto. Ena pruska krogla mu je v desnem komolcu zdrobila roko, druga pa mu je obtičala v trebuhu. Shujšan, slaboten in pohabljen se je vrnil v domačo vas, a mati je med tem umrla. To je bil prehud udarec za sina, udarec, ki ga ni prenesel. Zmedlo se je revežu v glavi.

Govoril ni z nikomur drugim, kakor s starim Goričnikom in staro Flisovo Mico, ki mu je bila po mišljenju najbolj sorodna in ki je opravljala enak posel, kakor on sam. Z Goričnikom sta se dobro razumela, saj sta bila skupaj v vojski.

Zamišljen v svojo nemilo usodo je tistega večera v Palovčah pri kajži narobe zavil in krenil proti Žahovci. Prišedši tja, se je zavedel svoje zmote. Hiša je bila zaprta, hlev in skedenj tudi. Strah ga prevzame. Ni vedel, kam bi se obrnil, ali po debelem snegu pol ure naravnost navzgor do Goričnika, ali celo uro do Peračice. Odšel je po gozdni poti proti Šantarjevemu hlevu, misleč, da bo lažje hodil po gozdu, kjer drevje prestreza snežinke.

Ubral je nerodno pot, katero v snegu še nikdar ni prehodil. Sredi gozda pod košato jelko je začutil veliko slabost in onemoglost. Ustavil se je pod visokim drevesom in debela plast južnega snega se je usula na ubogega Fržinca. S težavo se je vlekel naprej po ozki gozdni globeli. Sneg je še gosteje naletaval. Naenkrat se mu je noga pogreznila globoko v snežni zemet in mu obtičala za jelkino korenino. V tistem hipu se je z dveh smrek hkrati vsul težak sneg na sključenega starca in ga zakopal do prs v sneženo odejo. Dokončal je svojo pot! Obšla ga je slabost in padel je v omedlevico. Znočilo se je.

Sneg je ponehal, mraz je pritisnil, berač je – sanjal. Po gozdu je hodil, po poti belih cvetic, gotovo gori k materi. Rožice se mu vsipajo na glavo, na rame in pleče. Vedno bliže cilju je, že hoče stopiti čez prag nebeški – pa omahne. Mrzel pot ga objame, blede mu obraz, počasneje diha, hrope – berač umira...

Šele čez dva dni ga je izkopal iz snega Šantarjev hlapec. Njegov pes Lovčen ga je zavohal. Berača so prenesli v mrtvašnico v Podgori in oskrbeli vse potrebno.

Bogdan Selimir (Ivan Dornik): Pastir Šimen

Sličica s kamniških planin

Bila je nedelja. Pastir Šimen je klečal na vrhu planine pri visoki skali in molil. Okrog po planini se je pasla živina. Vstal je, se usedel ter prižgal vivček. Potegnil je z roko preko čela in potem po irhastih hlačah. Te hlače je imel takrat nove, - so bile pastirjeve misli, ko so se izgubljale daleč tam v mladosti...

Takrat je služil Šimen drugo leto pri Pergaru za hlapca. Nekoč, za veliko noč je kupil irhovke; lepe so bile takrat, čisto črne. In šel je na veliko noč skozi vas v irhovkah, s klobukom na glavi. Francko, ki ga je naskrivaj opazovala skozi okno, je poprosil za njen živordeč nagelj. Najraje bi zavriskal od veselja, ker je njemu beraškemu sinu dala Trnadova nagelj. Vsak večer pred spanjem je stopil na Pergarovo dvorišče in zavriskal čez vas – za lahko noč Francki.

Tisto pomlad je bil Šimen potrjen za v vojsko. Konec poletja so odšli po živino gor v planino in takrat je Francki obljubil, da bo njegova čez tri leta, ko se vrne iz vojske, če ga bo hotela.

Za tri leta je odšel k vojakom, na turško – črnogorsko mejo. Večkrat je mislil na dom, na mater, na Francko, na planine. Nekoč bo prišel domov in bo stopil pod Franckino okno, nageljni bodo pripravljene zanj. Pretekla so tri leta in Šimen se je vrnil domov. Trnadova Francka se je omožila. Šimen je bil žalosten, mati ga je tolažila, da se je ustavljala, ko so ji pripeljali ženina, nazadnje pa se je le vdala, ker je bil bogat.

Ni si iskal drugega dekleta. Zatrj je vso svojo žalost, vso boleost, z vso ljubeznijo se je oklenil matere, ker je bila že stara, sključena zaradi truda in dela. Šel je zopet k Pergaru služiti. Gospodaril je že France. Tam je delal, kakor bi bilo njegovo, trudil se je za Franceta, kakor bi se zase. Med fante ni zahajal več in ni več pel z njimi.

Tako mu je izginila mladost. Neke jeseni mu je umrla še mati. Ko so mu opešale roke, ga France ni hotel odpustiti. Tedaj si je izbral Šimen planino za tovarišico, pasel je živino. Tedaj se je zabliskalo po planini. Hitro in nenadoma je pridvela nevihta. Živina je plašno begala semintja. Šimen je živino zapodil navzdol do staje. Ugotovil je, da male ovčke, njegove ljubljene ni nikjer. Ves prestrašen in presenečen se je odpravil v nevihto. Oprl se je ob palico, da ga ni podrl veter, in šel med bliske in strele po ljubljeno ovčico. Prav pri vrhu pod veliko skalo je trepetala in se tresla od strahu njegova ljubljena. Dvignil jo je na ramo in obrnil nazaj po planini. Srečen je bil, ker jo je našel. Naenkrat pa se je raztegnil ogenj in v strašnem tresku je zamrla Šimnu beseda na ustnicah. Skala pa se je razklala.

Šla je nevihta čez planino in nebo se je razjasnilo. Proti večeru so našli pastirji Šimna. Še mrtev je pritiskal k sebi ovčko, svojo ljubljeno.

Tudi čez njegovo srce je šla nevihta in mu vsekala rano ter mu umorila mlado, prelepo nado.

XIX. zvezek

Dr. I. Pregelj: Naši najbližji

Zgodbe

Pic, pic

Nekega pomladnega jutra se je v bajti sredi polja prebudilo triletno dete, zlezlo na klop in se razveselilo krasote planinskih vrhov. Z ročicami je tlesknilo in kriknilo: »Pic, pic!« V tistem hipu je šinila kvišku zunaj pred oknom mačka. Črn, potepuški pes je bevsknil za njo. Presenečeno je dete zatrepetalo, se zazibalo in padlo s klopi na tla...

Vsi ljudje so pomilovali Jurco, on edini se samemu sebi ni smilil. Brezmejna je bila njegova domišljena sreča. Odkar je padel, je bil slaboumen. Odrasel je na reji, se razvil v močnega, toda nerodnega, neuporabnega delavca. Brezmejno srečno se je čudil naravi in se smešno bal psov. Če je zalajal psiček, je zbežal sredi dela domov, se skrtil v seno in sedel v strahu.

V Mengušarju je našel Jurca svojega drugega očeta, ki mu je bil obenem rejnik, delodajalec, nadzornik in učitelj. Fantu je nekako dopovedal, da je en Bog v nebesih, ki je ustvaril nebesa in zemljo, zato ga tudi vsi slavijo. Tako je hodil Jurca v cerkev in slavil Gospoda po svoje, saj se je zapomnil le začetek molitve, več ni mogel.

Za versko vzgojo je skrbel Megušar, njegova sestra pa za slovstveno in umstveno stran. Vneto mu je predavala o poljedelskem delu, vremenu, o Turkih, rokovnjačih in mu pripovedovala nešteto pravljic in pesmi. Zvečer je odhajal spat v svojo bajto, kjer se lajež psov ni slišal in užival v pravljичnem svetu. V tej svoji stvarnosti je bil presrečen.

Otroci so ga dražili in plašili s psi. Fantje so mu nagajali, katero ima najrajši. Še stari dedci ga niso pustili pri miru. Jurca je polagoma zabredel v bogomilstvo. Vse lepo in dobro je poteklo iz rok Vsemogočnega.

Kresna noč je bila. Jurca je slonel ob vratih bajte in opazoval kresove. Tedaj je stal pred njim nenadoma njegov oče. Vzkliknil je, v tistem hipu pa je v fanta bevsknil črn pes, da je pobegnul k Magušarju. Od tistega večera ni spal več v bajti, oče in njegov pes sta ga bila pregnala. Stari potepuh pa je popival po vasi in se hvalil, da sina manj »obrajta« kot psa.

Njegov oče je kot fant presedel pet mesecev, ker je svojega tovariša »podrezal« z nožem. Potem ko je odsedel, se je vrnil in oženil. Našel je siroto, ki je imela bajto in polje. Tako je postal bajtar, ostal pijanec in potepuh, zapravil polje in zapustil ženo in otroka. – Žena se je trudila in trpela, in se tolažila, da so najbrž vsi moški taki. Ko se je mož venil in našel Jurco bebastega, se je znašal nad ženo. Tako dolgo, da se je sirota naveličala in umrla.

Nista minila dva meseca. Suša je bila in ljudje so morali od Sore voziti vodo. Tistega dne je Megušar naročil Jurci, naj zapreže in pripelje vodo. Jurca je vpregel, ko je kdoveodkod šinil besen pes naravnost Jurci pod noge in ga ugriznil. Megušar je planil za psom...

Poslali so Jurco v bolnišnico in od tam na Dunaj. Pa se ni vrnil. Med preiskavo so ugotovili, da je bil to tisti pes, ki ga je Jurcev oče s seboj privlekel. Njega samega so dobili v koči mrtvega, rekli so, da se je žganje vnelo v njem.

Preklican

V globoki dolini pogreznjena je stala vas, nezdrava in megljena. Dolina je bila močvirnata, v breg so bile potisnjene revne bajte: bivališča bledih, oslabelih ljudi. Možje so hodili v svet, žene so pletle od zore do pozne noči.

Na prisojni strani je stala cerkev in visoko nad njo, na Prisojah, imoviten dom Prisojniških. Toda ti niso trpeli sosedov, niti prodajali od svojega sveta.

Tiste jeseni je bajtarja Kovača hči Francka dopolnila šestnajsto leto. Nikoli ni bila kaj prida zdrava. Kovač se je pritoževal nad ubogo ženo in hčero. On je več del leta preživel v svetu in se pozno pod zimo vračal domov počivat in popivat. Ni hotel zmrzovati in jesti je hotel, čeprav ni preklal niti polena, groša ni prispeval za gospodinjstvo. Žena in hči sta se morala mučiti za vse.

Francka se je prehladila in pokašljevala že tri mesece, zato jo je mati napotila k župniku. Ravno stopila je v župnišče, ko se je župnik pogovarjal s Prisojniškim Janezom, starim okrog štirideset let, ki pa je bil po duši še otrok. Ljudje so ga imeli za neumnega.

Župnik jo je pogledal in ji naročil pitje lipovega čaja, juho ji je obljubil vsak dan iz njegove kuhinje in čim več sedenja na soncu. Oče naj doma dela, da bo lahko ona počivala celo poletje.

Janez je pogledal dekletu v oči in se spomnil materinih oči, ki so bile ravno take – tudi ona bo umrla. Francka je odšla, Janeza pa je prešnilo in je župniku dejal, da ima dekletu sušico in bo umrla, če ne gre na sonce, na morje. On ji bo dal denar, ker mora po božjih besedah vsak ljubiti bližnjega. Župnik se je nasmehnil, ker je bil Janez siromak – njegovo nespamet so izrabili brezvestni ljudje in mu izvabili precejšnjo doto, tako da je morala vmes poseči oblast – razdedinili so ga. Janez se je trdno odločil, da bo že kako dobil denar za Franckino ozdravitev.

Spomladi je bajtar Kovač zopet odhajal v svet, čeprav ga je žena prosila naj ostane doma. Ob slovesu Francki še roke ni dal, ker je bila zanj lena, ne pa bolna. Janez je Francki napravil klop pod Prisojniškim gozdom. Toda poleti je bilo mnogo deževja, sonce ni močno gredo. Janeza je to zelo skrbelo. Hotel je prodati gozd, a mu je župnik povedal, da so ga razdedinili. Zakaj, mu ni povedal. Janez je osumil brata za preklic, a ta se z njim ni hotel pogovoriti, zato je odšel na sodišče. Sodniški sluga je napisal prošnjo, podprto z ostroumno trditvijo, da je treba ljubiti bližnjega, in da je ta bližnji Francka, ki potrebuje morsko sonce. Te prošnje sluga ni predal naprej. Po dolgem času je dobil Janez odgovor in župnik se je hudo razjezil nad njim in hudobneži. Janez pa je koprnel od groze in bolesti, da bo moralo dekletu umreti.

Zvečer je odšel k Francki na obisk in ji jokajoče govoril, da mora k morju. Francka je vedela, da bo morala umreti in je obžalovala, ker ni on njen oče. Janez se je tega zelo razveselil. Vso noč ni zatisnil oči. Njegova hči mora na morje.

Zjutraj je zahteval od brata Petra gozd nazaj, toda brat mu je zagrozil, da ga bo dal zapreti, zato se mu je zmešalo in ga je začel daviti z mislijo na bolne oči, ki se zapirajo. V tistem hipu je planila na vrata drobna Petrova hči in vzkliknila: »Oče!« Izpustil ga je Janez in mrmral: »Oče je! Nisem mislil, da je oče!« Odpeljali so ga.

Po treh mesecih se je vrnil miren, kot da se ni nič zgodilo. Redko se je deloma prebudil spomin v njem. Ponavljal je, da bi umrla, če ne bi on gozd prodal, da je šla k morju, hčerka Jelica.

Nabal

Zimskega nedeljskega popoldneva je stari gospodar Sojec sedel v izbi in glasno bral o malopridnem, hudobnem možu Nabalu in modri ter lepi ženi Abigail. V Tonetovih očeh je bilo nekaj nezaupnega, skrito sovražnega in zvitega obenem. Zaprl je knjigo in se pomenljivo nasmehnil, nenehno je imel v mislih ime – Nabal.

Žena se je vrnila domov, on pa je samo razmišljal, kako bi ga rada speljala kot Abigail, ki je prinesla živež Davidovim mladeničem brez vednosti svojega moža. Tako čuden je bil Tone, da se ga je žena ustrašila, ne njega, ampak nekega drugega v njem, ki ga ni poznala, a je vedela, da obstaja. Sosedo so ji včasih govorile, da ni pri pameti, tudi sama je opazila, da gleda nezaupljivo hči in sina ter njo, kot da se boji, da ga bodo okradli.

Nekega dne je po vsej sili hotel izvedeti od hčere, če se je pri sosedih pogovarjala o doti, kajti prepričan je bil, da si želi prešteti njegov denar. Ustreznega odgovora ni dobil, zato je odšel na senik in se tolažil, da oni ne smejo izvedeti, da on ve, kako prežijo nanj. Stara bi vzela Jernejca, deklo bi denar pobralo in fant bi se čez noč oženil. V svoji glavi si je ustvaril podobo, ki jo vsi preganjajo in ji zavidajo.

Bral je tiho, sam zase, kako je Abigail prosila gospoda in kralja Davida, naj ne gleda hudobnega moža Nabala, ker je norost v njem. Sredi branja so ga zalotili žena, hči in sin, ki mu je vzel knjigo in začel na glas brati o Nabalu. Zavpil je, da so ga ujeli, a vsega ne bodo nikoli izvedeli. Odšel je na senik. Ponoči so hodili pazit, če je še tam. Proti jutru pa je sin Lipe zaspal in oče je izginil.

Lipe je šel za sledjo v snegu proti Savi. Našel je jopič in v njem pismo Jake Basaja, da naj nikar ne toži Smrekarja za 300 goldinarjev, ker če je Tone pozabil, se pa on spomni, kako mu je Smrekar plačal. Lipetu so zaklecala kolena in materi je rekel: »Nabal!«

XX. zvezek

P. Bohinjec: Tomaž Pirc, sloveči zdravnik

Devetindvajsetega oktobra 1913. leta je poteklo sto let od rojstva Tomaža Pirca. Štirideset let je slovel kot vešč zdravnik, pošten kristjan, dober šaljivec in nenavaden original. Poznan je bil na Gorenjskem in zunaj Kranjske.

Nekaj podatkov iz njegovega življenja in nekaj anekdot iz njegove zdravniške prakse, po katerih se lahko spozna njegov značaj, talent in originalnost.

Njegovo življenje

Pirčev oče je bil Tomaž (Pierz), bavarski pomočnik, ki se je po ženini smrti poročil z Magdaleno Likozar s Primskovega. Iz tega zakona je bil rojen (Simon) Tomaž Pirc. Oče ga je namenil za čevljarja, kar pa Tomažu ni dišalo in je pobegnil iz Kranja. Čez pol leta so ga odkrili pri znanem dr. Fincu. Ta ga je obdržal pri sebi, ker je bil zelo nadarjen, in ga je dal šolati.

Študiral je v Ljubljani in Gradcu in je leta 1836 diplomiral za zdravnika. Najprej je opravljal zasebno prakso v Kranju in je pomagal že ostarelemu dr. Perku. Leta 1837 se je oženil z Jozefino, hčerjo podobarja Gašperja Gecelja, leta 1850 se je preselil v Tržič, kjer je deloval do svoje smrti kot okrajni zdravnik. Bile je sicer zdravnik (padar) iz stare kirurške šole, pa je bil spreten in vešč. Ni dosti spraševal bolnikov. Njegovo oko je takoj spoznalo stan bolnikov in zadelo diagnozo. Izbirčen ni bil v besedah, izrazil se je precej na debelo, proti gospodu ali kmetu.

Njegov značaj najbolj označijo njegovi odgovori bolnikom. Neki dan je prišel v Kranj posestnik iz Kokre in prosil Pirca, naj mu pomaga, ker ga noge bolijo in ne more hoditi. Zdravnik mu je pogledal noge, mu jih umil, ostrigel nohte, in ko je Kokrnjan obul čevlje, je ves zadovoljen hodil gor in dol. Plačal mu je en goldinar in Pirc mu je naročil, naj kar spet pride, ko se mu ne bo dalo. Za en goldinar bo že on to naredil.

Nekoč so se pripeljali trije Visočani v Tržič. Bolehni so bili in so prosili za zdravilo. Pirc jih je pogledal in jim svetoval, naj malo manj pijejo in več delajo, pa bodo vsi zdravi. Može so se ob odhodu čudili, kdo neki mu je povedal.

K Pircu je prišel bolehen mož, ker se je bal, da se ga ne bo jetika prijela. A Pirc je menil, zakaj bi se je bal, saj jo ima že polne hlače.

Žena nekega župana je obiskala Pirca in ga prosila za zdravilo, da bi župana nahod pustil. On ji je takoj odvrnil, naj gre raje robce kupiti, da se bo lahko vanje vseknil.

Njegovo učenje

Tomaž se je v šoli dobro učil, in da je imel mir doma pri učenju, je splezal večkrat na visoko drevo na vrtu in tam iz vsega grla ponavljal svojo nalogo.

Po končani ljudski šoli je šel v Ljubljano na gimnazijo. Prinesel je domov lepo spričevalo, vendar ga je oče določil za čevljarja, češ da šole preveč stanejo. Toda fant si je mislil svoje, vse počitnice je naskrivaj nosil na podstrešje različne stvari in ob koncu počitnic jih je spravil v culico ter pobegnil v Ljubljano. Brivec Kos je poznal Tomažka, zato ga je obdržal, pod pogojem, da mu bo pomagal v brivnici v prostih urah. Od neke ustanove si je zagotovil podporo pod pogojem, da bo obiskoval pouk petja. Ker pa ni imel posluha, se je z učiteljem pogodil, da bo hodil v orglarsko šolo in je konec leta dobil spričevalo.

Tudi kot brivski učenec je Tomaž napredoval. Takrat so tudi brivci zobe drli in kri spuščali, ker je bil za to premlad, je opazoval zoboderstvo skozi ključavnico. Mojstra je prosil, da mu izdere zob, ker ga boli, a v resnici je hotel opazovati samo postopek. Kmalu potem je poskusil svojo srečo in smel je izdirati zobe. Tudi kri puščati je kmalu znal.

Bil je usmiljenega srca do revežev. Ni jim dajal samo zdravil zastonj, ampak tudi denar. Kakor je bil sam poln zaupanja v Boga, tako je tudi svojo rodbino izročal božjim rokam. Tomaž Pirc je bil spreten, vešč, nevljuden, vendar zelo priljubljen. Sloveče je bilo njegovo preprosto zdravljenje, čeprav ni bil doktor medicine, je bil iznajdljiv v svojem poklicu, imeniten zdravnik svojega časa in narod mu varuje hvaležen spomin.

P. Bohinjec: Zaostali ptič

Rok je bil slaboumen, zato je edini iz družine ostal doma, ker sta mati in oče menila, da ni za po svetu, ker je »trčen«. Njemu pa je duša večkrat plavala čez morje v Ameriko, k družini, ki si je tam poiskala svoje boljše sreče.

Teta ga je poslala v mlin, a je bil na poti tako zamišljen, da ni opazil Kolarjevega strica. Stric mu je prisolil zaušnico, ker se je Rok zaletel vanj, a se je ta obrnil in mu vrgel kamen v hrbet. Stric je stekel za njim, pa ga ni našel skritega za debelim hrastom. Rok jo je mahnil naprej proti vasi in kužka, ki ga je naenkrat zagrabil za gola meča, vrgel ob tla in jezno krenil dalje s svojo dvokolnico. Usula pa se je tolpa otrok izza vogala in mu prevrnila dvokolnico. Po nosu ga je udaril drog in kri se mu je ulila. Gospodinja iz bližnje hiše mu je zaustavila kri, obrisala in mu dala kos kruha.

Doma pa se je teta Mina jezila, kje je toliko časa pohajkoval in da ga Kolarjev stric išče. Namesto večerje je bil tepen in komaj je še ušel Kolarjevemu stricu.

Keper, zidarski mojster, je obubožal in je vrnil zidarsko dovoljenje. Vse so mu prodali, sam pa je z vso družino odšel v Ameriko. Roka je pustil doma za maščevanje. Teta ga je vzela k sebi.

Tisti dan je bilo oblačno, ko je Keper odhajal od doma. Roka so poslali v mlin navsezgodaj in mu naročili, naj se ne vrača, predno mlinar vsega ne zmelje. Ko se je Rok vrnil, je našel hišo in hlev zaklenjeno. Nikjer ni bilo nikogar. Mimo je prišel cerkovnik in mu povedal, da so šli v Ameriko, njega pa pustili, ker niso imeli več denarja za njegovo pot. Rok mu je verjel in cerkovnik ga je odpeljal k teti.

Tistega dne, ko je Rok zbežal pred teto in Kolarjem, se ni vrnil domov. Zbežal je v gozd in snoval skrivne načrte za maščevanje. Kolarjev stric je bil lastnik Keperjeve domačije. Prazno je zaprl, Rok pa mu n odpuštil; niti križanega Boga ni bilo v kotu. Nabirat je šel dračja, napravil je veliko butaro in jo ponoči odnesel v rojstno hišo. Prižgal je vžigalico in pobegnil ven skozi okno. Hišo niso pogasili, vse je pogorelo, le Kolarjev stric je hodil po pogorišču in tarnal.

Rok je zaspal v gozdu. Zjutraj je bil žalosten, njegova duša ni bila potolažena. Vaščani so ga našli, a ga niso zaprli. Teta ga ni smela pustiti brez nadzorstva, strahovala ga je z lakoto. Ker pa si ji je zdel še prenevaren, je kupila verigo in ga priklenila kot psa. Cele dneve je moral kaj delati. Otrpnilo je njegovo srce, duša je posurovela, njegovo krepko telo se je sušilo. Kadar je šla teta od doma, ga je pustila po ves dan brez kruha in vode.

Ali tudi v kleti je Rokova duša snovala, kako bi prišel do vžigalic, do ognja, da bi se ogrel in zakuril. Nekoč je z drgnjenjem lesa ob les napravil majhen ogenj. Odtrgal je s trohljivega stropa več lesa in ga polagal na ogenj, ki je rasel, in Rok se je ogrel.

Ogrela pa se je tudi njegova duša. Srce mu je za hip oživel, ampak le prekmalu je dim napolnil klet, plamen se je oprijemal stropa. Rok se je začel premikati, z nogami teptati ogenj. Skakal je kot norec, tulil kot živina... Onesvestil se je in padel na ognjene trske. Kmalu je bila vsa hiša v plamenih.

Vaščani so gasili, se jezili nad Rokom, ali Roka ni bilo več. Drugi dan so našli v kleti njegove ožgane kosti.

G. Strniša: Pravljica o ranjenem srcu

Za deveto goro je živel kralj, silen in mogočen. Imel je ogromno kraljestvo. Kraljica je bila zelo lepa in ljubezniva ter vitka, on pa debel, okorn.

Zgodilo se je, da je kraljica naenkrat zbolela in umrla. Kralj je ukazal cel mesec žalovanja. Minili so meseci, a se ni mogel utolažiti. Zbolel je. Poklical je k sebi vse zdravnike, a ranjenega srca niso mogli pozdraviti. Nazadnje je slišal o zdravilnem cvetu, ki raste na oazi sredi puščave; kdor poduha cvet, ozdravi. Mnogo jih je šlo iskat čudoviti cvet, pa se ni nihče vrnil. Naposled je dovolil svojemu prijatelju in svetovalcu, ministru Krešimirju, da odide po cvet.

Z oboroženo karavano se je odpravil na pot. Ponoči se mu je prikazal duh, kateremu je povedal, kam namenjen. Duh se je le nasmehnil. Zgodaj zjutraj so nadaljevali pot in srečali čudno karavano, raztrganih in lačnih ljudi. Usmiljen je bil Krešimir in ja nasitil vso karavano. Drugo noč se je spet prikazal duh puščave in mu v zahvalo pokazal pot do čudovite rože ter mu razodel, kako se mora vesti. Krešimir je prišel do velike, blesteče palače, ki je bila le fatamorgana. V širokem krogu je šel okoli palače, ki je bila v resnici globel strupenih kač in druge golazni. Iz votline je vzel meč in z njim posekal vse, kar mu je prišlo nasproti. V gradu je našel krokodila, ki mu je stregla krasna kraljična zlatolaska, udaril ga je po glavi – to je bil začarani sin duha – ki je odletel spremenjen v jastreba. Krešimir je hitro odpeljal kraljično iz podirajočega se gradu. Ko se je spomnil, da jo mora odvesti svojemu kralju, ker bi bilo tako njegovo srce ozdravljeno, mu je postalo tesno pri srcu. Kraljična mu je bila hvaležna za rešitev, na poti pa sta se zaljubila.

Med tem časom se je kralju zdravje še poslabšalo in čarovnica mu je svetovala poroko z lepo dvorjanko. Večer pred kraljevo poroko je prijezdil Krešimir s cvetko puščave proti kraljevi palači. Tedaj mu je kraljična razodela, da ga ljubi in ga vsa solzna prosila, naj jo nikar ne pelje k staremu kralju. Zbolelo ga je pri srcu, toda premagal se je in ljubezen odklonil; držal je kralju dano besedo.

Drugi dan, ko sta se poročenca vračala iz cerkve, je prijezdil minister Krešimir z lepo kraljično v mesto. Novica je šla od ust do ust. Minister je pripeljal kraljično pred kralja in ta je vztrepetal in padel mrtev na tla. V kraljični je videl živo sliko svoje pokojne soproge, še lepšo in popolnejšo. Spoznal je, da mu je samo za to kraljevo cvetko hrepenela duša, zato mu je od prevelike bolesti počilo srce.

Ljudstvo si je izbralo ministra Krešimirja za kralja, ki se je kmalu poročil s krasno kraljično.

G. Strniša: Večerna zvezda

Ribič mi je nekega toplega popoldneva na bregu morja pripovedoval o svojem sinu, visokem, silno močnem mladeniču, ki je bil vedno vesel. Zelo ga je ljubil. Deček mu je ostal, kot edini spomin na kratko srečo, ki jo je užival z mlado ženo.

Nekega večera je odplul v lahнем čolnu po morju. Zaman je klical za njim, naj se vrne k bregu ker je izkušeni stavec slutil hudo uro. Ni se vrnil in ga je šel stavec iskat. Vihravo morje se je igralo z njim, a ga ni hotelo vzeti namesto sina. Velik val ga je vrgel na breg, kjer so ga našli ljudje v nezavesti. Komaj so ga prenesli v posteljo, se je povrnil – njegov sin. Tega mu ljudje niso verjeli in so se mu smejali. Sin je bil oblečen kot kralj in ga je peljal v veliko svetlo dvorano pod morjem. Pred njim je bil vladar morja in sinova nevesta, »Zvezda večernica«, ki ga je zapeljala v morje. Poročila sta se in po svatovanju je zaspal. Zbudil se je v svoji koči. Od tedaj je šel večkrat na morje. Silno hrepenenje ga je vleklo dalje. Ljudje so mu govorili, da je blazen.

Par dni zatem sem slišal, da je stavec utonil. Šel je predaleč iskat ljubljeneega sina, a se je zamislil, izpustil iz rok veslo in zagrabili so ga valovi.

Leo Tolstoj / poslovenil G. Strniša: Dva brata in zlato

V davnih časih sta živela nedaleč od Jeruzalema dva brata: starejši je bil Atanazij in mlajši Ivan. Preživljala sta se le s tem, kar so jima dajali ljudje. Vse dni sta pomagala delati bolnim, sirotam in vdovam, brez plačila. Samo ob nedeljah sta ostajala doma, molila in se pogovarjala. Vsako nedeljo pa je prihajal k njima angel Gospodov in ju blagoslavljal.

Nekega ponedeljka, ko sta brata odšla vsak na svojo stran na delo, je starejšemu bratu Atanaziju postalo žal, da se je ločil od ljubega brata, ustavil se je in se ozrl. Naenkrat se je tudi Ivan ustavil in ostrmel, kot bi nekaj zagledal. Potem se je nečemu približal in brž nato krenil v stran in zbežal pod hrib. Atanazij se je začudil in odšel pogledat, česa se je ustrašil. Na travi je bil velik kup zlata. Premišljeval je, zakaj je brat zbežal, saj v zlatu ni greh, greh je v človeku. Odločil se je in zlato spravil h gostilničarju. V treh mesecih je sezidal zavetišče za vdove in sirote, bolnišnico za bolehe in uboge, tretjo hišo pa za tujce in siromake. Ljudje so začeli hvaliti Atanazija za vse to, kar je storil. Odpravil se je v isti stari obleki domov. Premišljeval je, kdo je prav storil, brat ali on?

Na poti se je pred njim pokazal angel, grdo ga je gledal. Atanazij se je opravičeval, češ, kako je ljudem pomagal. Teh besed, ga je naučil tisti vrag, ki je položil tisto zlato; mu je razodel angel. Tedaj se je zbudila Atanaziju vest in je spoznal, da ni delal za Boga svojih del, začel se je kesati.

Od tistega časa Atanazij ni več dal vražjemu skušnjavcu, spoznal je, da se lahko samo z delom služi Bogu in ljudem.

11. ZAKLJUČEK

V diplomskem delu sem pregledala besedila Gorenjske knjižnice, jih bibliografsko popisala, skušala žanrsko in tematsko razdeliti, nekaj pozornosti sem namenila tudi avtorjem besedil.

Če pogledamo kazalo Gorenjske knjižnice, lahko ugotovimo, da je od 69 besedil kar 26 podpisano s psevdonimom, tam, kjer je enačaj, je to razrešen psevdonim. Nekatero psevdonime sem našla na bibliografskem oddelku NUK-a, štirih pa nisem uspela rešiti. Osem besedil je anonimnih, ostala so podpisana s pravim imenom in priimkom avtorja. Od teh so le trije prevodi; dva iz ruščine in en iz češčine. Peter Bohinjec je avtor kar sedemnajstih besedil, dvanajst jih je podpisal Ivan Pregelj, devet Gustav Strniša in pet Fr. Ks. Steržaj. Ostali avtorji so podpisani le enkrat, največ dvakrat.

Večino del lahko uvrstimo v določen žanr, čeprav se pri nekaterih prekrivajo oziroma niso tako izraziti. Avtorji so svoja dela le redko žanrsko opredelili, največkrat so jih označili kot črtice ali slike. V vseh dvajsetih zvezkih je le ena pesem, priložnostna pesem, nastala ob desetletnici nove maše, in ena spevoigra. Nekaj je poučnih (zgodovinskih) spisov, štirje življenjepisi in trije potopisi. Ostalo so črtice, povesti in novele. Dva zvezka GK vsebujeta smešnice (232 + 244).

Zanimivo je, da so le v treh besedilih glavne osebe ženske. Nekatera besedila so tudi versko obarvana, saj so bili na vasi ljudje zelo verni.

12. LITERATURA

Slovenski biografski leksikon. Zadržna gospodarska banka, 1925–1991.

Slovenska kronika XX. stoletja, knjiga 1: 1900–1941. Nova revija, 1995.

Marja Boršnik: Pregled slovenskega slovstva. Slavistično društvo, 1948.

Janko Glaser: O naši ljudski povesti. Obzorja, 1938.

Matjaž Kmecl: Od pridige do kriminalke ali o meščanskih začetkih slovenske pripovedne proze. Mladinska knjiga, 1975.

Matjaž Kmecl: Mala literarna teorija. Ljubljana, 1976.

Miran Hladnik: Mohorjanska pripovedna proza. Slavistična revija, 30, 1982.

Jože Pogačnik: Zgodovina slovenskega slovstva 3. Obzorja, 1973.

Tone Šifrer: Ljudska povest. Ljubljanski zvon, 1936.

Darinka Jelič: Pripovedna proza v SV in KMD med 1876–1885. Diplomsko delo, 1979.

Mihaela Maver: Leposlovje D in S v letih 1903–07. Diplomsko delo.

Avgusta Ropret: Pripovedništvo v Ljubljanskem Zvonu v letih 1885–90. Diplomsko delo.

Ciril Zlobec: Leposlovje Ljubljanskega Zvona v letih 1910, 11, 12. Diplomsko delo, 1952.

Milena Erklavec Osterman: Leposlovje Ljubljanskega Zvona v letih 1913–1917.
Diplomsko delo.