
K

2849

K U L T U R A I N Z G O D O V I N A

BOGO GRAFENAUER

KMEČKI UPORI

NÀ SLOVENSKEM

DRŽAVNA ZALOŽBA SLOVENIJE

LJUBLJANA 1962

2849

Ob dvajseti obletnici najinega skupnega
življenja posvečam to knjigo

S V O J I Ž E N I

kot majhen izraz velike in iskrene hvaležnosti
za njene tihe skrbi, potrpežljivost in po ­
žrtvovalnost, s katerimi je navzoča kot veliki
skriti pomočnik v vsem mojem delu — v tem
p a še posebej, saj se je začelo pred štir iin ­
dvajsetimi leti v njenem rojstnem kraju na
robu klasičnega puntarskega ozemlja in naju
je spremljalo pogosteje kakor vsako drugo.

PREDGOVOR

Od vêlike ure slovenskega naroda naprej, od narodnoosvobo­
dilnega boja, se z mnogo večjim razumevanjem kakor prej oziramo
v preteklost in iščemo vse tiste revolucionarne boje, k i so v širokih
zgodovinskih črtah njegov prednik in k i so polagali prve temelje
delu, k i ga je on dokončal — osvoboditvi slovenskega naroda. Ko
se je s takšnim namenom oziral Edvard Kardelj ob desetletnici
ustanovitve Osvobodilne fronte slovenskega naroda tudi po naši
zgodovini, je z vso pravico napisal : »Po vztrajnosti in heroizmu, ki
ga je pokazalo naše ljudstvo, se da s tem desetletjem (1941— 1951)
prim erjati samo še eno obdobje v slovenski zgodovini, obdobje ve­
likih slovenskih kmečkih vojn in uporov v X V . , X V I . in X V I I . sto­
letju, a zlasti velika slovenska kmečka vojna 1514— 1515, ki je
prav tako kakor ljudska revolucija 1941— 1945 mobilizirala vse
slovensko ljudstvo in vse slovenske dežele« (N ovi svet V I , 1951,
str. 396). V svojem govoru ob štiristoletnici prve slovenske knjige
j e z isto mislijo povezal še poudarek, k i so ga imeli kmečki upori
tudi za slovensko kulturno in narodno prebujenje : » Izkazalo se je ,
da nemški in drugi fevdaln i osvajalci niso mogli dati svojega zna­
čaja slovenskim pokrajinam , izkazalo se je , da se je slovenski narod
pojavil kot politični faktor, k i ustvarja svojo revolucionarno organi­
zacijo in svojo ,slovensko kmečko zvezo‘, da prijem a za orožje, da
izdaja revolucionarne proklamacije in pamflete v pozabljenem
slovenskem jeziku , da se pojavlja z znanim geslom ,Le vkup, le vkup,
uboga gm ajna‘ in da ustvarja svoje revolucionarne kmečko-plebejske
skupščine, v katerih vlada je z ik slovenskega zatiranega kmeta. Kdor
je imel k a j povedati tem osveščenim revolucionarnim potlačenim
kmetom in plebejcem, je moral govoriti v njihovem, slovenskem
jeziku . Povsem razumljivo je , da se je morala v takih razmerah
pojaviti tudi slovenska knjiga. Slovenski narod jo je tako rekoč
izsilil s tem, da se j e z elementarno revolucionarno silo pojavil na
zgodovinskem torišču kot samostojni politični fak tor« (Slovenski
poročevalec, 11. septembra 1951).

Ob tem n i potrebno še drugo utemeljevanje o potrebnosti knjige,
ki jo je bila do danes slovenska historiografija še vedno dolžna

slovenski zgodovini — knjige, k i poskuša globlje zajeti in pokazati
junaška stoletja naše zgodovine. Zato naj omejim predgovor le še
na nekaj besed o nastajanju in mejah tega dela. Po mojem prvem
srečanju s slovenskim kmečkim uporom leta 1515, k i m i je na ­
enkrat odprl oči za to, da je tu še vrsta odprtih vprašanj (Potek
vseslovenskega kmečkega upora leta 1515 na Spodnjem Štajerskem,
Časopis za zgodovino in narodopisje 34, 1939, 145— 162), sem si
izbral ta predmet za svojo disertacijo v prepričanju, da je med
uporom slovenskega ljudstva ta predmet tisti, k i najbolj zasluži
zgodovinarjev študij. P rvi del pričujoče knjige je nekoliko predelan
tekst moje disertacije, napisane pod naslovom »Slovenski kmečki
upor leta 1515«.. Da je bilo besedilo v resnici živo tudi za svoj čas,
je pokazala cenzura. Naslov je bilo treba spremeniti (»Boj za staro
pravdo«, 1944) in knjiga, k i je našla že založnika, je smela iziti
le v omejenem številu »disertacijskih izvodov«. Tako morem šele
tu izpolniti tudi staro željo, da se javno zahvalim vsem, k i so m i p r i
tem pomagali: vseučilišnemu profesorju M ilku K osu za nasvete p r i
delu, vseučilišnima profesorjema A ntonu M eliku in Vojeslavu
Moletu za trud z oceno, nestorju slovenskih pisateljev Franu
S. F inžgarju za pomoč, da sem, asistent brez plače, dobil sredstva
za objavo disertacije, ter dolga leta neznanemu m i mecenu, trgovcu
Naglasu za sredstva, k i so omogočila knjig i na beli dan.

Odtlej kmečki upori niso več izginili iz mojega dela. Tudi dve
drugi poglavji te knjige — o tolminskem uporu 1713 (Kronika I I ,
1954, 81—89) in o slovenskem kmetu leta 1848 (Zgodovinski ča­
sopis I I . — I I I . , 1948/49, 7—68) — se opirata v glavnem na moj
dosedanji, pretrgani in spet povzeti študij tega velikega poglavja iz
zgodovine slovenskega kmeta in slovenskega ljudstva hkrati. Pre­
dolgo bi se razpelo naštevanje, če bi našteval manjše prispevke s tega
področja, na katere se delo opira — to bodo pokazale tudi opombe.

N a j za konec opomnim še eno. T ud i to delo je samo stopnica
naprej. Poglavje o zgodovini kmečkih uporov na Slovenskem z n jim
še daleč ni zaprto. Različna so še vprašanja, k i kličejo tu zgodo­
vinarja — od naloge izdaje virov za to veliko zgodovinsko dramo
preko dopolnitve slike malih krajevnih uporov do najtežjega, do
vprašanja o popolnejši podobi kmečkega gospodarskega računa, se
pravi o oprijemljivi sliki vrednosti pridelkov ter drugih dohodkov
in njihovega razmerja do vseh bremen, k i j i h je bilo treba od te
vrednosti odbijati : tu smo res šele p r i začetkih — še pod stopnicami
in ne na njih. Bogo Grafenauer

I. SLOVENSKI KMET V POZNEM SREDNJEM VEKU

IN VZROKI PRVIH KMEČKIH UPOROV

1. Slovenske dežele na prelomu 15. in 16. stoletja

Pozni srednji vek je značilna prehodna doba, ko je umiralo
staro in se porajalo novo, oboje pa še dolgo v pisani mešanici
živelo drugo ob drugem. Že v dobi zrelega fevdalizma nastopajo
od 11. stoletja naprej pojavi, ki od znotraj krušijo fevdalni
družbeni red in njemu ustrezno državno organizacijo. Vse bolj
se množe in vse bolj postajajo izraziti, čim pozneje v dobi poznega
fevdalizma jih raziskujemo. Na drugi strani pa tudi fevdalno
zemljiško gospostvo — čeprav se je njegov značaj v 15. in 16. sto­
letju močno spremenil — še ni izumrlo tako kmalu, saj se je
v avstrijskih in s tem tudi v slovenskih deželah zrušilo šele sredi
19. stoletja pod pritiskom marčne revolucije.1 Prav to vzporedno
življenje starih in novih oblik, značilnost vsake prehodne dobe,
pa vedno spet zaostri notranja protislovja do tolikšne mere,
da se sproste v obliki vojsk ali uporov.

Ker je »slovenska zemlja ob koncu srednjega veka postajala
vedno bolj ,evropska4 in se je pod vodstvom Habsburžanov...
že uvrščala v nastajajoče evropske državne sisteme«,2 je naravno,
da je šel ves ta razvoj tudi pri nas isto pot kakor v ostali Evropi
ali vsaj srednji Evropi, morda le v nekaterih pogledih nekoliko
počasneje. V nekaterih pogledih je bil sicer tudi nekoliko manj
izrazit (npr. glede velikosti premoženj), zato pa je bil v drugih
toliko občutnejši (glede posledic vojsk, zlasti zaradi turških
napadov).

a) Gospodarstvo.3 — Med 12. in 14. stoletjem se je uveljavil
namesto prejšnjega sklenjenega hišnega gospodarskega sistema,
ki ga označujejo prevladovanje sorazmerno enoličnega žitnega

poljedelstva, domače obrti, šibke trgovine, majhnega pomena
mest in šibkega denarnega obtoka, in v katerem sta tako kmet
kakor fevdalec zadovoljevala svoje potrebe v glavnem v okviru
svoje kmetije oziroma zemljiškega gospostva, novi mestni
gospodarski sistem, »najmarkantnejši znak gospodarstva poz­
nega srednjega veka«.4 Mesto in podeželje okrog njega sta
sestavljala nekako osnovno gospodarsko enoto, zavarovano z
mrežo mitnic. Mestni obrtniki in okoliški poljedelci so zamenja­
vali svoje pridelke in izdelke na rednih tedenskih sejmih na
mestnem trgu. Mestna obrt in trgovina sta bili zavarovani s
posebnimi privilegiji. Že zgodaj po nastanku mest je vezala te
gospodarske enote med seboj tudi trgovina na veliko in na dolge
razdalje. Pomagala je kot najmočnejši faktor kopičiti vedno
večje bogastvo v rokah posameznikov. To kopičenje premoženja
je bilo mogoče zaradi vedno odločnejšega predora denarnega
gospodarstva. Poleg pomnožitve števila kovancev se je začelo,
najprej v Italiji in nato še drugje, tudi pravo kreditno poslovanje.

Obdonavska trgovska cesta, ki je poživila trgovino tudi v
slovenskih pokrajinah, se je uveljavila že v prvih križarskih
vojnah. Nemalo je pospeševala trgovino v naših deželah tudi
bližina Benetk, zlasti ker so se Habsburžani načrtno trudili, da
bi usmerili trgovino iz Benetk v Nemčijo preko Dunaja. Glavni
dobiček je odnesla pri nas seveda za slovensko ozemlje obrobna
cesta skozi Kanalsko dolino, Beljak in Šentvid na Koroškem.
»Kraška cesta«, predhodnik kasnejše južne železnice, se je za­
čela v zvezi s habsburško osvojitvijo Trsta močneje uveljavljati
šele v 15. in 16. stoletju, odločilno in dokončno pa je prevladala
nad svojimi tekmeci šele v 18. stoletju.5 Večina slovenskega
ozemlja je bila šele z njo v veliki meri pritegnjena v večji med­
narodni promet.

Razvoj trgovine, utrditev deželnoknežje politične oblasti in
davčne koristi ter — zlasti v časih turških napadov — deželna
obramba —- so povzročili v visokem in poznem srednjem veku,
da so dajali trgom mestne pravice in ustanavljali nove trge in
mesta.6 Ta so s povečano delitvijo dela med mestom in pode­
željem pospešila razvoj notranje trgovine in v prvem času dovolj
ugodno vplivala na celotni gospodarski položaj. Zlasti za Avstrijo
in Štajersko pomeni 13. in tudi še del 14. stoletja dobo močnega
gospodarskega napredovanja.7 Zaradi napredovanja mest se je
pokazala potreba po večjih množinah gotovine tako v mestu

kakor na deželi. Zemljiški gospodje so si jo poskušali zagotoviti
na ta način, da so služnosti v naravi spreminjali v denarne
rente. Ta razvoj, ki se je začel že v drugi polovici 13. stoletja, je
zavzemal vedno večji obseg, tako da so gledali podložniki v
15. stoletju marsikje v tem načinu dajatev že svojo »pravico«,
ne več le nove navade, ki bi bila odvisna od volje zemljiškega
gospoda. Zemljiški gospodje so si na ta način sicer res zagotovili
stalne denarne dohodke, v daljšem obdobju pa so imeli pri tem
škodo. V poznem srednjem veku je namreč denar stalno padal
tako po svoji notranji vrednosti zaradi vedno slabše zlitine kakor
tudi po svoji kupni moči.8 Ta škoda je bila še občutnejša, ker je
zajela v zvezi s slabšanjem notranje vsebine kovancev avstrijske
dežele v 14. in 15. stoletju večkrat kriza denarja, ki je bila po
svojih izrazih ob svojih najhujših primerih podobna inflacijskim
krizam po uveljavljenju papirnatega denarja (1330— 1340, 1448,
najhujša pa v letih 1457— 1459).9

V zvezi s trgovino, ki je zajela mesto in podeželje, se je za­
čelo kakor v zemljiških gospostvih tudi v ostalih gospodarskih
razmerjih umikati naturalno gospodarstvo denarnemu, najprej v
začetku 14. stoletja na Tirolskem, nato pa postopno še v drugih
avstrijskih deželah.10 Že ob koncu 13. stoletja so se usidrali v
Celju, Slovenjem Gradcu, Ptuju, Mariboru in Radgoni judovski
bankirji. V Ljubljani, Kamniku in Slovenjem Gradcu so v tem
času poskusili z delom tudi bankirji iz Florence, v prvi četrtini
14. stoletja pa je opravljala v Ljubljani bankirske posle tudi iz
Italije priseljena rodbina Porgarjev, ki je imela oporo v tirolskih
in goriških grofih. Po njenem propadu je tudi tu zmagala v de­
narnih poslih judovska občina, ki je ni oviralo cerkveno stališče
o obrestih. Le še samostani in tuji redovi so opravljali kreditne
posle poleg judovskih bankirjev. Glavni opravki teh bankirjev
so bili: menjava novcev, trgovina z žlahtnimi kovinami, depozitni
posli, kovanje denarja in posojanje denarja (proti zakupu ali
ročni zastavi). Izoblikovalo se je tudi »enotno mednarodno
pravo posojevalcev denarja«.11 Od srede 15. stoletja so si izpo­
sojali denar predvsem meščani in kmetje, manj plemstvo in
duhovščina. Vendar je bila zadolženost vseh stanov v notranje­
avstrijskih deželah (t. j. v slovenskih in delno nemških pokrajinah
Kranjski, Štajerski in Koroški) v 15. stoletju izredno velika.12

Že pregled ustanavljanja novih mest in trgov na Slovenskem
do 15. stoletja kaže, da se je njihov razvoj nekako sredi 14. sto­

li

letja začasno ustavil.12“ Odslej je hitro upadalo število nanovo
ustanovljenih meščanskih naselbin. Prav tako malo pa se je
poslej — vse do 18. stoletja — bistveno večal tudi njihov obseg
in število prebivalstva. Očitno je bilo dotlej mnogo več možnosti
za nastajanje in življenje novih obrtniških in trgovskih naselbin
kakor v naslednjih stoletjih. Vse tedanje gospodarsko življenje
je namreč omejevalo število tistih ljudi, ki so mogli živeti pred­
vsem od obrti in trgovine. Sicer so se tudi meščani sami delno
pečali s poljedelstvom. Za svojo prehrano in še posebej za trgo­
vino z žitom pa so vendarle potrebovali živila z dežele. To kažejo
tudi meščanske pritožbe proti podeželski trgovini in podeželskim
tedenskim sejmom, za katere so trdile že sredi 15. stol., da povzro­
čajo draginjo inpomanjkanje živil na mestnih trgih na Kranjskem.

Presežek živil, ki so jih mogli kmetje prodati na mestnem
trgu, je bil namreč omejen. Bistveno bi ga moglo povečati —
poleg odprave kmečkega prekupčevanja — le izboljšano obdelo­
vanje zemlje. Obseg njiv se namreč od 15. stoletja dalje ni več
znatno večal. Način obdelovanja zemljišča pa so spremenili v
širokem obsegu šele v 18. in 19. stoletju.13 Težave s prehrano
mest ob kmečkem samostojnem prekupčevanju je treba poudariti
toliko bolj, ker je v istem času naraščalo seveda tudi število
podeželskega prebivalstva, in to ne število kmetov, marveč
število kajžarjev ter pripadnikov neagrarnih poklicev (fužinarjev,
rudarjev ipd.). Vsi ti pa so imeli le malo zemlje in se niso mogli
preživljati z lastnim pridelkom. Splošne gospodarske razme­
re pa so omejevale število mestnih obrtnikov in trgovcev še
na drug način. Kmetje — to se pravi velika večina prebivalstva
— so večino svojih potreb oskrbovali sami z domačim delom
(obleka, obutev, večina orodja). Kupci za izdelke mestnih obrt­
nikov so bili predvsem meščani sami in graščaki ter člani grajskih
družin. Sorazmerno redki pa so bili izdelki, pri katerih je mogel
računati mestni obrtnik na bistveno širši trg. Poleg tega so se
začeli v podeželju kazati tekmeci mestnih obrtnikov. Kajžarji
se niso mogli preživljati z obdelovanjem svojega majhnega zem­
ljišča. Poiskati so si morali drugo delo. Neredko je bila to po­
deželska obrt ali trgovanje. Vse to je torej še zmanjševalo mož­
nosti, ki so jih imeli dotlej meščani pri prodaji svojih ali prepro­
dajanju tujih izdelkov in drugih stvari.

Očitno so se meščanske naselbine tudi na slovenskih tleh
v 14. stoletju že močno približale tedanji meji svojega razvoja. Iz

te zagate, ki se je prvič občutno izrazila v Evropi in tudi pri
nas tedaj, ko je kužna bolezen sredi 14. stoletja nenadoma precej
razredčila prebivalstvo, so si poskušali pomagati meščani v slo­
venskih deželah na dva različna načina. Velika večina mestnih
trgovcev in obrtnikov je živela še vedno sama v sponah fevdalnega
načina mišljenja, to je v prepričanju, da naj delo vsakomur
omogoči pač »stanu primerno življenje«.14 Ker je šel gospodarski
razvoj v drugačno smer in je bilo ogroženo »stanu primerno
življenje« mestnih obrtnikov in trgovcev, je bilo treba popraviti
to z zakonodajo. Strožje kakor dotlej je bilo treba razdeliti
delo, ki ga je smel opravljati meščan, od dela, primernega in
dovoljenega vaškemu prebivalstvu. Pa tudi v samem mestu je
bilo treba določiti, kakšen posel sme opravljati ta ali drugi, da
ne bo v škodo ostalim. To uravnavanje gospodarskega življenja
po načelih fevdalnega mišljenja o razdelitvi dela med različne
stanove je poslej vse do 18. stoletja vedno bolj ostrilo razmerje
med mestom ip. podeželjem. V bistvu pa je pomenilo, da si
poskuša meščansko prebivalstvo zagotoviti »stanu primemo
življenje« s tem, da utesni gospodarsko življenje vaškega
prebivalstva le na poljedelstvo in da v škodo rokodelskih
pomočnikov omeji tudi razvoj posameznih vrst obrti v mestu
samem.

Le redki pa so bili domačini, ki so iskali drug izhod v skladu
z novim gospodarskim razvojem. S svojim denarjem so namreč
poskušali povezati nove gospodarske sile, ki so se pojavile v po­
deželju (ob rudnikih, fužinah in v vaški obrti), in jih obrniti
v svoj prid. Tako so nastajale nove oblike gospodarske organizaci­
je, ki so bile seveda v hudem nasprotju s težnjami, da naj bi zakon
v fevdalnem smislu uravnaval vse gospodarstvo. V te oblike pa so
posegali v slovenskih deželah tudi tuji denarni mogotci, med
domačini pa poleg posameznih meščanov tudi nekateri fevdalci.

Ta zastoj v razvoju mest in njihove gospodarske težave torej
niso bili zvezani le z vprašanji podeželske trgovine same na sebi.
Borbo za to trgovino, ki je za kmeta prav tako pomembna kakor
za meščana, si bomo ogledali pozneje. Tu naj kratko očrtam le
tiste strani gospodarskega razvoja, v katere kmečko prebivalstvo
ni posegalo neposredno, pa so vendarle kot širši okvir vplivale
na borbo za podeželsko trgovino.

Podeželska trgovina ni bila v tem času edina skrb meščanstva.
Mesta so se borila prav tako tudi proti tekmecem iz drugih

mest, s pomočjo pravnih določb o cestah, po katerih se je morala
razvijati trgovina z določenimi predmeti, in o dolžnostih, ki se
jim je moral podvreči tuji trgovec ob prihodu v mesto. V srednje­
veški trgovini so bila ta načela že stara. Vendar pa je značilno,
da so se tudi tu od druge polovice 14. stoletja naprej vse bolj
zaostrile borbe med posameznimi mesti.15

Tako so uveljavljali Habsburžani od okrog leta 1360 dalje v
prehodni trgovini med italskimi in ogrskimi pokrajinami težnjo,
da ceste na slovenskem ozemlju povsem zapro za »beneško«
blago in za baker ter vosek z Ogrskega. Vsa ta trgovina naj bi
šla po ovinku skozi Alpe in preko Dunaja. Sredi 14. stoletja so
poskrbeli dunajski trgovci za posebne nadzornike na kraški cesti
med Ljubljano in Vrhniko, ki so preprečevali takšno trgovanje.
Pa tudi pozneje bi smeli trgovci iz naših mest trgovati s tem
blagom z Ogrsko le po omenjeni poti. Le tisto blago, ki je bilo
potrebno za domačo potrošnjo notranjeavstrijskih dežel, je smelo
od konca 14. stoletja priti vanje naravnost. Prehodna trgovina
je bila dovoljena le z žitom, živino, kožami in kožuhovino, kar
pa je bilo vse delno tudi v rokah kmečkih prekupcev. V 15. sto­
letju se je začel podoben spor okrog trgovine kranjskih trgovcev
proti morju. Tržaški trgovci so si namreč pridobili privilegij, da
mora vse kranjsko blago, namenjeno v beneško Istro ali v Be­
netke, skozi Trst (1461). Že prej so poskušali doseči to tako,
da so si pridobili glavna križišča na poti v beneško Istro (1427 No­
vi grad v Istri, 1433 Postojno, 1436 Mokovo, Ricmanje in Klanec
pri Trstu) ter tovornike pri njihovi poti neposredno usmerjali
v Trst. Izven tega je ostala le še pomembna trgovina z žitom in
železom na Reko.

Zaradi tržaških teženj, da bi spravili v svoje roke vso žitno
trgovino proti Italiji je prišlo med beneškim Koprom in Trstom
do dolgotrajne ostre borbe, ki se je včasih sprevrgla v pravo
vojno (1463 so Benečani tako začasno zasedli tržaški postojanki
Novi grad in Mokovo) ali pa vsaj do krajevnih tržaških napadov
na tržišča, na katerih so se kranjski trgovci poskušali izogniti
tržaškemu monopolu (npr. 1541 napad na Stivan pri Devinu,
1563 napad na Črni kal). Podobno je prišlo v 14. in 15. stoletju
do ostrih sporov in do pravih bojev med štajerskimi mesti
Mariborom, Ptujem, Radgono in Slovensko Bistrico v zvezi z
vprašanjem, kje je dovoljeno trgovati z vinom, namenjenim
s spodnjega Štajerskega na Koroško. Prav tako sta na Koroškem

tekmovala med seboj Šentvid in Velikovec za prednost pri
trgovanju z železom iz koroških fužin.

Mestni trgovci so si hoteli s svojimi privilegiji zagotoviti tudi
možnost, da si po čim ugodnejših pogojih dobe blago, ki so ga
pripeljali skozi mesto tuji trgovci, ter da tem trgovcem preprečijo
neposreden stik s potrošniki v obliki drobnega trgovanja. Z ene
strani se kaže to v zahtevah mest, da morajo tuji trgovci, ki
pridejo v mesto, za določen čas ponuditi svoje blago meščanom
naprodaj. Medtem ko je bilo to »skladiščno pravo« (Niederlags­
recht) omejeno v koroških mestih ob glavni (tako imenovani
»prečni«) poti skozi Alpe (Beljak, Šentvid in Breže) na en dan,
so dosegli Ljubljančani leta 1503 s pritožbo proti italijanskim,
ogrskim in drugim tujim trgovcem, da so se morali ustaviti v
mestu po šest tednov. Le blago, ki ga tu niso prodali na debelo
meščanom, so mogli prodajati še na podeželskih letnih sejmih.
Na Štajerskem je veljala od leta 1458 celo določba, da smejo
tujci prodajati v podeželju svoje blago le po tri do štiri tedne
pomladi (okrog Vnebohoda) in jeseni okrog praznika sv. Martina
(11. novembra). Ker pa so se tujci zaradi izjemnega ljubljanskega
privilegija začeli mestu sploh izogibati, pa je bilo ljubljansko
skladiščno pravo omejeno leta 1517 na tri dni. Podobni spori
so nastajali tudi ob trgovanju na drobno trgovcev iz drugih,
domačih mest. Tako so se Ptujčani pritožili leta 1535 zoper
trgovce iz Ljubljane, Trsta in Reke, da prodajajo vse leto svoje
blago v njihovem mestu. Spor se je končal z odločbo, da sme­
jo prodajati izven svobodnih tedenskih in letnih sejmov le na
debelo; isto je veljalo tudi za ptujske trgovce v omenjenih treh
mestih.

Prav tako v okviru fevdalnih privilegijev soi iskali rešitve
tudi mestni obrtniki. Leta 1513 je bilo — zaradi pritožbe ljub­
ljanskih obrtnikov — prepovedano tu prodajati obrtne izdelke
iz južnonemških pokrajin, ki so jih izdelovali doma. Obrt sicer
po vsem videzu ni bila še v tolikšnih težavah kakor trgovina.
Pa vendar opozarja nanje pomembna novost, da so se začeli od
konca 14. stoletja v mestih na slovenskih tleh pojavljali cehi in da
se je njihovo število v 15. in 16. stoletju vedno bolj množilo.
Brez dvoma predstavljajo te organizacije sredstvo, s katerim
so se hoteli obrtniki v mestu zavarovati pred nezaželenimi
tekmeci — tako pred medsebojno konkurenco v mestu kakor
tudi pred podeželskimi obrtniki.

Ta borba za ohranitev in utrditev posebnih meščanskih pravic
glede na trgovino in obrt kaže brez dvoma mišljenje in težnje
velike večine meščanstva v slovenskih deželah, ki je pričakovalo,
da si bodo tako zavarovali skromno in »stanu primerno« živ­
ljenje. Vzporedno s temi težnjami pa so se uveljavljale tudi
težnje po svobodnejšem gospodarskem razmahu in z njim zve­
zanem dobičku, ki se ne bi več oziral na stan in fevdalne toge
pravne predpise. Zgodnji kapitalizem, ki se je uveljavljal v
drugi polovici 15. in v 16. stoletju tudi v slovenskih deželah, je
prinesel v gospodarsko življenje več pomembnih novosti. Po­
samezniki ali družbe, ki so imeli dovolj premoženja, so posegali
na široko v trgovino in v organizacijo proizvodnje. Ponekod
so postavili lastna večja podjetja, v katerih so delali zanje plačani
delavci, drugod pa so povezali delavce v rahlejši obliki založništva,
(t. j. v obliki stalnega razmerja med trgovcem-založnikom, ki
»zalaga« proizvajalca s surovinami in po potrebi tudi z drugimi
življenjskimi potrebščinami, zato pa mora proizvajalec proda­
jati svoje izdelke le založniku, ki ob plačilu obračuna vse stroške
»zalaganja«). V obeh primerih je postal denar, kapital, nov
činitelj v organizaciji proizvodnje. Denarni mogočnjaki se pri
tem niso pustili omejevati po pokrajinskih mejah in po fevdalnih
pravnih določbah o delitvi dela med različne družbene plasti.
Izdelki njihovih podjetij niso bili namenjeni le domači potrošnji
in mestnim trgom, marveč za širšo trgovino. Doma pa niso
upoštevali pravic mestnih trgovcev in obrtnikov, marveč so se
okoriščali (pri založništvu) s podeželsko obrtjo ter posegali v
podeželsko trgovino. Ni jim bilo za »stanu primerno življenje«,
marveč so hoteli pridobivati — po besedah najmogočnejšega
predstavnika te smeri, ki je deloval tudi na slovenskih tleh,
Jakoba Fuggerja »Bogatega« iz Augsburga — »dokler morejo«.

Domače mestne trgovce in obrtnike, ki so se branili s privile­
giji, je spravljalo to še v večje težave. Glavni nosilci tega raz­
voja so bile namreč — zlasti od srede 15. stoletja naprej — tuje
družbe iz južne Nemčije, iz Augsburga in Niirnberga. Le po­
sameznim domačinom — nekaterim meščanom in nekaterim
fevdalcem — se je posrečilo nekaj časa vidneje sodelovati v tej
tekmi.

Poseganje tujih družb v notranjeavstrijske dežele se je za­
čelo že v 15. stoletju. Že leta 1418 so se pritoževali štajerski
meščani, da posegajo »Švabi« in »gosti iz državnih mest in

Salzburga« v trgovino na Štajerskem, prevzemali pa so tudi
trgovino s kožuhovino med Štajersko in Benetkami, prejkone
tudi med Ogrsko in Benetkami preko Kranjskega (leta 1513 je
bilo to šele prepovedano ter so smeli hoditi po kožuhe le do
Ljubljane!). Sredi 15. stoletja so ustanovili salzburški trgovci v
Ptuju kar posebno družbo za trgovanje z okolico; vendar je
Friderik III. prepovedal njeno delovanje.

У prvi polovici 15. stoletja so se udeleževali domači trgovci
te tekme še kot precej močan nasprotnik. Sredi stoletja pa jih
je več udarcev močno oslabilo. Predvsem je silovito razvredno­
tenje denarja med leti 1456 do 1460, ko je poskočila cena zlata
osemkrat, cena drugih vrst blaga in živil pa dvanajst do petnajst­
krat, močno zmanjšalo premoženje trgovcev v mestih na slo­
venskih tleh, hkrati pa za nekaj časa trgovino tudi zelo zavrlo.
Nato pa so se začeli komaj deset let pozneje siloviti turški vpadi,
ki so seveda močno zmanjšali varnost trgovanja in ovirali novo
naraščanje premoženj domačih trgovcev, čeprav ga niso povsem
preprečili. Njihovo trgovanje se je omejilo zdaj v večji meri na
bližja primorska mesta od Reke preko Pirana in Kopra do Trsta,
v manjši meri pa tudi do Benetk.16 Novi položaj so izkoristili
trgovci in trgovske družbe iz južnonemških mest, ki so pošiljali
v mesta na slovenskih tleh svoje zastopnike. Lotili so se tudi
trgovine na drobno in po podeželskih sejmih, prodajali tkanine,
kupovali pa živino, kože in kožuhovino. Deželni knez je sicer
ukazoval zemljiškim gospodom, naj tuje krošnjarje preženejo
in naj ne dovolijo, da bi ogrski, italijanski in gornjenemški
trgovci prekupčevali v podeželju. A vse je bilo zaman. Tuji
trgovci so bili le preveč spretni v urejanju svojih poslov, da
bi se dali zlahka izpodriniti. Pomagala jim je tudi finančna po­
litika Habsburžanov. Stroški za državno organizacijo so od srede
15. stoletja naprej neprestano naraščali. Friderik III. je skoraj
povsem izčrpal stare načine pridobivanja denarja z zastavljanjem
deželnoknežjih zemljiških posestev in raznih pravic (mitnina,
carine itd.). Maksimilijan je leta 1495 pristal poleg tega na po­
godbo z notranjeavstrijskimi stanovi, da bo proti plačilu enkrat­
nega večjega davka izgnal Žide iz teh dežel. У resnici so bili
izgnani leta 1497 (do 6. I. 1497) s Štajerskega in Koroškega, po
posebni pogodbi z ljubljanskimi meščani pa leta 1515 s Kranjskega
(t. j. iz Ljubljane). Tako je bil vladar navezan v vse večji meri
na posojila bogatih denarnih in trgovskih družb v južnonemških

2 — Km ečki u p o r i na Slovenskem 17

mestih. Do leta 1530 je bil dolžan tedanji vladar v avstrijskih,
čeških in ogrskih deželah Ferdinand Fuggerjem že blizu milijon
goldinarjev! Proti svojim upnikom pa ni mogel učinkovito
nastopati; nasprotno jim je v zastavo za posojeni denar podeljeval
še razne preostale svoje pravice (glede rudnikov, mitnin in
podobno).

Tako so se že leta 1518 pritoževali vnovič zastopniki kranjskih
mest na sestanku zastopnikov avstrijskih deželnih stanov v
Innsbrucku proti tujim trgovcem in trgovskim družbam. Po
trditvah teh pritožb so spravili ti v svoje roke trgovino z vsem,
kar je potrebno za življenje (srebrom, bakrom, jeklom, železom,
platnom, sladkorjem, začimbami, žitom, voli, vinom, mesom,
mastjo, lojem in usnjem). Navadnemu trgovcu s premoženjem
do 10.000 goldinarjev njihovo delo menda ni pustilo več dihati.
Velik del te trgovine je bil gotovo povezan tudi s podeželsko
trgovino, proti kateri so se mesta brez uspeha borila. V to
trgovino so posegali meščani celo s posojili na nepospravljene
pridelke.

Zgodnjekapitalistična organizacija proizvodnje se je — poleg
nekaterih primerov povezovanja podeželske obrti po založnikih —
uveljavljala predvsem v dveh oblikah — v rudarstvu in žele­
zarstvu. Pri rudarstvu je najpomembnejši živosrebrni rudnik v
Idriji, ki je začel z delom proti koncu 15. stoletja, ter rudniki
svinčeve rude na Koroškem. Železarska podjetja so bila vsako
posamič seveda v primeri z rudniki majhna, bilo jih je pa precej
več in na širšem področju (Gorenjska, Koroška, zgornja Soška
dolina in posamič na Dolenjskem in spodnjem Štajerskem).
Železarstvo je v 15. in 16. stoletju doživljalo precejšen tehnični
vzpon. Peči so bile postopno vse večje, za dovajanje zraka ter
za pogon kladiv pa so od 15. stoletja začeli uporabljati vodna
kolesa.

Nova podjetja so zahtevala močno denarno ozadje. Pri
rudnikih so že v prvem desetletju 16. stoletja domačini izgubili
tekmo s tujci, pač pa so se obdržali posamezniki pri fužinah.
Nova proizvodnja je delno odpirala tudi nove gospodarske
možnosti za meščanske trgovce. Rudarske in železarske kraje je
bilo treba oskrbeti z živili, pri trgovanju z železom pa so kranjski
trgovci zaslužili leta 1559 po pričevanju vicedomskega urada —
kljub zvišani mitnini — še vedno okrog 100.000 goldinarjev na
leto. Toda tudi tu so podjetniki (založniki) in tuje družbe odrivali

povprečne mestne trgovce. Gospodarsko oslabelo domače me­
ščanstvo se je spričo tega vse bolj oklepalo svojih privilegijev
ter pritiskalo na kmečko trgovino, s tem pa ostrilo tudi že tako
ostro razredno borbo na zemljiškem gospostvu — med fevdalci
in njihovimi podložniki.17

b) Nastajanje nove državne organizacije.18 — Bistveno spre­
membo je doživela v 15. in 16. stoletju tudi državna organizacija.
Vsa državna organizacija je bila v dobi zrele fevdalne družbe
neločljivo povezana z zemljiškim gospostvom, fevdalno vojsko,
v pravnem pogledu pa z običajnim, »plemenskim« pravom. Po
zaporednih večkratnih neuspehih viteške vojske proti novemu
načinu bojevanja dobro izvežbane pehote, povezane v trdne
oddelke, in po iznajdbi smodnika je stopila na mesto viteške vsaj
delno najemniška vojska, ki je zavzemala vse večja razmerja.
Z njo v zvezi so državni stroški tako narasli, da jim vladar ni
bil več kos s svojimi starimi dohodki, omejenimi na dohodke od
deželnoknežjih zemljiških gospostev ter na »regale« (deželnemu
knezu pridržane pravice v zvezi z rudarstvom, kovanjem novcev,
sodstvom in zelo redkimi davki). V novih razmerah, v katerih
je plemstvo z upadom svojega pomena v vojaški organizaciji
izgubilo pomembno oporišče za obrambo svojih zahtev, je vladar
-—• kolikor je imel dovolj moči in gospodarske opore v meščanstvu
— z novo osrednjo uradniško upravno organizacijo sam mimo
fevdalcev močno povečal svojo oblast. Kjer pa je imel zaradi
preteklega razvoja in zaradi gospodarsko preslabega meščanstva
premalo moči in podpore za uveljavljenje centralnih uradov,
ga je spravila denarna stiska v novo, še močnejšo odvisnost od
deželnih stanov.

V fevdalni državi so bili prepuščeni marsikateri državni posli
zemljiškim gospodom in posameznim stanovskim korporacijam.
Ta dvojnost državne uprave je postajala toliko bolj značilna,
čim tesneje so se vezali pripadniki posameznih stanov v takšne
korporacije in čim bolj se je to združevanje širilo. Njegovi za­
četki se kažejo že v 13. stoletju v določbi, da »niti deželni knezi
niti kdorkoli drug ne more narediti novih določb ali zakonov, če
nima prej pristanka deželnih velikašev«.19 Sprva je vladar
svobodno izbiral svetovalce iz njihovih vrst, pozneje pa so
»stanovi« zahtevali, da jih mora pri tem vprašati za svet. Krog
teh »ustanov« se je v zvezi z napredovanjem stanovske organi­
zacije vedno bolj širil. Visokemu plemstvu so se postopno pri­

družili še prelati, nižje plemstvo, zastopniki mest in v nekaj
osamljenih primerih (v avstrijskih deželah v začetku 15. sto­
letja na Tirolskem, pod vplivom pravnih razmer v Furlaniji pa
za nekaj časa tudi na Goriškem) tudi kmečki zastopniki.20

Ta dvojnost upravne organizacije se je uveljavila tudi v de­
želah, med katere je bilo razdeljeno slovensko ozemlje. Leta 1500
jih je pet najpomembnejših (Koroško, Štajersko, Kranjsko,
Goriško, Trst) spadalo pod Habsburžane, le Slovenci v salajskem
in železnem komitatu so spadali pod Ogrsko, Slovenci v beneški
Istri (do 1509 je segala do Švarceneka in skoraj do Prema, nato
pa se je omejila do črte od Zaveljskega zaliva proti jugovzhodu)
in Beneški Sloveniji (do 1509 z Bovškim in Tolminskim do
Idrije!) pa pod Beneško republiko. V Istri in na Goriškem se je
po letu 1509 Habsburžanom podrejeno ozemlje še precej razširilo.
V naslednjem si bomo ogledali le razvoj uprave v habsburških
deželah, ki so zajemale skoraj vse Slovence.

Deželnega kneza je zastopal v deželi deželni glavar (ali njegov
namestnik deželni upravitelj), ki je bil hkrati zaupnik vladarja
in stanov. Le deželnega kneza pa je zastopal deželni vicedom
(= namestnik gospoda), ki je bil upravitelj deželnoknežjega imetja
v deželi (od tod včasih tudi naziv »hubni mojster«) in je imel v
svojih rokah tudi sodstvo glede pritožb proti posestnikom za­
stavljenih ali upraviteljem nezastavljenih deželnoknežjih gospo­
stev.21 Na nekdanji posesti Celjskih grofov (v Celju na Štajerskem
ter v Ortenburgu na zgornjem Koroškem) ter na nekdanji koroški
posesti Goriških grofov (v Lienzu) so ostali dalj časa po pridru­
žitvi teh posestev k habsburški deželnoknežji posesti (1456 oziro­
ma 1500) posebni vicedomi. V 15. stoletju je dodal deželni
knez tem svojim zastopnikom še posebne »svetovalce«, ki so
jim stali ob strani. Naloga tega vodstva deželne uprave je bila
trojna: sodstvo, varstvo dežele pred vnanjim sovražnikom in
pred notranjimi neredi, skrb za finančna sredstva za izvrševanje
obeh teh dveh nalog in za druge potrebe deželnega kneza.22

To slednjo nalogo so vedno težje reševali. Prav habsburška
viteška vojska je pri svojih porazih v bojih zoper uporne Švicarje
v 14. stoletju prva občutila, da prihaja v organizaciji vojske in
načinu bojevanja nova doba. Sicer je obveljala še tudi vnaprej
dolžnost, da se plemstvo po potrebi osebno udeleži vojne (a na
svoje stroške le en mesec na leto in še to le v domači deželi,
sicer pa na stroške deželnega kneza) ali da fevdalec postavi po

enega jezdeca in nekaj pešcev na določeno vsoto dohodkov s
svojega zemljiškega gospostva. Prav tako so morali prelati,
mesta in podložniki postaviti od primera do primera določeno
število vojakov.23 Ta vojska pa je bila za nove razmere preveč
navezana na pokrajine, premajhna in bistveno slabše izurjena
kakor najemniški oddelki, poleg tega pa so se slišale tudi pritožbe,
da se plemstvo noče odzvati vladarjevemu klicu.24 Najvažnejši
vzrok, zaradi katerega je ta vojska izgubila svojo vrednost, je
bil v iznajdbi novega orožja, smodnika in nove bojne taktike v
skupinskem bojevanju. Takšno bojevanje je terjalo poleg tehnične
izpopolnitve tudi neprestano skupinsko urjenje, ki je bilo zemlji­
škim gospodom nemogoče že zaradi njihovega načina življenja.
Od srede 14. stoletja so morali Habsburžani skrbeti za vedno
večje množine najemnikov, ki so jih postavljali ob stran plemiški
vojski. To se je uveljavilo zlasti po vojnah zoper husite, ko so
najemali cele oddelke z lastnimi poveljniki.25 Tako so vladarjevi
stroški vedno bolj rasli.

Z oddajanjem deželnoknežjih gospostev v zastavo ali z nji­
hovo prodajo pa je prav v tem obdobju deželni knez celo izgubil
precejšen del svojih stalnih dohodkov z zemljiške posesti in od
regalnih pravic, tako da je s preostalimi komaj zmagal redne
stroške brez stroškov za vojsko. Denar za nove izdatke, ki so
neprestano naraščali, je mogel dobiti samo z novimi dajatvami,
davki stanov ali njihovih podložnikov.26 Tako premožnega me­
ščanstva, kakršno je podprlo francoskega kralja v borbi z ve-
likaši, v habsburških deželah s sorazmerno majhnimi mesti ni
bilo. Denarna stiska deželnega kneza je bilo prvo oporišče de­
želnih stanov, da so povečali svojo moč. Pomagali so jim pa tudi
dinastični boji v okviru habsburške rodbine same, menjava dinastij
v nekaterih deželah (1335 na Kranjskem in Koroškem) in boji
za varuštvo nad mladoletnimi vladarji v 14. stoletju. Ob vsem
tem so se iz vladarjevega sveta, čigar člani so imeli še podoben
položaj kakor deželni glavar in jih je imenoval deželni knez po
svoji volji, razvili pravi deželni stanovi, ki so »imeli pravico do
nasvetov vladarju v splošnih zadevah dežele «.2ea

Končna oblika deželnih stanov, ki je združevala prelate,
visoko in nizko plemstvo ter mesta, na Tirolskem in Goriškem
pa tudi kmečke zastopnike, se je izoblikovala v začetku 15. sto­
letja, ko so se začeli sestajati, da so dovoljevali izredne davke.27
Stanovi so se smatrali v smislu fevdalne stanovske ustave za

korporativno zastopstvo vse dežele, v katerem so bili neprisotni
podložniki zastopani po svojih, gospodih.28 V drugi polovici 15. sto­
letja so se poleg stanovskih sestankov posameznih dežel razvili
pri nas tudi skupni sestanki stanovskih odborov vseh treh
notranjeavstrijskih dežel, Štajerske, Koroške in Kranjske. Zaradi
množitve poslov so si stanovi oskrbeli tudi posebna poslopja kot
središče stanovske uprave.29 Vodilno načelo deželnih stanov je
bilo »nil de nobis (= o deželi!) sine nobis« (ničesar o nas brez nas).
Njihovo sodelovanje je bilo nujno predvsem pri dovoljevanju
izrednih davkov (»Landtage sind Geldtage«), za to pa so cesto
zahtevali novih političnih pravic in na ta način v marsičem odlo­
čali o politiki deželnega kneza. V njihovo področje je spadala
deželna bramba, pa tudi nujne zadeve dežele, zlasti ob vladarjevi
mladoletnosti, sodne zadeve plemstva in v Notranji Avstriji tudi
preklic novca.30

Tako sta se razvila v oblasti deželnega kneza in stanov »dva,
še ne v višjo organsko enoto povezana, med seboj neodvisna in
samostojna nosilca državnega prava in državne oblasti«.31 Svoj
prvi višek so dosegli stanovi v času Friderika III. (1435—-1493),
ko so imeli skoraj večjo moč kakor cesar. V njegovem času so
poslovali deželnoknežji uradi še vedno skoraj samo v finančnih
zadevah, ločeni po deželah, brez osrednje zveze.32 Kraljevsko ko­
morno sodišče je v osemdesetih letih 15. stoletja sploh nehalo
delati.33

Upravni nered in vladarjeva nemoč, ki ju je njegov naslednik
Maksimilijan (1493— 1519) najlaže opazoval sam med svojo
sovlado z očetom, sta ga najbolje prepričali o potrebi reform,
ki naj bi uredile sodno organizacijo in finančno upravo vladarjeve
posesti, nadomestile urade z različnimi področji z novimi, ure­
jenimi po strokah, zbližale pokrajine in ustvarile v »splošno
korist« višjo državno enoto.34

Potreba po sredstvih za novo vojsko je bila tudi glavni vzrok,
da je hotel biti vladar neodvisen od stanov in da je z osebnimi
stiki z vsemi sloji prebivalstva mimo stanovskih posrednikov
čvrstil državno enotnost.35 Maksimilijan je ločil finance od uprave
in sodstva. Že leta 1491 je ustanovil urad generalnega zakladnega
mojstra, ki mu je dodal leta 1492 za obe Avstriji še vrhovnega
nadzornika, protipisarja in posebnega rentnega mojstra za vse
davke. Leta 1496 je izročil finančne zadeve avstrijski zakladniški
komori, ki ji je dodal dve leti pozneje še dvorno komoro (za

nadzorstvo nad vsemi dohodki iz Nemčije in dednih dežel).
Vsi ti uradi so bili sestavljeni iz kolegialnih svetov, dokler ni
leta 15i4 izročil cesar delo dvorne komore generalnemu zaklad­
nemu mojstru in se s tem vrnil k personalnemu načelu. Za iz­
redne dohodke in izdatke za vojsko je pa že pred tem (leta 1502)
ustanovil posebno finančno in vojno komoro.36 Ta finančna re­
forma je posegla tudi v dežele. V vseh deželah je bil uveden vice-
dom, ki je upravljal vse deželnoknežje imetje razen uradov
(rudarstvo, sol, mitnina), ki so bili izvzeti iz njihovega področja
in podrejeni neposredno centralnemu uradu. Po posebnih deželnih
svetovalcih je nadzoroval podrejene uradnike. Glede finančnih
poslov je bil podrejen dvorni komori. Poleg financ je ostalo
vicedomu še vedno tudi sodstvo v sporih podložnikov, trgov in
mest deželnega kneza. V tem oziru pa je bil nad njim regiment.37

Drugi, za kmečke podložnike fevdalcev pomembnejši del
Maksimilijanovih reform je veljal sodstvu in upravi. Takoj po
smrti Friderika III. (1493) je Maksimilijan ustanovil kot vrhovno
upravno ustanovo regiment, ki mu je z odloki iz let 1497— 1502
izročil tudi vrhovno sodstvo in mu poveril upravo avstrijskih
dednih dežel tudi takrat, kadar je bil on sam navzoč, dočim
ga je prej nadomestoval le ob cesarjevi odsotnosti. Namen teh
reform je bil, da bi deželni knez dobil pravico do posredovanja
v vseh sporih in s tem uveljavljenjem svoje vrhovne pravice do
sodstva zmanjšal samostojnost fevdalcev.38 S tem je Maksimilijan
omejil patrimonialna sodišča in pomagal podložnikom do večje
pravne zaščite. V poznejših konkretnih podatkih bomo videli,
da »ni ostalo brez vtisa na množice, da spet enkrat kralj ni delil
pravice le članom države, marveč je pokazal svojo naklonjenost
tudi revnim in tlačenim, »drhali«, in se pokoril načelu, da naj
more najti pri njem pravico in pomoč vsak njegov podložnik«,39
zlasti ker podložniki še daleč niso spoznali pravih Maksimilija­
novih namenov ob teh reformah, niti se niso zavedali mej, ki
jih cesarjevo, še vedno razredno pogojeno sodišče proti fevdalcem
ni moglo prestopiti. Tudi področje cerkvenih sodišč je Maksi­
milijan (1497) omejil le na cerkvene zadeve.40 V vseh teh ukrepih
se je najizraziteje uveljavljala politika deželnega kneza, ki je
hotel zlomiti moč deželnih stanov z ukrepi, ki so rušili zaprtost
zemljiškega gospostva navzgor in ustrezali razrednim težnjam
podložnikov. Spričo tega so se v tem času v resnici vedno bolj
množile pritožbe posameznih podložnikov in celih občin proti

zemljiškim gospodom pri cesarju, ki pa seveda podložniškega po­
ložaja niso mogle v bistvu spremeniti.41 Cesar je imel zaradi
svoje finančne odvisnosti zvezane roke.

Deželni stanovi so se temu cesarjevemu posegu v njihovo
področje tudi naravnost uprli. Štajerski deželni stanovi so se že
leta 1501 postavili na stališče deželnega prava (vsebujočega med
drugim določbo, da se mora vsak fevdalec zagovarjati le pred
plemiškim deželnim »ograjnim sodiščem«), češ da je vsaka
odredba neveljavna, v kolikor je z njim v nasprotju.42 Cesar pa
sprva ni popustil in tudi ne njihovi zahtevi, naj »plemstvo,
meščani in drugi ostanejo vsak pri svojem rednem sodišču in naj
se ne vodijo pred drugo gosposko ali sodišče«.43 Na skupni
pritisk vseh notranj eavstrij skih deželnih stanov p a j e v Augsburgu
leta 1510 dvorno sodišče v Wiener Neustadtu vendarle razpustil,
čeprav je sprva njegove posle prenesel na regiment.44 Priznal je
tudi prvo sodno instanco, ki so jo imeli v rokah stanovi, ter za
svoje redno sodišče pridržal le prizivno instanco. Leta 1518 pa je
na sestanku deželnih stanov v Innsbrucku moral ustreči tudi
zahtevi stanov, da mora vzeti v urade namesto tujcev, ki so jim
stanovi očitali, da »delajo za svoj žep«, deželane, poleg tega
pa še važnejšo zahtevo, da mora biti polovica od 18 članov
regimenta imenovana iz vrst deželnega plemstva. Ne glede na to,
da je člane imenoval po lastni izbiri in da je značaj urada formalno
ostal tudi vnaprej nedotaknjen, so fevdalci na ta način zavarovali
svoje razredne interese in zrušili Maksimilijanov poskus, da bi
omejil njihovo moč.45

Nastajanje nove državne organizacije je zadalo smrtni udarec
tudi staremu pravu, ki s svojo pestrostjo ni moglo postati
podlaga novi, centralizirani državi. Tudi za denarno gospo­
darstvo stara načela »osebnega« in pokrajinskega prava niso več
zadoščala. Tako se je začelo, zlasti po obnovljenem stiku z antiko
ob humanizmu, vedno močneje uveljavljati staro rimsko pravo.
Značilna poteza poznosrednjeveškega razvoja je tudi izenačevanje
v osebno-pravnem pogledu. To družbeno preslojevanje se je po­
kazalo celo pri plemstvu, kjer se poleg starega začenja pojavljati
novo, uradniško plemstvo. Prav tako se je v mestu uveljavljalo
kot podlaga socialne razčlembe samo dvoje: imetje in poklic.
Isti razvoj vidimo na vasi: vaščani imajo izenačeno stanovsko,
t. j. podložniško pravo, razlikujejo se le po gospodarski moči in
pravicah v soseski.

»Roko v roki z upravnimi reformami na področju finančne,
sodne in vojaške organizacije in z doslej neznanim poseganjem
v gospodarske in socialne razmere je šla novim razmeram ustre­
zajoča sprememba v uradniškem organizmu«.46 S poklicnim
uradništvom je hotel cesar potisniti stanove ob stran in postati
sam gospodar v državi.47 S tem pravno izobraženim uradništvom
se je hitro uveljavljalo rimsko pravo, ki so ga že leta 1494 uvedli
na dunajski univerzi.48 Nastopilo je tudi novo uradniško plem­
stvo. Že leta 1502 so se avstrijski deželni stanovi na skupnem
sestanku brez uspeha uprli proti »doktorjem in učenim osebam«,
ki ne poznajo deželnega prava in s pisanim pravom povzročajo
občutno škodo,49 enako leta 1518 v Innsbrucku proti uvajanju
novega plemstva. Cesar je odgovoril, da more fevde in plemstvo
podeljevati, komur sam hoče.50 Na ta način je Maksimilijan
ustvaril podlago za državno enotnost, za formiranje avstrijske
centralizirane države, ki pa je bila uresničena šele po trdi borbi
med deželnim knezom in deželnimi stanovi v času reformacije in
protireformacije, dograjena pa šele v 18. stoletju. Deželni stanovi
ki jim je le delno uspelo zavreti cesarjeve težnje, so po obeh
prvih ponesrečenih poskusih, da bi nove urade sploh odstranili
ali vsaj zavzeli s svojimi člani, izgradili svojo lastno stanovsko
organizacijo.51 Oskrbeli so si svoje deželne dvorce, uredili v njih
svoje pisarne in arhive, poleg tega pa uvedli poleg svojih občasnih
sestankov tudi stalne odbore. Ti so v smislu dobljenih navodil
zastopali deželne stanove sprva od sestanka do sestanka — prvič
so se pojavili že v 15. stoletju — pozneje pa so postali stalen
organ deželne uprave. Tudi so začeli nastavljati stalno, plačano
uradništvo. Vsakoletne Maksimilijanove zahteve po novih izred­
nih davkih pa so stanovi izrabljali za dosego različnih političnih
pravic: sami so hoteli odločati o porabi dovoljenega denarja,
zlasti kadar je šlo za napadalne vojne.

c) Politična kriza. — Prav v tem času se je burno spreminjal
tudi evropski politični okvir slovenskega življenja. Največje
spremembe je doživel evropski jugovzhod. V silovitem zaletu so
Turki uničili bizantinsko državo in osvojili do srede 15. stoletja
skoraj ves Balkanski polotok. S temi osvojitvami so prišli že v
neposredno bližino srednje Evrope. Dežele, ki so jih združevali
postopno pod svojo oblastjo Habsburžani, so bile poleg Ogrske
prva večja ovira, na katero so morali Turki zadeti ob svojem
prodiranju v notranjost evropskega trupa. Tako je pripadla

Hrvatom in Slovencem, ki so bili poleg Madžarov najbližji hitro
podleglim balkanskim državicam, za dolga stoletja težka naloga,
da so bili del obrambnega zidu, za katerim sta se evropsko
gospodarstvo in kultura nemoteno razvijala naprej. Že v prvi
četrtini 15. stoletja — v letih 1408, 1411, 1415 (dvakrat) in morda
1425 — so začeli Turki napadati slovensko ozemlje, za zdaj
predvsem Dolenjsko.52 Tem napadom je sledil mir do padca
Bosne leta 1463; odtlej pa so turški napadi večkrat neposredno
vplivali na uporniško gibanje slovenskih kmetov, do njegovega
najmočnejšega vzpona v 16. stoletju.

Poskus Celjskih grofov,53 da bi ustvarili na slovenskih tleh
kot državni knezi od Habsburžanov neodvisni dinastični teri­
torij, je spravil v nevarnost vse že poldrugo stoletje trajajoče
politično delo Habsburžanov za ustvaritev nepretrgane skupine
dežel pod svojo oblastjo od Češke do Jadranskega morja. Naravno
so se sprožili med Celjani in Habsburžani večkrat (v letih 1436 do
1443 in 1452 do 1456) boji za ohranitev samostojnosti Celjanov,
ki so bili delno povezani tudi s celjsko politiko na Ogrskem. Po
smrti zadnjega Celjana Ulrika II. (leta 1456) se je razplamtel še
boj za celjsko dediščino, ki je končno vnovič združil te dežele pod
isto oblastjo.

Poleg vojskovanja, do katerega je prišlo zaradi Turkov in
teženj Celjanov po osamosvojitvi, so se pojavile še pogubne
plemiške zveze, značilen izraz fevdalnega sveta. Spori med de­
želnim knezom in skupinami plemstva so se reševali na ta način
v številnih pokrajinah nemške države, toda nikjer niso dosegle
takšne sile in niso povzročile tolikšnega opustošenja, kakor
druga Baumkircherjeva plemiška zveza (1468— 1470), pcdprta s
političnim nasprotjem med Friderikom III. in Matijo Korvinom,
ki je povzročila v velikem delu spodnje in srednje Štajerske silno
opustelost.54 Tudi koroška in štajerska mesta so se v obrambo svo­
jih posebnih koristi povezovala v posebne mestne zveze.55

Obnovljeni turški napadi so imeli po letu 1469 vsaj v nekaterih
obdobjih že značaj priprave za osvajanje, saj so bili zvezani
tudi s poskusi, da se od znotraj oslabi obramba slovenskih dežel
(s pridobivanjem posameznih fevdalcev, z zbujanjem velikega
nezadovoljstva nezavarovanega vaškega prebivalstva ipd).56
У letih 1480 do 1490 je slovenske pokrajine težko prizadejala
tudi dolgotrajna vojna med Friderikom III. in ogrskim kraljem
Matijo Korvinom.57 Poglavitno breme vseh teh bojev so morali

nositi kmetje, ki so bili ob vseh teh nevarnostih tudi najbolj
nezavarovani. Domače vojske med plemstvom so se sploh bo­
jevale tako, da je vsak uničeval svojega nasprotnika v prvi
vrsti z uničevanjem njegove zemljiške posesti — se pravi z na­
padanjem na vasi — ker je bilo utrjene gradove težko osvajati.
Vojna med Matijo Korvinom in Friderikom III. se je v tem
nekoliko razlikovala od plemiških zvez, hitri turški vdori pa
popolnoma nič.

č) Cerkvena kriza.58 — Tudi cerkev, najpomembnejšega
zemljiškega posestnika v slovenskih deželah in enega med po­
glavitnimi branitelji fevdalnega družbenega reda, je kakor drugod
tudi na slovenskih tleh od 14. stoletja dalje zajemal vedno
močnejši razkroj. V času »sužnosti v Avignonu« je papež izgubil
svoj nad politiko posameznih držav vzvišeni položaj ter postal
podpornik teženj francoskega kralja. Že to je spričo ostrih na­
sprotij, ki so bila zvezana s francosko politiko, močno škodilo
dotedanji veljavnosti njegovega položaja ter urejenosti razmer
v cerkvi, ki je komaj v 13. stoletju obvladala prvi mogočni val
srednjeveških herezij. Nered pa je pomagala večati še finančna
politika papeške kurije, ki je izrabljala cerkvene službe le za
množitev dohodkov, ni pa veliko upoštevala kakovosti prosilcev
za izpraznjena mesta. Še bolj so se uveljavile vse te slabosti v
cerkvi v obdobju zahodnega razkola, ko sta vladala hkrati kar
dva in nekaj časa celo trije papeži. Propadla je samostanska
disciplina, posamezniki so uživali dohodke cele vrste cerkvenih
služb, ki so jih opravljali namesto njih za beraško plačo namest­
niki (vikarji). Duhovniška izobrazba je padla na — celo za te­
danje razmere! — izredno nizko stopnjo in prav tako tudi njeno
nravstveno stanje. Zahodna cerkev je stala pred svojo najtežjo
preskušnjo.

V vseh teh pogledih tudi slovenske dežele niso predstavljale
nikakršne izjeme. Že v prvi polovici 15. stoletja je v zvezi s pro­
padom svetne oblasti oglejskega patriarha (leta 1420 so ga pod­
vrgle Benetke), s čimer je bilo za dolgo pristojnemu cerkvenemu
poglavarju zaprto neposredno nadzorovanje župnijske duhov­
ščine, ter z uveljavljanjem konciliarne ideje v Baselu zajela tudi
versko življenje na slovenskih tleh huda kriza. Odloki ljubljanske
reformne sinode leta 1448 kažejo, kako globoko je zajela ta kriza
ves duhovniški stan, ga vrgla v roke posvetnjaštva, priležnic in
zabave, kar je povzročilo, da je zanemarjal svoje verske opravke.

Ali si je mogoče po vsem trudu od 11. stoletja naprej, da bi se
samostani ravnali po redovniških pravilih, misliti večjo ironijo,
kakor je opravičevanje vetrinjskega opata Janeza generalnemu
kapitlju cistercijanskega reda (1489), v katerem se povsem resno
brani očitka, da je dal dekli duhovnika pri neki samostanu
pridruženi cerkvi »obleko za dejanje nečistosti«, zato pa svoje
nasprotnike prav tako resno obdolžuje, da so se na potovanju
»po prihodu v Benetke dolgo zadrževali v brezčastnih domovih
nečistovanja«?59 Profesor France Kidrič je zbral v svoji razpravi
o Primožu Trubarju vrsto primerov, ki kažejo razmere med
takratno duhovščino na slovenskih tleh, v plastično podobo:
»Zadnja desetletja pred versko revolucijo se stalno ponavljajo
spori zaradi nezdravih upravnih razmer in kramarski duh vodi
prizadevanje duhovščine: v Savinjski dolini je duhovnik zvezal
duhovnika ter ga zvezanega vlačil po tleh; župnik je udaril
kaplana s čašo po glavi; v Kamniku je duhovnik storil stari in
pošteni ženi velike krivice; župnik v Žetalah je povzročil mnogo
krivic župniku v Konjicah; župnik v Št. liju se je vmešaval v
službo šmartinskega župnika pri Slovenjem Gradcu, pokopaval
njegove župljane ter jemal od njih darove, se polastil zemljišča,
ki je bilo lastnina cerkve sv. Martina; šmartinski župnik pa ni
hotel dati svoji bivši dekli dolžne plače 22 dukatov; vikarji na
župnijah, ki so bile vključene v samostan v Studenici, navzlic
večkratnim opominom niso hoteli plačati dolžnega cenzusa;
vikar pri sv. Stefanu blizu Beljaka ni hotel izročiti župniku do­
hodkov župnije; župnik v Kranju pa je porabil v druge namene
28 cekinov, ki mu jih je izročil neki kranjski meščan za kapelo
sv. Uršule. Da bi laže in draže iztržili vino, ki so ga dajali cerkveni
vinogradi in desetina, so se oprijeli duhovniki krčmarske obrti
in težko se je našlo župnišče, v katerem ni bilo tudi krčme. Izza
vsakega ogla gleda želja, da dobi duhovski namestnik svoj denar
nazaj in še kolikor mogoče povrh. Drugi duhovniki pa tudi niso
hoteli zaostajati. Pristojbina za maše je rastla, posestnik je
moral dati za pogreb žene kravo, posestnica za pogreb moža
vola, tudi če ni bilo več živine pri hiši... Prešuštnike, ki niso
hoteli zadostiti za svoje grehe z denarjem ali s keblico mleka,
so dajali duhovniki s šibami tepsti in v trtico staviti, ki je bila
pripravljena pred cerkvijo.«60

Najslabše in za kmeta najobčutnejše je bilo dejstvo, da je
bilo med duhovniki mnogo tujcev, ki so prepuščali fare in cerkvene

službe slabo plačanim in pogosto nezmožnim ter slabo izobra­
ženim vikarjem in kaplanom. Tako pravi vizitator Valeresso
leta 1492, da na Kranjskem izročajo župniki in drugi kurati
pastirovanje mladim, neukim in razuzdanim duhovnikom.61 Ti
vikarji so zaradi svojega slabega gospodarskega položaja iskali
postranske zaslužke s trgovanjem, obrtjo, zlasti pa z gostilni-
čarstvom. Poročila o gostilnah v župniščih se vlečejo vse do 18. sto­
letja.62 Se slabše kakor to pa je vplivalo izrabljanje duhovniške
službe za denarne dohodke, o katerem pričajo pritožbe zastopnikov
deželnih stanov v Innsbrucku leta 1518.63 Za pokop umrlega
so zahtevali vola, kravo ali denar. Tistemu, ki v zadnjem času
pred smrtjo — čeprav brez lastne krivde — ni prejel zakramentov,
a je opravil velikonočno spoved, in mrtvorojenim otrokom so
odrekli cerkveni pokop, če njihovi svojci niso plačali globe. Za
greh so duhovniki jemali denar, za denar in dajatve so dovoljevali
zakonolom in tako izzivali greh, prav tako so za denar odpuščali
ubijalcem. Nekateri spovedniki so nagovarjali bolnike, naj jim
zapuste svoje premoženje. Y duhovniških gostilnah je prišlo
večkrat do pretepov in ubojev. Zaradi neporavnanih dolgov so
duhovniki večkrat prepovedali prejemanje zakramentov. Y pre­
povedanih časih se je za denar moglo doseči dovoljenje za ženitev,
sicer pa ne. To, kar je včasih dal kdo duhovnikom pri beri iz
dobrote, so pozneje zahtevali od njega kot svojo pravico. »Skratka,
kdor daje župnikom in navadnim duhovnikom denar, je kmalu
odvezan; s tem se zapeljuje preprosti človek v misel, da je z
denarjem zadostil za greh.« Te in še druge pritožbe nam kažejo,
povezane z večkratnim obratom kmečkih puntarjev proti du­
hovnikom, da tudi ta vrsta dajatev duhovnikom (poleg dajatev,
ki so imele javni značaj — kakor desetina — ali so bile zvezane
s sistemom zemljiškega gospostva na cerkvenih posestvih) pri
kmečkem upiranju ni bila brez pomena.

2. Zemljiško gospostvo in kmečki položaj od 12. do 15. stoletja

Kmečki gospodarski položaj na slovenskih tleh se je po
letu 1000 v okviru zemljiškega gospostva postopno — hkrati
z dozorevanjem fevdalne družbe — poboljševal in izenačeval,
dokler ni dosegel nekako v 14. stoletju v fevdalnem okviru
svojega vrha. Novo razmerje med podložnikom in zemljiškim

gospodom se je začelo uveljavljati najprej v zvezi s kolonizacijo.
Zemljiški gospod je moral na neobdelano zemljišče, ki mu ni
donašalo nikakršnih koristi, kmete šele privabiti. Zato so uživali
kolonisti svoje kmetije navadno pod ugodnejšimi pogoji kakor
ostali podložniki. Naloženo so imeli le majhno tlako, imeli
zmanjšane dajatve in več pravic glede razpolaganja s posestvijo,
glede dedovanja in celo prodaje. Te ugodnejše oblike, ki so se
začele uveljavljati polagoma že od 10. stoletja dalje in so se širile
s kraljevskih posestev na posestva ostalih gospodov, so imele
sprva svoj poseben namen v zvezi z razširjanjem obdelanega
zemljišča. Pokazalo pa se je, da je delal podložnik na zemlji,
ki je bila dodeljena prav njemu in za daljši čas, raje, bolje in
več kakor sicer in še posebej kakor ob tlaki na gospodovem
neposrednem zemljišču. Nove oblike drobnega kmečkega go­
spodarstva so dajale tudi sorazmerno večji pridelek.64 Na kmečko
gospodarstvo pa je vplival tudi pojav meščanskih naselij z de­
litvijo dela med mestom in podeželjem ter z uveljavljanjem
stalne zamenjave blaga na mestnem trgu. Kmetje so se obrnili
predvsem k poljedelstvu; z večjim delom so izboljšali način
pridelovanja in pomnožili pridelek, ki ga niso potrebovali več
samo zase, marveč so ga vsaj delno prodajali tudi na mestnem
trgu. S tem so vstopili v novo denarno gospodarstvo in postali
od njega odvisni glede cen za svoje blago.65 Prav ta odvisnost
pa je v zvezi s spremenjeno organizacijo zemljiškega gospostva,
ki jo je prineslo s seboj denarno gospodarstvo, do srede 15. sto­
letja ugodno vplivala na kmečki položaj.

Zemljiški gospodje, ki so hoteli posnemati življenje meščanov,
so si zagotovili za to potrebni denar tako, da so postopno spre­
minjali podložniške dajatve v pridelkih v obliki primernega
odkupa v stalno denarno rento. Ker jim dohodki že oddanih
kmetij niso zadostovali in ker so pri kolonizacijskih kmetijah
spoznali gospodarsko korist novih oblik (izraženih za graščaka
v zvišanih dajatvah), so opuščali ali zmanjšali pridvorno gospo­
darstvo, v katerem so del svoje zemlje obdelovali sami z delovno
silo podložnih hlapcev. Od 9.— 12. stoletja navajajo listine za
slovensko ozemlje preko sto takšnih »dvorov«, kar spričo na­
sploh nepopolnih podatkov za ta čas ni majhno število. У po­
znejših, precej popolnejših virih teh dvorov večinoma ni več.
Vendar ta sprememba ni enako pomembna za vse slovenske
pokrajine. Podatkov o dvorih je sorazmerno precej več za ozemlje

ožje Karantanije kakor za južnejše slovenske predele. Pridvorno
gospodarstvo je torej močneje zajelo tiste predele, kjer se je
razvijalo zemljiško gospostvo še v 9. in 10. stoletju. Ker se je
uredil velik del zemljiških gospostev na slovenskih tleh šele po
letu 1000, ta oblika takšnih predelov (zgornjega Posavja in
spodnjega Štajerskega) nikdar ni zajela v večji meri.66

Ob razkroju pridvornega gospodarstva so zemljiški gospodje
delno oddali dvore ali v celoti svojim ministerialom kot fevd,
ali pa so jih razdelili na kmetije in te na novo oddali podložnikom.
Zemljiški gospodje so imeli od takšne razdelitve brez dvoma ko­
rist, o čemer neposredno pričajo nekatere listine, posredno pa
v nekaterih primerih tudi medsebojna primerjava kmečkih
dolžnosti po urbarjih. Tako sije preskrbel šentpavelski samostan
leta 1213 od salzburškega nadškofa dovoljenje, da bo vrsta
desetinskih dvorov oproščena desetine tudi tedaj, če bi »samostan
te dvore na korist svoje cerkve premenil v kmetije«; morda so
takšne reforme tudi v ozadju silnega dviga dajatev na Remšeniku
(med 1289 in 1371/2 je po urbarju zrasla dajatev v žitu, ovsu,
kokoših in jajcih za dvakrat, pri siru za štirikrat); leta 1220 je
razdelil samostan Reun svoj dvor v kmetije, podeljene v dedno
posest po meščanskem pravu (iure fori), leta 1236 pa je komtur
nemškega viteškega reda razdelil dvor v Tršovi v kmetije na isti
način (purchrecht) »v korist svoje hiše«; prav tako so zrasle
med leti 1253 in 1320 na blejskem gospostvu v zvezi z odpravo
tlake zaradi odprave blejske pristave dajatve v pšenici, ovsu, rži
in živalih za 100 do 300 % .67

Ta razkroj je imel za podložnike različne — za bodoči razvoj
in kmečko gospodarstvo vsekakor bolj ugodne kakor neugodne —
posledice. Z njim so se širile za večino kmečkega prebivalstva
ugodnejše oblike dodeljevanja kmetij v hasnovanje, širila pa
se je tudi odprava oziroma odkup tlake, najtežjega prejšnjega
podložniškega bremena, k ije podložnika ovirala pri obdelovanju
njegovega posestva. S spremembo naturalnih dajatev v denarne,
kar je sprva gotovo pomenilo za podložnika obremenitev, ker
je bila prevedba izvršena po realni oceni vrednosti dajatve, so
se vendarle v daljšem časovnem razponu omiljevale tudi manj
ugodne oblike podeljevanja zemljišča. Gospodove zahteve pri
dediščini so se zmanjšale in spremenile iz odvzema dela premične
dediščine v denarno takso, podobno dajatvi pri podeljevanju
kupnega prava.68

Padanje notranje vrednosti denarja in njegove kupne moči,
ki je gospodu škodovalo, je kmetu koristilo. Za svoje pridelke
je dobil na mestnem trgu vedno več, a gospodu je moral plačevati
še vedno samo stalno, v urbarju določeno vsoto. Mimo tega je
povzročila kuga, ki je sredi 14. stoletja (1348— 1350) pustošila
tudi pri nas, pomanjkanje delovnih moči; zato je moral gospod
nekaj časa biti do podložnika bolj obziren, da mu ne bi ušel in
bi kmetija ostala neobdelana. Vse to je v 14. stoletju podpiralo
kmečki položaj. Toda že na prelomu 14. in 15. stoletja, še bolj
pa v 15. in 16. stoletju pa se je začelo kmetu hitro obračati na
slabše.

Velika fevdalna posest se je tako razdrobila na številne
manjše viteške fevde, na velikih in majhnih gospostvih pa se je
uveljavljal očrtani gospodarski razvoj. Obdelano zemljišče gospo­
stev je bilo skoraj v celoti — razen pri samostanih, ki so ohranili
več zemljišča v lastni obdelavi — razdeljeno v kmetije ali v še
manjše enote (posamezne parcele, ki so jih gospodje oddajali
posebej). Kmetije so obdelovali podložniki, plačevali pa od njih
določene dajatve in dolgovali majhno tlako. Včasih so bile na
strnjenem ozemlju kmetije istega gospoda, včasih pa raztresene
v manjših skupinah po širšem okolišu ter pomešane s kmetijami
drugih gospostev. Tako je bila ista vas pogosto razdeljena med
več gospodov. Tip raztresenega zemljiškega gospostva se je
močno okrepil zlasti z razvojem nižjega plemstva in z njegovim
prehodom pod neposredno oblast deželnega kneza na prelomu
13. in 14. stoletja.

Vse te spremembe v gospodarski ureditvi gospostva so za­
htevale tudi drugačno upravno ureditev gospostva, čeprav je
bilo zemljiško gospostvo tudi še v zadnjih stoletjih srednjega
veka prava država v državi.69 Zemljiški gospod je bil posrednik
med državno oblastjo in podložniki z mnogimi pravicami ne le
glede dajatev, marveč tudi glede sodstva in splošnih upravnih
nalog. Le majhna gospostva pa je bilo mogoče v novih razmerah
še vedno upravljati iz enega središča. Velika zemljiška gospostva
— tako deželnoknežja kakor cerkvenih in posvetnih gospodov —
so bila razdeljena na urade, ki so jim stali na čelu kot upravitelji
oficiali ali oskrbniki. Skrbeli so za pravilno plačevanje dajatev
in uživali zato določene pravice, zemljiškemu gospodu polagali
o gospodarstvu račun in, potem ko so odbili stroške, oddajali
dohodke. Za časa Friderika III. je večina teh uradov deželnega

Utrdbe kmečkega tabora na Djekšah

kneza prišla v obliki zakupa ali zastave v roke posameznih
plemičev; spremenili so se v samostojne »zastavne gosposke«
(Pfandschillingherrschaften), za katere je bilo treba plačati do­
ločeno letno zakupno vsoto.

Oficialu so pomagali pri njegovem delu ,soilin', ki je vodil
predvsem sodne zadeve, pisar in nižji izvršni organi zemljiškega
gospostva, valpti in biriči. Za obrambo gradu je skrbel kastelan ali
»grajski grof«, poveljnik grajskih stražarjev. Da ne bi posamezni
deli raztresenih in pomešanih gospostev prešli v tuje roke ter da bi
se dosegel pregled celotnih dohodkov zemljiškega gospostva, so
sestavljali popise zemljiškega gospostva v obliki urbarjev. У ur­
barjih so bile popisane tudi vse podložniške dajatve in služnosti,
marsikatere dolžnosti in pravice pa tudi v pravnih napotilih, ki so
jih zapisovali zemljiški gospodje ali njihovi zastopniki ob sodelo­
vanju podložnikov. У pravnih napotilih se je sicer izražala v prvi
vrsti gospodova volja, a iz njih so razvidne tudi zahteve pod­
ložnikov glede njihovega osebnega in stvarnega položaja.

Zupan ni bil več organ samoupravne soseske, marveč zemlji­
škega gospoda. Kot svojega zaupnika ga je izvolila še soseska,
potrditi pa ga je moral zemljiški gospod ali njegov zastopnik. Po
svojih nalogah je bil prav tako v prvi vrsti zastopnik zemljiškega
gospoda: skrbeti je moral, da so kmetje natančno opravljali
tlako in oddajali dajatve, zato mu je bilo poleg kmetije dodeljeno
še nekaj zemljišča (župnica), včasih pa je imel pravico tudi do
manjših dajatev od sovaščanov. У vaškem domačem krogu so
mu ostale — skupaj z zborom vaških gospodarjev — na skrbi
določene gospodarske naloge, zlasti v zvezi z gospodarjenjem na
vaškem srenjskem zemljišču.70

Razdelitev gospostva na kmetije in odprava njegove nekdanje
gospodarske povezanosti s tlačanskim obdelovanjem pridvornega
zemljišča je dajala kmetom večjo gospodarsko samostojnost.
Zato so postala sedaj še pomembnejša negospodarska prisilna
sredstva, ki jih je imel gospod na razpolago, da je prisilil kmete k
izvrševanju njihovih dolžnosti. Le tako je mogel gospod ohraniti
vezi med kmetom in seboj, ki so se rahljale zaradi gospodarskega
razvoja s kmečkim navezovanjem na mestni trg. Zato se je prav
v tem obdobju okrepila povezanost zemljiškega gospostva v
celoto ne le v njegovi notranji upravi, marveč tudi glede sodne
organizacije in v razmerju do deželne uprave, ki se začenja
tedaj vnovič oblikovati nad zemljiškimi gospostvi. V 13. in 14. sto-

3 — Kmečki upori na Slovenskem 33

letju se je izoblikovalo gospostvo kot celota tudi v teh pogledih.
Še vedno pa se je uveljavljala težnja, da bi bilo gospostvo samo
v sebi zaključena enota tudi v gospodarskem pogledu. Do 15. sto­
letja je kril fevdalec svoje potrebe v največji meri z uporabo
podložniških dajatev in tlake, predvsem s pomočjo poljskih in
živinorejskih pridelkov, pa tudi z zahtevami po določenih
obrtnih izdelkih. У vseh pogledih se to sicer po nastanku mest
ni dalo več ohraniti. Od 12. stoletja naprej je bil postopno vse
močneje navezan najprej na potujoče trgovce in nato na mestni
trg, sprva predvsem glede nakupa luksuznih predmetov, pozneje
pa tudi pri drugih obrtnih izdelkih, ki jih vaški obrtniki niso
izdelovali ali pa so zaostajali glede njihove kakovosti.71

Glede sodstva so bili podložniki podrejeni povsem zemljiškim
gospodom. Že leta 1276 je določil Rudolf ob proglasitvi deželnega
miru za obe Avstriji in tri poznejše notranjeavstrijske dežele
(po propadu oblasti Otakarja II. Premysla nad tem ozemljem),
naj gospodov nihče ne ovira, »da napravijo s svojimi vazali,
s svojimi ljudmi in drugimi svojimi podložniki, kar se jim zdi
primerno in kar bi bilo soglasno s pametjo« (quin cum suis
vasallis, propriis hominibus et aliis suis subditis faciant, quod
viderint expedire et quoad fuerit consonum racioni).62 Zemljiški
gospodje so bili prva sodna inštanca za vse podložnike v nižjih
kazenskih in vseh civilnih sporih, mnogi so imeli pa s strani
deželnega kneza dodeljeno tudi pravico višjega sodstva (krvave
rihte) v deželskih sodiščih.73 Leta 1338 je izdal Albreht privilegije
koroškemu in kranjskemu plemstvu, da sme vsak zemljiški
gospod (torej tako pripadnik višjega kakor tudi nižjega plemstva)
soditi svojim kmetom v vseh zadevah, ki so se zgodile na nje­
govem gospostvu, razen če gre za smrtno kazen. Ista določba
je že od konca 13. stoletja veljala tudi na Štajerskem.74 Leta 1365
je potrdil goriški grof Albreht tudi plemstvu v Slovenski marki
pravico, da sodijo svojim podložnikom sami v vseh zadevah,
razen če gre za smrtno kazen (tatvina, rop na cesti, posilstvo,
vlom).75 Ti odloki so podlaga patrimonialnega sodišča, ki je
pripadalo zemljiškemu gospodu. Patrimonialno sodišče je bilo
lahko tudi pravo vaško sodišče, če je spadala večina vaščanov
pod istega zemljiškega gospoda. Do deželnega kneza ali njegovega
zastopnika se je mogel obrniti podložnik samo tedaj, kadar
gospod o njegovi zadevi sploh ni hotel razpravljati. Še v 14. sto­
letju je razsojal zemljiški gospod sam tudi v svojih zadevah, na

primer če mu kdo ni plačal dolžnih dajatev. Le če je sam hotel,
si je postavil namestnika. Pozneje se je sicer uveljavilo v takšnih
primerih »nepristransko sodišče« s tem, da je moral zemljiški
gospod zaupati razsojanje takšnega spora nekomu drugemu.
Toda tudi tedaj je mogel še vedno zavarovati svoje koristi, ker
je bil pri izbiri nadomestnega sodnika popolnoma svoboden in
v vsakem primeru je bil ta izbran iz vrst fevdalcev.76 Le v neka­
terih predelih (na Goriškem in v Istri) se patrimonialno sodišče
zemljiškega gospoda ni uveljavilo v polni meri, marveč je bila
tudi že prva stopnja sodstva nad podložniki v rokah deželnega
sodnika; ponekod so sodelovali pri tem sojenju in pri sodišču
zemljiškega gospoda tudi vaški predstavniki kot sodni prisedniki.
Nekateri spori med podložniki so se reševali še vedno tudi na
vsakoletnih večah, ostanku slovenskega vaškega sodstva; a tudi
v tem podložniškem sodnem zboru je vodil razprave — razen
silno redkih izjem (na primer v Beneški Sloveniji) — pooblaščenec
sodnega gospoda (sodnik ali oskrbnik), vaščani pa so bili le
sodni prisedniki.77 Tudi policijska oblast je bila v rokah zemlji­
škega gospoda.78

Tako je imel zemljiški gospod v sodnih globah nov vir do­
hodkov, proti njegovemu izžemanju pa podložniki niso imeli na
razpolago nobene pravne pomoči. Tudi v upravi in izkoriščanju
srenjskega zemljišča so si gospodje v tem času že pridobili
odločujočo oblast. Le glede na sodstvo o tistih zločinih, za katere
je bila določena smrtna kazen, so bili pri manjših gospostvih pod­
ložniki izvzeti izpod neposredne sodne oblasti svojega zemlji­
škega gospoda. To sodstvo je bilo namreč poverjeno posebnim
privilegiranim »deželskim sodiščem«, to je fevdalnim sodiščem,
ki jih je deželni knez posebej pooblastil za obravnavo teh pri­
merov v »deželskosodnih okrajih«, v katere je bila razdeljena
vsaka dežela.79

Za uživanje zemljišča je moral podložnik plačevati zemlji­
škemu gospodu različne dajatve in opravljati tlako. Največje
kmetovo breme je predstavljala redna dajatev od zemljišča
(census, zins, »činž«), s slovenskim imenom »pravda« ali »velika
pravda«, ki so jo plačevali podložniki nekaj v denarju in nekaj
v žitu (pšenica, rž, ječmen, oves) pozneje pa lahko tudi vse v
denarju. Sirnice (švajge — kmetije, ki so imele živinorejski
značaj) so plačevale to dajatev predvsem v siru. »Male pravde«
ali male pravice so bile dajatve, za katere je bilo potrebno neko

domače delo (npr. pšenični zdrob, kruh ali »pogača«, lan, raz­
ni proizvodi iz lesa ipd.) ali pa je šlo za živinorejske proizvode
(npr. teleta, ovce, perutnina, jajca, prašiči, mast itd.). Poleg
teh dajatev so morali plačevati podložniki že razna »prava«
v zvezi s servitutnimi pravicami (za uživanje gozda, paše, polšjega
lova), s sodstvom (dajatev, imenovana »veča«), s prodajo po­
sestva ali v zvezi z dnevi, ko se je oddajala dajatev »(jurjevica«,
»pojezda«), s posebnimi potrebami gradu (vosek za svečavo, les
za ograje, mostove ipd., kolje za vinograde itd.) in »prava«,
ki so nastala z odkupom tlake v različnih letnih časih. Večkrat so
morali plačevati podložniki tudi denarno dajatev v priznanje
osebne odvisnosti, pa tudi od ognjišča ali hiše. Posebna skupina
težkih dajatev je bila zvezana z menjavo gospodarja na kmetiji
(posmrtnina in dajatev za dedovanje posestva, ki je obstajala
v predaji enega dela premičnega premoženja, največkrat med
drugim tudi najlepšega vola v hlevu, po čemer je dobila dajatev
tudi ime »Sterbochs« — posmrtni vol).80

Te dajatve so pobirali seveda vsi fevdalci, tako cerkveni
kakor posvetni. Iz posebnega, sprva cerkvenega dohodka pa je
izvirala še posebna podložniška dajatev, imenovana »desetina«,
po kateri napak mnogokrat imenujejo sploh vse podložniške
dajatve. V teh stoletjih pa desetina navadno ni več pripadala v
celoti cerkvi. Delila se je navadno na tri dele (včasih tudi na pet),
od katerih je župnik dobil navadno samo enega (oziroma pri
petinah dva), ostalo pa zemljiški gospod.81 Deželni knez je do
začetka 15. stoletja pobiral neposredno od podložnikov — seveda
z izjemo svojih lastnih — le malo dajatev. Taka dajatev v ovsu,
namenjena za vojne namene (Marchfutter), nam je znana s
Štajerskega.82 Po carini in mitnini, ki sta bili v tem času tudi
že večinoma oddani v zakup, je bila seveda prizadeta tudi
podložniška trgovina.83 V srednji vek segajo tudi že začetki
deželnoknežjega davka na ognjišče in glavarina.84 Redne davke
je pobiral deželni knez razen v svojih mestih in trgih le od pod­
ložnikov svojih in cerkvenih zemljiških gospostev. Pač pa je pri
izrednih pritegnil k plačevanju prebivalstvo vse dežele, toda
bili so zelo redki in omejeni na nekaj primerov, v katerih se je
mogel obrniti nanje zaradi denarne pomoči.85

Osebna tlaka se je v zvezi z odpravo pridvornega gospodarstva
močno zmanjšala in je bila ponekod tudi povsem odpravljena
ali spremenjena v denarne dajatve. Na kakšen način in kdaj jo

je moral podložnik opravljati, je določal zemljiški gospod oziroma
njegov predstavnik. Podložniki so morali za gospoda obdelovati
polja, pospravljati seno in pripravljati les za kurjavo; voziti so
morali njegove pridelke in tovoriti zanj sol, opravljati tlako v
zvezi z lovom (gonjači), ribolovom (nosači pribora), sodstvom
(lov na zločince, spremstvo zločincev z zemljiškega gospostva
k deželskemu sodišču itd.), gospodovim gospodinjstvom, po­
slanskimi poti ter z deli na cesti in mostovih. Tlaka se je delila v
ročno in vozno (prve se udeležuje le človek, druge človek z živino),
v izmerjeno, t. j. določeno po kakovosti in količini v urbarjih,
in v neizmerjeno, ki jo je moral opravljati podložnik, kolikor je
je gospod potreboval. Te vrste tlaka se omenja zlasti pogosto v
zvezi s popravili gradu. Izmerjena tlaka ni bila preveliko breme,
saj je obsegala letno po urbarjih 14. in 15. stoletja le 2 do 12 dni,
a neizmerjena je mogla postati tudi tedaj za podložnika zelo
težko breme. Marsikdaj so morali dajati gospodje podložnikom, ki
so opravljali tlako, tudi hrano (vino, kruh, včasih žito).86

Najpomembnejše vprašanje v zvezi s tedanjimi kmečkimi
bremeni je seveda vprašanje, na kakšni podlagi so bile te dajatve
odmerjene. Na njihovo odmero je vplivala vsekakor velikost
kmetije in kakovost njenega zemljišča. Po urbarskih popisih se
zdi, da so bile dajatve do 14. stoletja po večini v sorazmerju z
velikostjo kmetije; pri nekaterih urbarjih so pokazala prera­
čunavanja, da se to ni upoštevalo le pri polovični in celi kmetiji
ter njunem sorazmerju v dajatvah, marveč celo pri posameznih
oralih, ki jih je imela posamezna kmetija več ali manj. Doslej
pa še ni uspelo ugotoviti, kakšno je bilo razmerje teh dajatev do
celotnega kmečkega pridelka. Obseg dajatev se sicer da večinoma
preračunati v današnje mere. Nerazrešeno vprašanje pa je ostalo
v dosedanjih preiskavah, kolikšen je bil na povprečnih kmetijah
v preteklih časih pridelek. Štajerski zgodovinar Mell je poskušal
izvesti takšno primerjavo za žitne dajatve v Kozjem za 16. sto­
letje. Po njegovem mnenju je oddajal kmet že samo v žitnih
dajatvah (brez desetine) okrog 10% vsega svojega pridelka. Toda
tudi ta račun je pomanjkljiv, ker je vzel kot podlago svojega
računa pridelek po katastrskih ocenah 19. stoletja. To povprečje
pa je previsoko, ker je pri natriletnem kolobarjenju del zemlje
počival in ker je zemlja brez sistematičnega gnojenja s hlevskim
gnojem tudi znatno slabše rodila. Delež dajatev v celotnem
pridelku je bil zato verjetno precej višji, najbrže bližji dvajsetim

kakor desetim odstotkom vsega pridelka. K temu je treba do­
dati še desetino, zraven pa upoštevati, da je moral hraniti kmet
tretjino do četrtino pridelanega zrnja kot seme za prihodnje leto;
s tem zmanjšanjem podlage se seveda delež dajatev na resničnem
pridelku še vnovič bistveno zviša.87

Sprva so bile dajatve navadno enako velike za enako velike
kmetije na istem gospostvu. Večina podložnikov pa kljub težkemu
bremenu ni imela dedne pravice do posestva. Od 13. stoletja
dalje pa se je postopno uveljavljala težnja, da se trdneje uredi
podložnikovo razmerje do njegove kmetije, in sicer s posebno
pogodbo, s katero mu jo podeli zemljiški gospod v hasnovanje
po različnem »pravu«. To razmerje se je začelo urejati v ome­
jenem obsegu že v 11. in 12. stoletju. Pomanjkanje kolonistov,
križarske vojne (podložniki, ki so se jih udeležili so postali osebno
svobodni) in potrebe plemstva po denarju so rodili takrat tako
imenovane »hlapčevske fevde« (bénéficia servorum). Njihov
postanek je omogočilo tudi razkrajanje pridvornega gospodarstva,
ki se je prav tedaj začelo. Za »hlapčevske fevde« je značilno, da
je z njimi podložnik utrdil svojo pravico do zemljišča, seveda če
je plačal pravdo in opravljal služnosti. Pravica je bila dedna in
jo je lahko celo prodal. V to razmerje je mogel stopiti tudi
nesvoboden človek. Že v začetku 13. stoletja pa se je uveljavila
tudi pogodbena podelitev do smrti; časovno je bila omejena z
izrecno določbo, da se bo po posestnikovi smrti vrnilo posestvo
v roke zemljiškega gospoda (Leibgeding).

Iz teh dveh temeljnih oblik so se razvile poznejše oblike
kmečkih »pravic« do posestva — dedne pravice (kupno pravo) in
začasne pravice (zakupno pravo) do njegovega hasnovanja.
Razlikovati so se začele dajatve od kmetij, ki so bile podeljene
z različno pravico glede dedovanja. Pogodba je namreč obsegala
tudi posestnikove dolžnosti in tako so nastale razlike. Najprej in
v največji meri se je uveljavilo to razlikovanje pri dajatvah v
zvezi s primščino, v manjši meri in pozneje pa tudi pri drugih
dajatvah. Vendar od 14. stoletja dalje tudi te dajatve niso bile
več tako sorazmerne z velikostjo kmetije kakor v prejšnjem času.
Pogodbena podelitev zemljišča se je uveljavila najprej v zvezi s
kolonizacijo in ob razdeljevanju bivšega pridvornega zemljišča
v kmetije. Njene ugodnejše oblike so izšle iz pogodb med zem­
ljiškimi gospodi in meščani, ki jim fevdalci niso mogli podeliti
zemljišča na enak način kakor podložnikom, ker so bili osebno

svobodni. Predvsem v 13. in 14. stoletju pa se je razširil podoben —
čeprav po pogojih podelitve različen •—• način podeljevanja
kmetij tudi na ostalo posestvo. Y 15. stoletju je prišlo v navado,
da so podložniki ob taki ali drugačni podelitvi zemljišča dobili
tudi posebno »pismo«, kar je bilo poprej potrebno le za podelje­
vanje fevdov.

Zemljiški gospod je dobival ob tej ureditvi tudi poseben,
izreden dohodek. Pomembna pa je bila tudi za podložnike. Z njo
so se namreč trdneje ustalile dajatve, okrepila pa se je podložni­
kova posestna pravica do kmetije. Y gospodarskem pogledu je
pomenilo to vzpodbudo za boljše obdelovanje in tudi za trajnejše
izboljšave kmetij.88

Posebej so se delile kmetije v tem pogledu v dve glavni sku­
pini: nekatere so bile podeljene v začasno, druge pa v dedno
uživanje. Prve so bile podeljene podložniku — seveda z obvez­
nostjo, da plačuje pravdo, male pravde, služnostne dajatve in
opravlja tlako •— do njegove smrti ali do smrti obeh zakoncev
(to je za »dve glavi«), včasih celo za dobo »treh glav«. Ta rok
tudi za gospodarska bremena kmetije ni bil brez pomena. Ob
vsaki obnovitvi pogodbe o uživanju kmetije je bilo namreč
treba plačati dajatve, sorazmerno z vrednostjo kmetije. Zelo
razširjena oblika pa je bila od 14. stoletja dalje tudi »prosta saja«
ali »svobodno pravo« (Freistift ali Freirecht, posestnike so ime­
novali, kakor v zasmeh nekdanjim svobodnjakom »svobodne
ljudi«, Freileute). »Svoboda« pa pri tem ni veljala za kmeta,
marveč za zemljiškega gospoda. Ta je namreč mogel pri »prosti
saji« kmetijo odvzeti, kadarkoli je hotel. Dedna pravica je bila
pri zemljiščih, podeljenih v začasen užitek, v pogodbi izrecno
zabranjena. Gospod je mogel po pravnih določbah ob posestnikovi
smrti, če je rok iztekel, takšno posestvo celo izločiti iz podložniške
in pridružiti pridvorni zemlji. Seveda se je v praksi tudi tu uvelja­
vilo dedovanje, kadar je gospod potreboval ljudi na svojem po­
sestvu. Plačati pa je bilo treba dovolj visoko primščino, ki je zna­
šala do 15 % vrednosti posestva. Z upoštevanjem tega pogoja seje
mogla uveljaviti dedna pravica celo za člane bolj oddaljenega
sorodstva (če ni bilo neposrednih sorodnikov), seveda le kadar ni
bilo ugodnejših ponudnikov. Kadar pa se je čutil močnejši pritisk
zaradi naraščanja prebivalstva v podeželju, je mogel gospod
podeljevati kmetijo najboljšemu ponudniku in se rodovi na kme­
tijah pogosto menjujejo.

Za podložnika je bila ugodnejša podelitev po dednem pravu.
Pri njem je imel kmet skoraj popolno lastninsko pravico do kme­
tije, seveda ob opravljanju podložniških dolžnosti — sicer je
namreč svoje pravice izgubil. Gospod se je odrekel pravici do
neposrednega izkoriščanja kmetije za nedoločeno dobo. Po­
glavitna razlika v primeri z začasno podelitvijo je bila pravica do
dedovanja proti plačilu manjše primščine ob menjavi gospodarja.
Prav ta dedna pravica je bila spodbuda za izboljšanje zemljišča,
ker je kmet vedel, da dela zase in za svoje potomce. Podelitev
po dednem pravu se je uveljavila v dveh poglavitnih oblikah:

Pri podelitvi po »meščanskem pravu« (Burgrecht) je imel
posestnik proti plačilu določene pristojbine pravico prodati pravi­
co do hasnovanja posestva. Za njegov užitek je plačeval nizko
primščino in male pravde. Osebnih služnosti ni opravljal. Ta obli­
ka je bila pri nas redka. Po njenih določbah so uživali posestva
večji del le meščani, podložniki pa le izjemno. Vendar se nekaj­
krat izraz »meščansko pravo« uporablja na Koroškem za navadno
kupno pravo.

Posestvo, podeljeno po kupnem pravu (Kaufrecht), je bilo
v primeri s pravim meščanskim pravom predvsem bolj obre­
menjeno. Njegova pridobitev je bila zvezana s plačilom razme­
roma visoke kupnine (od 15 % vrednosti kmetije do njene
cele vrednosti). Posestnik je moral opravljati vse podložniške
služnosti in plačevati dajatve, kakor posestnik kmetije v za­
časnem užitku. Imel pa je dedno pravico do posestva, ki jo je
gospod lahko razveljavil le, če je zanemarjal posestvo ali svoje
dolžnosti do gospoda. Pri kupnem pravu je mogel kmet posestvo
tudi prodati, čeprav le z gospodovim dovoljenjem; v tem primeru
je moral oddati tudi desetino ali tretjino izkupička.

Pretežna večina kmetij je bila oddana v slovenskih deželah
do 18. stoletja v začasen užitek. Že v 15. in 16. stoletju so sicer
poskušali fevdalci prvič sistematično prisiliti kmete, da bi si
kupili kupno pravo (včasih tudi omejeno na določeno število
»glav«). Z denarjem, ki bi ga plačali za to pridobitev, naj bi se
napolnile prazne blagajne fevdalcev in zlasti deželnega kneza.
Ta poskus pa je naletel pri podložnikih zaradi zelo visoke kupnine
na odpor. Izvedel se je le v nekaterih okoliših, v katerih so imeli
podložniki večje koristi od podeželske trgovine in fužinarstva,
da so to kupnino zmogli. To velja za nekatere okoliše na Koro­
škem, Gorenjskem in v Primorju. Pa tudi tu se je ponekod zgodilo

(Pliberk in Črna), da so jim pozneje fevdalci to pravico vnovič
odvzeli in jih srečamo pozneje zopet kot posestnike po začasnem
pravu. Podložniški odpor proti omenjeni prisilni spremembi pa
je imel že tudi drugačno ozadje. Prav tedaj so si namreč podlož­
niki poskušali izboljšati svoj položaj v širokih uporih z orožjem
v roki. Borba za odpravo fevdalnega izkoriščanja je zavzela že
zelo širok obseg in prav poskusi, da bi prisilno uvedli dedno pravo,
ki bi ga morali plačati, so povzročili nekatere krajevne upore.89

Sprva so morali odrajtovati podložniki svoje dajatve v naturi
in tlako v resnici opravljati. Razmeroma kmalu po znižanju tlake
in po uvedbi naturalnih dajatev namesto nje pa se je začel
kazati tudi pri dajatvah v razmerju med zemljiškim gospodom in
podložnikom vpliv nastopajočega denarnega gospodarstva, to je
vpliv mestnega trga. Vedno pogosteje so plačevali kmetje svo­
jemu gospodu namesto dajatev v naturi njihovo vrednost v
denarju. Tega so mogli dobiti seveda le tako, da so prodajali
svoje pridelke v mestu. Ta način plačevanja se je začel v prvih
primerih uveljavljati že v 13. stoletju, in sicer najprej tako, da
je mogel gospod ob vsakem pobiranju dajatev določiti, v kakšni
obliki bo dajatev zahteval. Do začetka 15. stoletja pa so postale
dajatve v denarju marsikje — z izjemo malih pravd -— že pra­
vilo, ki ga je štel kmet za svojo pravico. Le to, kar je potreboval
gospod za grajsko potrošnjo in gospodarstvo, je zahteval še v
naturi. Poleg tega se je ohranilo povsod v naturi tudi plačevanje
desetine. Vendar pa položaj ni bil povsod enak. Tolminski urbar
iz leta 1377 je nastal v zvezi s sistematično prevedbo naturalnih
dajatev v denarne, ki jo je povzročila finančna zadrega oglejskega
patriarha. Urbarji na Goriškem iz okrog leta 1400 pričajo o
vzdrževanju obveznega plačevanja v naturi, delno pa dopuščajo
plačevanje v denarju, ki pa se ga kmetje niso preveč posluževali.
Urbarji na Krasu med Postojno, Reko in Trstom iz konca 15. sto­
letja pa kažejo od gospostva do gospostva in včasih celo od kraja
do kraja različno podobo 5— tu plačevanje v denarju, tam delno
v denarju in naturi, zopet drugje pa le v naturi. Tudi drugod je
podoba pisana, vendar nasploh do srede 15. stoletja plačevanje
v denarju brez dvoma napreduje. Proti koncu 15. stoletja seveda
večkrat z vnovič uvedeno določbo, da je način plačevanja od­
visen od vsakokratnega gospodovega naročila in pri plačevanju
v denarju v višini, ki ni več zapisana v urbarju, marveč jo bo
prav tako določil gospod (npr. urbarji krške škofije).

Stiki zemljiškega gospoda in podložnikov z mestnim gospo­
darstvom, ki so izzvali takšne spremembe, so začeli trgati zaprto
gospodarstvo zemljiškega gospostva in njegovih sestavnih delov.
Vklepali so jih v širše gospodarske enote. Bili so to že prvi,
čeprav še zelo šibki znaki bližajočega se razkroja fevdalnega reda.
Nikakor pa ni bilo slučajno, da so bili že vzroki za prve velike
kmečke upore v 15. in 16. stoletju na Slovenskem v mnogočem
povezani prav s temi pojavi v gospodarskem razvoju.90

V zvezi z gospodarskim razvojem in spremembami v razmerju
do zemljiškega gospoda se je spreminjal nekoliko na bolje tudi
podložnikov družbeni položaj, bolje rečeno položaj najnižjih
skupin med podložniki. Z razkrojem pridvornega gospodarstva
in z dodelitvijo kmetij prejšnjim pridvornim hlapcem je bila
močno zmanjšana tlaka. S tem je skoraj povsem izginila pogla­
vitna gospodarska razlika v razmerju različnih podložniških
družbenih slojev do zemljiškega gospoda. Meje so bile s tem za­
brisane in neredko so se pojavile v 12. stoletju listine, s katerimi
še je v resnici za majhno dajatev spremenil hlapec v polsvo-
bodnika.91

Uvedba zakupov in sprememba dajatev v naturi in tlake v
denarne dajatve sta to izenačevanje v okviru podložnega družbe­
nega razreda še znatno podprli in dokončali. Ze v 14. stoletju so
bile povsod po slovenskih pokrajinah kmetije podeljene v začasen
ali deden užitek.92 Pri tem pa ni mogoče opaziti več nobene
stanovske, družbene razlike med posestniki kmetij na prvi ali
drugi način. S tem, da se je uvedla pogodbena podelitev kmetije
v užitek, se je namreč povsem izenačilo stvarno razmerje pod­
ložnikov do zemljiškega gospoda. Le gospodarska moč posamez­
nika je še odločala, po kakšnem pravu je podložnik užival svojo
kmetijo. Nekdanja pripadnost hlapčevski ali polsvobodniški
skupini podložnega prebivalstva ni niti najmanj vplivala na to.
S prevajanjem dajatev v naturi v denarne dajatve se je izena­
čevala tudi oblika dajatev. Tako se j e .pod vplivom uveljavljanja
denarnega gospodarstva povsem zabrisala prejšnja pisana druž­
bena sestava podeželskega prebivalstva. Izoblikoval se je enoten
podložniški stan, za katerega se je uveljavilo tudi skupno ime
»podložniki« (Unterthanen). Za »podložnike« je značilno, da so
privezani na grudo, s katere se ne morejo odseliti brez dovoljenja
zemljiškega gospoda. Zemljiškemu gospodu plačujejo določene
dajatve in opravljajo tlako za to, da morejo uživati svoje po­

sestvo in da opravlja zemljiški gospod javne upravne in sodne
posle. Nove razlike, ki so se začele pojavljati med tem družbeno
izenačenim vaškim prebivalstvom, so slonele že na vplivih
novega gospodarskega razvoja. Zvezane so bile z razlikami po
premoženju, ki so se poslej hitreje uveljavljale in rasle. Nove
meje med skupinami podložniškega sloja ter pojmi s tem razliko­
vanjem se opirajo v prvi vrsti le še na velikost premoženja
(gruntarji, polgruntarji, kajžarji itd.), ne pa na različno raz­
merje do graščaka.

Ta razvoj je pomenil, da so se nekdanje najnižje družbene
skupine podložnega prebivalstva dvignile. Do izenačenja pa je
prišlo seveda le tako, da se je hkrati poslabšal družbeni položaj
prejšnjih naj višjih skupin vaškega prebivalstva. V tem razvoju
so — razen v Primorju — izginili ne le svobodnjaki (kmetje s
kmetijami, ki niso bile podrejene zemljiškemu gospostvu), mar­
več zlasti tudi skupine privilegiranega kmečkega prebivalstva,
na katere so se oprli fevdalci pri uvajanju zemljiškega gospostva
(zlasti kosezi, ki so utonili med podložniki, čeprav so ponekod
zapustili nekatere značilne sledove nekdanjih pravic).

Po različnih poteh se je torej oblikoval in izoblikoval na Slo­
venskem enoten podložniški stan. Njegov postanek je bil eden
od bistvenih pogojev za začetek širokih kmečkih uporov od
srede 15. stoletja dalje. Podložniške težnje v razmerju do zem­
ljiškega gospoda so bile poslej enake in enako so vse vaško
prebivalstvo obteževale spremembe v 15. in 16. stoletju. Prejšnja
družbena razbitost v številne različne družbene skupine, ki so
kazale različne težnje, in podpora, ki so jo nekatere med njimi
nudile fevdalcem, vse to je sedaj izginilo. Šele sedaj je lahko
kmet vstal in se začel z orožjem boriti proti svojim tlačiteljem.

Ne glede na vse olajšave, ki jih je prinesel podložniku gospo­
darski razvoj do začetka 15. stoletja glede na svobodnejše raz­
polaganje z njegovim delom, pridelkom in celo zemljiščem, so
bila njegova bremena vendarle še vedno težka in življenje še rev­
no. Kmečka hiša je imela navadno samo en prostor, ki je služil s
svojim odprtim ognjiščem obenem za kuhinjo in prebivališče,
pa celo za manjše živali in za molžo.93

Podložniški stan je bil kot celota politično brezpraven. Y de­
želnih stanovih so zastopali podložnike kot njihovi »varuhi«
zemljiški gospodje. Izenačevali so se z »deželo«, ker so bili povsod
posredniki med kmečkim ljudstvom in deželnim knezom. Od

vseh slovenskih dežel je imela le goriška grofija nekaj časa v de­
želnem zastopstvu tudi nekaj predstavnikov kmečkih sosesk,
ki so soodločali o razdelitvi davkov za deželnega kneza med
kmete, fevdalce in mesta. Sredi 16. stoletja pa so tudi na Goriškem
podložniki to pravico izgubili.94 Toda to je bil že čas, ko se je že
približno sto let nepretrgoma ostrilo razmerje med zemljiškim
gospostvom in podložniškim slojem ter dozorelo v največje
kmečke upore, kar jih je kdaj doživela slovenska zemlja.

3. Kriza zem ljiškega gospostva

Gospodarski razvoj v 15. stoletju je nujno vodil v krizo zem­
ljiškega gospostva, kmečkega gospodarstva ter njunega medse­
bojnega razmerja. Zemljiško gospostvo se niti kot celota ni
moglo obvarovati pred vplivi denarnega gospodarstva. Z zlomom
viteške vojske je bil namreč zlomljen tudi pomen fevda v starem
smislu — kot nagrade plemiču, t.j. poklicnemu vojaku, za nje­
govo vojaško službo. Vladar je poskušal poslej -—- podobno
kakor zemljiški gospod — iztisniti iz svojih gospostev čim več
denarja. Zato je poslej dajal deželnoknežjo posest v zastavo, in
to ne le fevdalcem, marveč tudi bogatim meščanom. To je po­
menilo za zemljiškega gospoda novo breme; poslej ni bilo dovolj,
da je iztisnil iz podložnikov denar za svoje »stanu primerno
življenje«, marveč si je hotel povrniti tudi denar, ki ga je plačal
deželnemu knezu.

Plemstvo glede načina življenja ni hotelo zaostajati za bo­
gatim meščanstvom. Gospodarski razvoj 15. stoletja pa je bil
takšnim prizadevanjem povsem nasproten. Ne le da zemljiški
gospod svoje zemljiške rente ni mogel povečati brez posegov v
ustroj zemljiškega gospostva, marveč je začela njena vrednost
celo padati. Tu se je uveljavila oslabelost notranje povezanosti
zemljiškega gospostva, neizogibnega pogoja za obstoj fevdalnega
sistema,95 izražena na eni strani v novem načinu podeljevanja
kmetij, na drugi strani v zamenjavi nekdanjih naturalnih da­
jatev v denarne. Zaradi tega razvoja in vedno pogostejših iz­
rednih davkov so se fevdalčevi dohodki seveda manjšali, včasih
se oglašajo celo tožbe, da mora prilagati k davkom in vzdrževanju
posestva fevdalec iz svojega.96 Fevdalci so se, kakor smo že
videli, seveda krepko branili proti razkrajanju zemljiškega gospo­

stva v gospodarskem pogledu. Predvsem so krepili vezi podlož-
niške osebne odvisnosti (sodstvo, prepoved odselitve podložnika
na drugo posestvo ali v mesto v privilegijih plemstvu iz 14. sto­
letja).97 Vse to pa je bila seveda le odskočna deska, ki naj bi
pomagala fevdalcem, da bi znova povečali svoje izžemanje
podložnikov.

Če se je hotelo plemstvo rešiti gospodarskih težav, v katere
je z vsem tem prihajalo zemljiško gospostvo, mu je namreč
ostala odprta le ena pot. Tudi zemljiško gospostvo se je moralo
povezati z mestnim trgom in podeželsko trgovino. Povečati je
moralo svojo trgovino s poljedelskimi proizvodi, bodisi z nepo­
srednim posegom samega plemstva v trgovino, bodisi posredno
s pomočjo podložniške trgovine. K temu cilju so bili v resnici
namerjeni vsi napori plemstva, da bi preuredilo zemljiška go­
spostva in povečalo njihov donos. Brez denarnih dohodkov
fevdalec ni mogel zadovoljiti več svojih novih potreb. Gospo­
darska zaključenost zemljiškega gospostva je bila v 15. stoletju
dokončno razbita.

Vse breme za to reorganizacijo so fevdalci nalagali seveda
svojim podložnikom. Pri večanju svojih dohodkov od zemljiškega
gospostva so si pomagali predvsem na dva načina: z zaseganjem
kmetij in delov srenjskega zemljišča so razširjali dominikalno
zemljišče, ki so ga obdelovali z vnovič močno povečano tlako
podložnikov,98 ali pa so neposredno večali podložniške dajatve,
zahtevali spet plačevanje v pridelkih in uveljavljali stare da­
jatve, ki so prišle iz navade, donos dajatev pa uporabili za ne­
posreden poseg v trgovanje s poljedelskimi proizvodi. Pri tem
so izrabljali pravico do neizmerjene tlake — značilno je, da že
leta 1404 omenja urbar krške cerkve za okolico Pilštanja, čeprav
le v zvezi z mogočim odkupom, vsakdanjo tlačansko dolžnost
podložnikov za potrebe gradu (opus diurnum ad castrum cum
lignis et aliis serviciis cottidianis!) — kratili podložnikom hrano
ob tlaki, uveljavljali stare dajatve ob podložnikovi smrti, zlasti
težko dajatev »posmrtninskega vola« (Sterbochs).99 Večali so mere
in s tem dajatve, višali pa so tudi sodne globe, ki so po vrednosti
padale obenem z vrednostjo denarja.100 Pa tudi na tuj račun,
zlasti na škodo deželnega kneza so poskušali večati svojo posest.101
Pritisk na podložnika je postajal vse močnejši — zaradi plemiške
sle po čim večjem dobičku, okrepljene oblasti zemljiškega go­
spoda nad podložnikom in zaradi poostrenih notranjih nasprotij

v novem gospodarskem razvoju (boj mest za privilegije!). Naj­
izrazitejši je bil na posestvih deželnega kneza, ki jih je oddal
fevdalcem v zastavo, kajti zakupniki so hoteli doseči čim večji
dobiček in nadomestilo za plačani denar.102 Rimsko pravo sicer
ni moglo vplivati neposredno na to zaostritev, kajti do Maksi­
milijana v naših deželah ni še sledu o njem, vpliv pa je bil mogoč
v psihološkem pogledu: podložnik je postal v očeh zemljiškega
gospoda, seznanjenega s položajem antičnega sužnja, manj
vreden, kakor je bil v okviru srednjeveške fevdalne ureditve.103
Seveda je na zmanjšanje vrednosti podložnika vplivalo tudi to,
da je število podeželskega prebivalstva zraslo ter za podložnika,
ki ga je gospod zapodil s kmetije, ni bilo tako težko dobiti na­
domestila. Tako razumemo, da se zemljiški gospodje celo pri
svoji zabavi, kakor sta bila lov in ribolov, niso mnogo brigali za
škodo, ki bi jo utegnili povzročiti kmečkemu gospodarstvu.104
Saj je šlo to gledanje fevdalcev tako daleč, da poziva »plemiški
pouk« v obliki pesmi iz 15. stoletja plemiča kar naravnost k
ropanju kmeta. Poročila iz konca 15. stoletja o klativitezih na
Ptujskem polju pričajo, da tudi pri nas takšni pozivi niso ostali
brez odmeva.106

Podložniki so se postavljali proti tem novim težnjam fev­
dalcev — njihova nova bremena za podložnike si bomo ogledali
pozneje — na stališče stare pravde, kajti kar je bilo staro, je bilo
po srednjeveškem gledanju tudi dobro. Stara pravda je bila po
njihovem mnenju nezastarljiva. Tudi če so jo kršili z novimi
običaji, v njihovih očeh ni izgubila veljave, ne glede na to, da
jo je poskušala spremeniti tudi država. Tako podložniki v času
uporov, vsaj ob njihovem začetku, v sebi niso gledali upornikov,
marveč borce za pravično »staro pravdo«, za »stara«, zmernejša
bremena, ki so jih hoteli fevdalci povečati. Obramba starih
pravic pa po srednjeveškem pravu ni veljala le za opravičeno,
marveč celo za dolžnost.106 To kmečko stališče je našlo izraz
celo v pravnih napotilih in cesarjevih odgovorih na kmečke
pritožbe.107

Ob uporih se je pojem »stare pravde« seveda razširil in je
zajel vse takratne uporniške revolucionarne zahteve glede prev­
zema oblasti po »kmečki zvezi« in uničenja zemljiških gospo­
dov (o tem več ob uporih samih). Sklicevanje na »božjo pravdo«
je pomenilo v družbenem in gospodarskem pogledu sprva gotovo
isto kakor »stara pravda«.108 V »starem« so namreč gledali v

srednjem veku pravično in s tem po bogu zapovedano ureditev
in pravo, tako da gre pri teh dveh geslih res le za različni imeni.
Kadar pa se je povezal kmečki upor s širšim in zrelejšim družbe­
nim vrenjem, ki je poskušalo obračunati s starim družbenim
redom tudi načelno in je prav zato prehajalo v boj proti cerkvi kot
najpomembnejšemu branilcu fevdalnega reda v tem času tudi na
neposrednem verskem področju — tako je bilo v angleškem
kmečkem uporu v 14. stoletju, prihusitih v začetku 15. in v nemški
kmečki vojski v začetku 16. stoletja — tedaj pa je dokazoval klic
po »božji pravici«, da je dozorelo uporniško gibanje do načelnejše-
ga postavljanja revolucionarnih zahtev. V teh primerih se namreč
skriva za tem geslom prepričanje o enakosti vseh ljudi pred bogom,
ki naj se kot božji red uveljavi tudi v družbi. Vsak družbeni red
naj bi se namreč oprl na svetopisemska načela. Kljub temu, da sta
po izvoru obe ti dve »pravdi« eno in da imata navadno če ne isto,
pa vsaj precej podobno vsebino glede konkretnih zahtev, je
geslo »božje pravde« ob omenjenih velikih kmečkih uporih
zaradi večje dozorelosti gibanja vendarle kakovostno višja upor­
niška zahteva.109

Po zakonih, ki so lastni razvoju vsakega gospodarskega in
družbenega dviganja, se sproži z njim težnja za novim dvigom;
tako so tudi kmetje tudi v svojih navadnih, vsakdanjih zahtevah
marsikje prestopili okvir resnične stare pravde. V marsikateri
določbi pravnih napotil vidimo na primer odgovor fevdalca proti
težnji podložnikov, da bi spremenili posestno pravico do kmetije
v resnično lastnino.110 Kmetje so zahtevali svobodo lova na ro­
parske živali, kar je spadalo med regale, svobodo ribolova na
svoji zemlji, svobodno postavljanje mlinov in svobodno postav­
ljanje kajž na srenjskem zemljišču.111 Gospodovo zahtevo po
starih dajatvah in tlaki, ki jih fevdalec nekaj časa ni zahteval
ali ki jih je spremenil v denarne dajatve, so zavračali kot novo­
tarijo. Vsekakor obsega torej že tu kmečka »stara pravda« v
vsakdanjem pomenu marsikatero novo, nezavedno revolucionarno
zahtevo, ki bi jo bilo mogoče uresničiti seveda le tedaj, ko bi bil
sistem zemljiškega gospostva v bistvu zrušen.

Kmečka samozavest je v času, ko je bil kmet glavni plačevalec
davkov in ko so ga v 15. stoletju pritegnili že tudi v vojaško
organizacijo (o obojem bo še govora), silno narasla. Njegovo
gledanje na plemstvo in na lastni položaj se nam najbolje izraža
v nemški narodni pesmi o plemiču in kmetu, ki polaga kmetu

v usta besede: »was hilft dein stechen und dein tanz ? / davon ich
chain giit spür: / mein herte arbeit die ist ganz / und tregt die
weit pasz für«. Podobno prepričanje o malo vrednosti plemiškega
počenjanja in o kmetu kot temelju vsega gospodarstva je kro­
žilo gotovo tudi med slovenskimi kmeti, saj ga je še v začetku
19. stoletja izrazil »poreden pavr v Korantane« Andrej Schuster
Drabosnjak v vrsti kitic svoje poučne pesmi »Svovenje obace«.112
O kmečkih težnjah, da bi se zmanjšale dajatve, priča vrsta aktov
iz konca 15. stoletja, pa tudi zapiski v urbarjih.113 Na ta način
so hoteli podložniki po svojih potih doseči rešitev iz krize, v ka­
tero je zašlo v poznem srednjem veku zaradi novih bremen tudi
njihovo gospodarstvo.

4. Nova bremena, kmečke pritožbe in zahteve

Novi uradniki zemljiškega gospostva so prinesli s svojimi
potrebami nova bremena. Že leta 1381 so se pritožili salzburški
podložniki v brežiškem in sevniškem uradu proti glavarju
(Hauptmann), da izrablja gozd za svinjsko pašo; proti grajskemu
grofu, da jezdi po vaseh in tam prenočuje; da hoče izrabljati
njive in travnike, ki mu ne pripadajo; da se vtika v (vino)gorske
zadeve in v kaznovanje podložnikov ter da pobira od podložnikov
denarno dajatev za seno; proti oficialu, da jih obremenjuje —
očitno z novimi dajatvami. Nadškof je nato odredil s posebnim
pravnim napotilom (7. januarja 1381 v Ptuju) potrebno, da se to
ne bi več ponavljalo, in omejil ter določil pravice posameznih
uradnikov.114 Kakor pričajo pisma freisinškega škofa Siksta, so
bile potrebne podobne določbe o pravicah oskrbnikov tudi
drugje, pa celo kljub njim se je dogajalo, da so izmozgavali
podložnike v svojo korist. Po urbarjih o krških posestvih na
spodnjem Štajerskem se vidi, da so njihove pravice segale včasih
čudno daleč (1502): odstavljali so kmete z njihovih kmetij
(opravičeno, če kmet bodisi zaradi »bolezenske onemoglosti« ali
zaradi »revščine« ni mogel obdelovati polja! — a odstavljali so
jih tudi »brez pomembnega in poštenega vzroka«), ker so spravili
v žep polovico posmrtnih dajatev, dajatev ob odslovitvi ter
primščine; smeli so odkupiti celoten činž od gospostva, v njihovo
korist je šel pa že tako presežek »zvrhane mere« nad »zaravnano«
pri dajatvah; prisiljevali so kmete, da morajo vse svoje presežno
žito in vino prodati njim, ali pa so jih kaznovali.115

M ehovski grad v 17. stoletju

Razvaline K onjiškega gradu

Beljak v 17. stoletju

Patrimonialno sodstvo ni bilo kos svojim nalogam. Že stiski
opat Albert (1389— 1405) je pritiskal tlačane s prevelikimi kaz­
nimi.116 Leta 1478 je wolkensteinski zaupnik Trautmannsdorf
po krivici zaprl nekega Stubenbergovega podložnika in mu na­
ložil globo petnajstih, goldinarjev, čeprav ga sploh ni imel pravice
soditi; Anton iz Pobrež pri Krki na Koroškem se je pritožil
cesarju zaradi kazni, ki mu jo je po krivici naložil vicedom .117
Gašper Črnomaljski, posestnik smledniške graščine, je zaprl dva
kmeta, ki sta v svoji njivi našla denar in jima naložil globo 60 gol­
dinarjev.118 Kreyg, upravitelj blejskega gospostva briksenških
škofov, je zaprl okrog leta 1500 celo cesarjevega oficiala iz Ra­
dovljice in zaplenil nekemu podložniku radovljiškega urada par
krav, nasprotno pa ni hotel — tako so se pritoževali Zabrezničani
— uvesti postopka o sporu za gozd in planino med zabrezniško in
žirovniško sosesko.119 Vid Welzer, koroški deželni upravitelj, je
poročal leta 1497 Maksimilijanu, kako je imel W. Fleck, zakupnik
Goldsteina, dolgo zaprta nekega posestnika in nekega dninarja,
oba po nedolžnem, in kako je poleg tega posestniku odvzel še
njegovo zemljišče in ga podelil drugemu.120 Podložnik pri teh
sodiščih ni imel nikakega pravnega varstva.

Že tako visoke podložniške dajatve so poskušali fevdalci na
najrazličnejše načine večati. Včasih so uporabljali za to padec
vrednosti denarja in zvišali denarne dajatve še bolj, kakor je
padal denar — tako od 1404 do 1502 na krških posestvih okrog
Vitanja na sedemkratno vsoto in pri Podčetrtku na petkratno,
ko so se cene dvignile v istem času za okrog štirikrat.121 Drugje
pa niso iskali takšnih opravičil. Zato so uvrščali deželni knez in
drugi fevdalni gospodje v listine o podeljevanju zemljiških
gospostev v zastavo ali zakup formulo, ki je bodočim gospodom
prepovedovala obteževati podložnike višje, kakor določa stara
pravda.122 Vse to pa pod pritiskom gospodarskega razvoja in ple­
miških teženj ni prav nič pomagalo. Ker je bilo zaradi vojn in
bega v mesto vedno več pustih kmetij, so iskali zemljiški gospodje
poti, po katerih bi preprečili zmanjšanje dohodkov zaradi
dajatev, ki so tako odpadle; pogosto so te dajatve razdelili pre­
prosto med druge podložnike ali pa jih naložili soseski v celoti.123
Okrog leta 1500 izvirajo poročila o zviševanju različnih dajatev
iz Admonta, Welza (desetina župniku), deželnoknežjega graškega
urada, Sentlovrenca, okolice Maribora, Zbelovega, Konjic, Lem­
berga, Cesargrada, Planine, Radeč (več kakor trikratna vrednost

4 — Km ečki u p o r i na Slovenskem 49

za vedro mošta!), Brežic in Sevnice (že leta 1381), Arnfelsa,
Kamna v Podjuni, Bohinja, Polhovega gradca, Višnje gore in
Svibnega.124

Za zemljiške gospode je značilna Kreygova izjava, ki vprašuje
ob obeh primerih iz Bohinja, »zakaj naj ne bi užival svoje zemlje
po svoji volji in naložil dajatev po svoji potrebi«, če je razvezal
dedni zakup po kupnem pravu (!). Ti pojavi vsekakor niso bili
le osamljeni primeri. To dokazujeta naj trdneje pismi Friderika III.
cesarjevim zakupnikom, oficialom, sodnikom in drugim na Kranj­
skem ter kranjskem vicedomu (19. januarja 1478), da prvi proti
pravu stiskajo podložnike in povzročajo s tem na posestvih
škodo, ker se širi opustelost kmetij.125

Poročila govore tudi o višanju tlake ali dajatev, ki so bile z njo
zvezane. Odkup za tlako se je v Sevnici okrog leta 1448 pošesteril,
obenem pa se je pojavila v urbarju dolžnost neizmerjene plužne
tlake za oficiala.126 Pritožbe o povečevanju tlake so se slišale tudi
v Kunšperku, Brežicah in Žovneku, Sembriachu, Beli peči in na
Primskovem.127 V gospostvu Rožek na Gorenjskem so morali
opraviti podložniki v šestih mesecih sto dni tlake ter so se zaradi
tega bremena umikali v smledniški urad.128 Včasih so hoteli
dobiti zemljiški gospodje pri takih poskusih tudi podporo J

deželnega kneza, kakor J. Obertschan na Svibnem pri uvajanju
tlake za tovorjenje soli.129 Tudi večanje tlake je zavzelo velik
obseg gotovo prav v tem času. Tega ne spričujejo le navedeni
posamezni primeri, marveč tudi izjava kranjskih deželnih
stanov z dne 31. decembra 1515 in 1. januarja 1516, da je v
veljavi nova tlaka, zaradi katere se podložniki pritožujejo, že
štirideset do šestdeset let ter da so si stanovi po deželnem pravu
že priposestvovali pravico do nje.130 Če je podložnik tlako zamudil,
ga je zadela seveda zelo huda kazen.131

Nove dajatve so naložili seveda tudi na krčevine, včasih pa
je zemljiški gospod nove laze kar zasegel in oddal drugemu za
dajatev, ki jo je sam določil.132 Tudi pri tem se je skliceval na
svoje pravice, kajti odkar se je on polastil odločanja o srenjskem
zemljišču, so se mogla vršiti krčenja na tem zemljišču le z nje­
govim dovoljenjem; podložniki pa so se za to marsikdaj seveda le
malo menili.133 Poleg tega so trpeli podložniki tudi ob raznih
sporih med zemljiškimi gospodi. Vsak se je namreč znesel nad
svojim nasprotnikom najlaže s tem, da je zasegel del premoženja
njegovih podložnikov.134

Zlasti so tlačile podložnika dajatve ob smrti starega in nastopu
novega gospodarja na kmetiji. Prej že skoraj opuščeno oddajanje
najboljšega repa iz hleva (Sterbochs) se je začelo vnovič vedno
bolj širiti, čeprav je tudi sedaj le delno prodrlo.135 Zato pa se je
včasih zgodilo, kakor kažejo pritožbe iz leta 1515, da je dal zem­
ljiški gospod hišo pokojnega skoraj popolnoma izprazniti,
včasih pa je sam po svoji volji povečal to dajatev na dve živali
in vedno več denarja in zgodilo se je celo, da je ob takšni pri­
ložnosti zasegel tudi ugodno pogodbo o zakupu prizadete kme­
tije.136 K tem bremenom je seveda prišteti še ono, kar je bilo
treba odriniti župniku za pogreb. У dajatvah ob nastopu novega
gospodarja je vladala velika raznoličnost: v brežiškem in sev-
niškem uradu je bila zabranjena; v Kotljah je bila zelo nizka in
je pripadala županu; spet drugod pa poročajo prav v tem po­
gledu o velikih nerednostih.137 Mnogokje se je zgodilo, da je go­
spod nasilno zasegel dediščino, bodisi da je tako razširil domini -
kalno posest, bodisi da je podelil kmetijo drugemu podložniku,
pri čemer je uporabil sklepanje nove pogodbe za zvišanje da­
jatev.138 Čeprav je bilo po pravnih določbah zabranjeno odvzeti
kmetu posest, ki jo je užival, brez pravnega postopka in če je
v redu obdeloval zemljišče, plačeval dajatve in opravljal tlako,
se je dogajalo tudi to.139 Naravnost klasičen primer, kako so
gospodje izrabljali začasne zakupe za večanje dajatev, pa je
primer krojača Jurija s Primskovega. Jurij Egk z Brda mu je
podelil kmetijo po »prosti saji«. Krojač je dalzalikof 1 marko ter
24 pfenigov in četrt vina. Čez leto dni je hotel Egk kmetijo zaseči
in je izsilil s tem od krojača tovor vina in 40 šilingov. To se je
ponovilo še trikrat (tretjič je dal dva vatla platna, 12 šilingov
in četrt vina, četrtič in petič pa po 12 šilingov in četrt vina),
poleg tega pa je plačeval letno činža eno marko in 24 pfenigov,
drugih dajatev pa letno en funt pfenigov in vsa druga »prava«.
Kljub temu ni vedel, koliko časa bo smel ostati na kmetiji.
Zato se je obrnil do cesarja s prošnjo, da mu da pismo, da bo
ostal na kmetiji do svoje smrti in obljubljal — Brdo je bilo za­
stavljena gosposka — da jo bo dobro obdeloval.140

Ker so naraščale cene poljedelskim proizvodom (od konca
14. do konca 15. stoletja približno za štirikrat do pekrat), so
zemljiški gospodje začeli obnavljati svoj lastni gospodarski
obrat in širiti svoje dominikalno zemljišče. Kranjski deželni
stanovi so leta 1515 izrecno omenjali svojo pravico, da gospod

prosto razpolaga s kmetijo ob podložnikovi smrti, če za pokoj­
nikom ni preostal nihče z dedno pravico, in da jo torej more
priključiti tudi k dominikalnemu zemljišču. Tudi urbarji pričajo,
da so gospodje to svojo pravico delno v resnici tudi uporabljali.141

Gospodova težnja, da bi si povečal dohodke, se je pa uveljav­
ljala tudi na srenjskem zemljišču. Tu je toliko laže prišlo do
sporov, ker so podložniki hoteli spremeniti vaško samoupravo
v gospodarjenju s srenjskim zemljiščem v popolno lastništvo ter
so kratili gospodu vsako pravico do njega. Prav gmajna je bila
področje, v katerem so postavljali bajte kajžarji, ki se začenjajo
pojavljati konec 14. in v 15. stoletju. Pa tudi gospod si je dovolil
marsikateri protipraven poseg. Gmajno je dajal v užitek raznim
kmetom, ki do tega niso bili upravičeni, opravičenim izkorišče­
valcem tega zemlj išča pa j o j e včasih docela odtegnil. N a srenj skem
zemljišču je dovoljeval izkrčiti brez soseskine privolitve nove
kmetije, ki so pomenile včasih precejšnjo oviro pri uporabi
preostalega dela za pašo. Pri takšnem postopanju je premoženje
soseske večkrat hudo trpelo. Pa tudi podložniki sami so se večkrat
hudo lasali med seboj za gmajne.142

Enako kakor pri srenjskem zemljišču moremo ugotoviti trenje
med dvema nasprotujočima si težnjama tudi pri izrabi servitutnih
pravic in pri podložniških dajatvah za njihovo uživanje. Gospodje
so za uporabo lesa in za pašo nalagali nove dajatve. Pa ne le to,
začeli so podložnikom tudi kratiti stare pravice ali pa jih izrab­
ljati sami.143 Ob tem so se seveda nujno morali pojavljati spori,
in to toliko bolj, ker so se kmetje zlasti pri izkoriščanju gozda
hoteli osvoboditi vseh vezi s strani zemljiškega gospostva in
dobiti pravico do svobodnega sekanja.144 Pri tem izsekovanju so
pomagali še fužinarji in rudarji v tolikšni meri, da se je pojavila
v 16. stoletju že skrb, ali ne bo zmanjkalo lesa, in da včasih
podložniki zaradi teh novih potrošnikov lesa niso več prišli do
svojih gozdnih pravic.145 Vse to je seveda izzvalo odločnejši
poseg zemljiškega gospoda v gozdno gospodarstvo s posebnimi
gozdnimi redi, v katerih je bilo včasih do cepanice natanko
določeno, koliko lesa sme odpeljati iz gozda posamezen kmečki
upravičenec do servitutnih pravic.146 Čeprav je bilo to vsaj v
fužinarskih krajih v korist tudi kmetom, so podložniki vendarle
gledali tudi v teh novih uredbah kršitev stare pravde.

Podoben je bil položaj glede lova in ribolova. Ponekod so
sicer res imeli podložniki v prejšnjih časih neke lovske pravice

glede lova manjših živali, a na splošno je bilo to dvoje pravica,
pridržana deželnemu knezu in zemljiškim gospodom.141 Obe strani
sta težili k temu, da bi se položaj povsod izenačil in to je nujno
pripeljalo do medsebojnih sporov, v katere je posegel v Bohinju
celo Maksimilijan sam z zahtevo, da naj Kreyg kmečke pravice
odpravi. Strogost, s katero je gledal Maksimilijan na izvajanje
teh določb, je povzročila, da je začela delati divjačina kmetom
veliko škodo, o kateri so večkrat govorili deželni stanovi v svojih
aktih. To škodo so še povečevali cesarjevi lovski hlapci s svojimi
prepovedmi glede postavljanja ograj na polju, zlasti pa seveda
s svojim ukrepanjem zoper tiste podložnike, ki so pri obrambi
proti tej nadlogi sami posegali po lovskem orožju.148

Tudi padanje denarne vrednosti je povzročilo podoben spor
z dveh strani. Sprva, ko se je uveljavljalo plačevanje dajatev v
denarju, je določil gospod višino denarne dajatve po takratni
vrednosti denarja. Ker pa je ta vrednost vedno bolj padala,
v 15. stoletju denarna dajatev ni bila več enaka resnični vred­
nosti prvotne dajatve v pridelkih. Ker je bilo teže višati zne­
ske, določene v urbarju, in s tem kršiti staro pravdo, čeprav
se je tudi to dogajalo ali pa so iz urbarjev takšni zneski sploh
odpadli in je gospod ali oskrbnik vsoto določal vsako leto po­
sebej,149 je hotel gospod priti do svojih starih pravic s tem, da
je zahteval spet v naravi nekdanje pridelke.150 A tudi tu je zadel
na staro pravdo, ker so gledali podložniki v sto let starem —
ali včasih tudi mlajšem — načinu plačevanja v denarju že tudi
svojo staro pravico.151 Poslabševanje in menjavanje novca je
povzročilo še druge težave — bodisi pri obračunavanju dajatev v
novem denarju, bodisi pri njihovem spreminjanju v novi denar v
urbarskih predpisih. Včasih je hotel uporabiti takšne spremembe
v svojo korist podložnik, še večkrat pa zemljiški gospod.152

Vsi ti pojavi seveda niso mogli seči tako daleč, da bi podlož­
nika gospodarsko uničili. Saj je bilo v korist zemljiških gospodov
samih, če so bili njihovi podložniki gospodarsko močnejši in so
jim laže oddajali dajatve, ki so jih fevdalci zahtevali od njih.
Nasprotno bi pa preseganje zmogljivosti kmečke gospodarske
moči pomenilo zaradi opustelosti kmetij tudi zmanjšanje gra­
ščinskih dohodkov. Zato trčimo tudi na primere, v katerih so
gospodje neposredno podprli gospodarstvo podložnih kmetov —
ne le proti mestom glede podeželske trgovine in obrti, marveč
so ob naravnih katastrofah, zaradi posebnih opravkov, posledic

vojne in drugih pomembnih vzrokov olajševali podložniške
dajatve, včasih jim pa celo sami pomagali pri obnavljanju gospo­
darske moči.153

5. Nova državna bremena

Tem po svoji naravi v bistvu fevdalnim bremenom, ki so bila
že sama dovolj težka, so se pridruževale v vedno večji meri nove
davčne obremenitve v obliki izrednih davkov. Ti so postajali v
drugi polovici 15. stoletja že kar redna dajatev in so podložnike
najbolj obremenjevali prav v tej prehodni dobi močnih deželnih
stanov in šibke centralne oblasti. Razdelitev bremen med pod­
ložniki in gospodi je bila namreč še neurejena in prav tako tudi
nadzorstvo nad pobiranjem davkov, ki je bilo v rokah gospostev,
ter nad njihovim oddajanjem predstavnikom deželnega kneza.
Vse to se je izvedlo šele po obeh velikih kmečkih uporih v letih
1515 in 1525, delno prav kot posledica preiskav o vzrokih
uporov po njihovem koncu.154

Z novimi nalogami nove državne organizacije so zrasli tudi
njeni izdatki, zlasti stroški za ureditev in vzdrževanje vojske in
osrednjih uradov. Ker so bili drugi viri nezadostni, se je moral
zateči deželni knez k izrednim davkom.155 Podložnik je bil sprva
pri določanju teh davkov le redko neposredno prizadet. Takšna
primera sta bila glavarina, kije bila določena leta 1470 na sestanku
zastopnikov notranjeavstrijskih deželnih stanov v Velikovcu za
vse stanove, celo za berače, dninarje in dojenčke, in »tedenski
vinar«, namenjen proti Turkom, odobren na podobnem sestanku
v Mariboru leta 1475, ki so ga morali plačevati tudi podložniki.156
Navadna oblika izrednega davka je bil davek na zemljiška
gospostva, razdeljen nato mednje po množini podložnih kmetij
oziroma po obsegu dohodkov v obliki podložniških dajatev.
Sprva bi smeli prevaliti gospodje ta davek na podložnike le v
izjemnih primerih,157 a v 15. stoletju je v resnici tudi to davčno
breme slonelo skoraj izključno na podložnikih. Gospodje so vsak
svoj delež pobrali kar od njih, dominikalno zemljišče pa tako
načelno ni bilo obdavčeno.158 Mnogokrat pa so imeli fevdalci
tudi izrecno pooblastilo, da morejo pritegniti k plačevanju davka
tudi podložnike.159 To svoje ravnanje so zemljiški gospodje sami
odkrito priznavali, saj so se leta 1515 otresali davkov za vojsko
zoper Benečane prav s tem, da so se sklicevali na uporniško raz­

položenje podložnikov, o sebi pa so trdili, da jih je le malo, ki
bi mogli plačati iz svojega žepa mimo tega, kar poberejo od
podložnikov.160 Kakšno breme so predstavljali za podložnike ti
v nemirnih časih neprenehoma se ponavljajoči davki, najbolje
kažejo pisma freisinškega škofa Siksta, ki poročajo o treh ali
celo o štirih davkih letno (po pol funta pfenigov na kmetijo).161
Skof se je sam čudil, kako da so podložniki vse to še zmogli,
in dodal, da bi jim ne mogli vzeti ničesar, če ne bi bili plačali,
»kajti marsikateri od njih sedi na kmetiji, dolžan pa je več,
kakor je vredna ona in vse njegovo premoženje«. Pri tem seveda
ne smemo pozabiti, da so se fevdalci vselej trudili prikazovati v
svojih poročilih navzgor kmečki položaj čim bolj črno, pa ne iz
usmiljenja do kmeta, marveč iz strahu, da bi zaradi velikih izred­
nih davkov premalo ostalo za žep^zemljiškega gospoda. Najboljši
dokaz za takšno njihovo postopanje je v dejstvu, da so nemoteno
pobirali graščinske dajatve ter da niso nalagali podložnikom le ti­
stega dela davka, za katerega so imeli po sklepih deželnih stanov
pravico do takšnega prelaganja, marveč celotni davek (torej tudi
lastni delež). Včasih pa so pobirali celo »davke«, ki sploh niso
bili odobreni. Tudi sicer se je zgodilo, da je zemljiški gospod
pobrani denar pridržal zase. Prav s tem se je budilo pri pod­
ložnikih največje nezaupanje proti izrednim davkom sploh.162

Drugo prav tako težko breme je bila zlasti od obnovitve
turških napadov naprej deželnoknežja tlaka pri utrjevanju
mest. Friderik III. je hotel zgraditi utrjeni pas, ki naj bi branil
njegove dežele pred turškimi napadi. V zvezi s tem je tudi
povzdignil v mesta leta 1471 Kočevje in leta 1477 Krško, Višnjo
goro in Lož, ker je bila s podelitvijo mestnih pravic zvezana tudi
pravica do mestnega obzidja.163 Pri gradnji tega utrjenega pasu
je uporabljal najcenejšo delovno silo, podložnike, ki pa so jim
nove utrdbe najmanj koristile. Medtem ko je bil poslej meščan
na varnem za mestnim obzidjem in gospod v gradu, je moral
bežati podložnik v gozd, če je bil o napadu sploh pravočasno
obveščen.

Na Štajerskem so na ta način utrdili Gradec (podložniki v
okolici s polmerom treh milj ■— po sedem in pol kilometra — so
morali opravljati tlako, od treh do petih milj pa prispevati denar),
Maribor in Slovenji Gradec, na Koroškem Slovenji Pliberk, vse
leta 1478.164 Na Kranjskem pa je poskrbel Friderik za obrambo
že prej.165 Že leta 1448 je ukazal utrditi Ljubljano, leta 1451

Kamnik in leta 1463 zopet Ljubljano. Leta 1475 je izdal kranj­
skemu plemstvu splošen ukaz o utrjevanju mest. Leta 1478
pa so bili izdani odloki o Ljubljani (sodelovati so morali podlož­
niki v krogu s polmerom štirih milj), Višnji gori in Krškem.
Na podoben način se je utrjevala tudi Škofja Loka, proti koncu
stoletja pa je prišlo na vrsto še Kočevje. Podložniško tlako je
uporabil cesar tudi pri utrjevanju nekaterih trgov in gradov,
pa tudi pri različnih drugih delih.166 Poleg tega pa so morali
poskrbeti podložniki tudi za lastno varnost z gradnjo taborov.167
Pa še pri tem se je zgodilo, da so se morali obračati do cesarja,
naj odstrani ovire pri tem delu, ki jim jih je delal zemljiški
gospod (npr. glede tabora na Šmarni gori).168 Kako veliko bre­
me je postala okrog leta 1478 ta deželna tlaka, kaže tudi pri­
tožba štajerskih deželnih stanov iz tega leta: podložniki mo­
rajo delati vse leto samo za mesta, tudi v času, ko bi morali delati
za svojo in svojih otrok prehrano, tako da bodo kmetije druga
za drugo opustele. Cesar pa se ni dal motiti, češ da je bolje, da
zavarujejo s tem delom deželo, kakor da bi morali pozneje
tlačaniti sovražnikom.169

Poleg plačevanja denarja za najemniško vojsko ali za ohra­
nitev miru (na primer med Baumkircherjevim uporom ali med
vojno z Ogri v obliki nekake kontribucije Ogrom) in poleg
opravljanja del za utrjevanje obmejnega ozemlja, v katero je
spadalo v tem času vse slovensko ozemlje, je bil pritegnjen
podložnik v 15. stoletju po novih »obrambnih redih« tudi ne­
posredno v vojaško službo.170 Plemiška vojska ne le da ni več
zadostovala: poleg svojega zunanjega poloma je doživela tudi
notranji razkroj. Plemstvo je svoje dolžnosti vedno bolj omejevalo
in se včasih na vladarjev klic sploh ni več odzvalo.171 Zaradi
potrebe po večji vojski so bili podložniki, ki so imeli dotlej le v
izjemnih primerih in proti posebnim olajšavam glede dajatev
pravico nositi orožje in dolžnost braniti grad ali mejo (strelci,
kosezi v poznem srednjem veku), pritegnjeni v celoti v vojaško
organizacijo. Ob potrebi je bil poklican pod orožje vsak dvajseti,
deseti ali celo peti moški z natančno določeno opremo v orožju,
orodju in hrani (po obrambnem redu iz leta 1431 s puško, lokom,
kopjem, kijem, mečem in nožem, leta 1443 so bile znižane zahteve
na lok, kij, kopje in na štiri puške na vsakih dvajset vojakov);
tisti, ki so ostali doma, pa so plačali zanje orožje in oskrbo in se
s tem nekako odkupili od vojaške dolžnosti. Te stroške, ki so

znašali za enega tri šilinge na teden, so razdelili mednje po ve­
likosti premoženja.172 Zaradi pogostit turških vpadov in drugih
vojska v zadnjih desetletjih 15. in prvih 16. stoletja je bilo tudi
to breme dosti občutno, zlasti ker je plemstvo tudi za tiste vo­
jake, ki so jih morali postaviti na podlagi obsega svojih imenjskih
dohodkov zemljiški gospodje, nosilo le stroške za oborožitev,
vzdrževalnino pa so tudi tem morali plačevati podložniki.173
Y 16. stoletju se je organizacija kmečke »črne vojske« še izpo­
polnila. Za vojsko sposobne moške so popisali po gospostvih
(od 1536 pa po »četrtih«, v katere sta bili razdeljeni Kranjska
in Štajerska), na Kranjskem pa se je vojna obveza tudi povečala,
ker je bil lahko vpoklican vsak deseti, peti ali tretji moški (v dru­
gih deželah je bilo torej lahko poklicanih pod orožje največ
11 od tridesetih, na Kranjskem pa šest od desetih za orožje spo­
sobnih moških). Pač pa so morali tedaj sami poskrbeti le za hladno
orožje, za strelno orožje in smodnik pa jim je morala poskrbeti
dežela. Črna vojska z Dolenjskega in Notranjskega naj bi znesla
po določbah iz leta 1528 okrog 6000 do 7000 pešcev. Od srede
16. stoletja naprej pa je — spričo nevarnosti kmečkih uporov —
doživljala »črna vojska« vedno nove spremembe, ki naj bi to
nevarnost pri zbiranju kmečkih obveznikov odstranile, v 17. sto­
letju pa v večini slovenskih dežel praktično ni več prišlo do
kmečkega vojaškega vpoklica.

Zunanjepolitični pretresi, ki so zahtevali na vseh področjih
novo organizacijo in nove stroške, so vplivali na podložnikov
položaj tudi še neposredno, ker so se boji vršili tudi na slovenskih
tleh. V drugi polovici 15. stoletja se je pri slovenskih deželah
zopet izrazito uveljavil položaj obmejnih pokrajin. Po pravici se
šteje ta doba med »najtemnejše čase« slovenske zgodovine sploh.174

Naj večjo težo vseh notranjih in zunanjih bojev tega časa je
moral nositi podložnik. Tudi če je rešil življenje, prostost in del
svojega premoženja, kakor živino in žito, je bila večina imetja —
hiša in polja — prepuščena še vedno uničevalcu na milost in
nemilost. Domači najemniki niso bili skoraj nič manjše breme
kakor sovražniki. To se je pokazalo že med Baumkircherjevim
uporom, k ije povzročil veliko opustelost na srednjem Štajerskem,
pa skoraj nič manjšo v severovzhodnem robu spodnje Štajerske
tja do Konjic.175 Tudi leta 1525 so se pritoževali kranjski deželni
stanovi v Augsburgu, da so gospodarili najemniki, namenjeni
proti Turkom, v deželi huje kakor bi bili Turki sami.176

Sovražnik je pa imel seveda še manj obzira. Ogri so bili sicer
za takratne razmere do prebivalstva izredno obzirni, čeprav se
poroča tudi o škodi, ki je nastala zaradi njih.177 O škodi, ki so jo
iz leta v leto vedno znova povzročali Turki, pa so ohranjena
pretresljiva poročila ob posameznih napadih, prav tako pa odseva
tudi iz pisem, iz velike opustelosti, ki jo zaznamujejo urbarji po
napadih prizadetih področij, pa tudi sicer iz posameznih urbarskih
sporočil.178 Unrest poroča po napadih v letih 1469— 1473, da j e
Kranjska do polovice sežgana in opustošena, enako obupno sliko
pa so podajali kranjski deželni stanovi leta 1474 v svojem pismu
papežu s prošnjo za pomoč.179 Y skupni oceni škode po Turkih
v letih 1469— 1525 so tožili kranjski deželni stanovi, da so Turki
odtrgali od Hrvatske že toliko zemlje, da ona ne pomeni nobene
obrambe več in da morejo priti v dveh dneh do Kranjske inSta-
jerske. V tem času so tridesetkrat in v zadnjih treh letih trikrat
obiskali deželo, uničili podložnikom hrano, požgali hiše, razdrli
cerkve, pobili in odpeljali iz notranjeavstrijskih pokrajin in
Hrvatske v tem času okrog 200.000 ljudi. Zaradi vsega tega je
dežela zelo propadla (številka o žrtvah prebivalstva se pojavlja
prvič že leta 1508 in se torej.nanaša v prvi vrsti na Kranjsko in
Primorje!).180 Ta ocena je sicer pretirana — deželni stanovi jo
namreč navajajo v obrambo pred po njihovem mnenju preveli­
kimi izrednimi davki. Vendarle pa kaže na vsak način izredno
težko življenje podložnika, ki je moral vsak dan pričakovati
napada. Razumljivo je, da je gledal kmet, ki je nosil vse breme
deželne obrambe, z nejevoljo in sovraštvom na gospodo, ki se
skoraj zmenila ni za to, da bi ga zavarovala. Kadar so se že pri­
pravili na boj, je bilo skoraj vedno že prepozno. Unrest ob nekem
več mesecev trajajočem turškem pustošenju po vseh notranje­
avstrijskih deželah sam pravi, da se Turkom nihče ni postavil
po robu, razen če je moral braniti svoje življenje.181

6. Kolonizacijska kriza na podeželju

Vsa ta bremena so nosili podložniki še toliko težje, ker so se
kmetije ponekod začele drobiti, predvsem pa so se od 14. sto­
letja naprej začeli pojavljati kajžarji, katerih število je raslo
v 15. stoletju še počasi, a od okrog 1500 dalje mnogo hitreje;
naraščanje kajžarjev je predstavljalo poslej poglavitno obliko

naraščanja vaškega prebivalstva. Kajžarji so se naseljevali na­
vadno na srenjskem zemljišču, preživljali pa so se z obrtjo,
trgovino na deželi in predvsem z drvarjenjem, oglarstvom in
rudarstvom.182

Kljub postranskemu zaslužku te vrste pa so bili kmetje v
15. stoletju izredno zadolženi. Samostan Reun je dal napraviti
iz strahu pred odtujitvijo svoje posesti cel seznam pri Judih
zadolženih kmečkih posestev, da bi se v njihovem imenu pogajal
z upniki. Na Koroškem in Štajerskem je izdal zaradi te zadolže­
nosti deželni knez odločbo, da noben podložnik ne sme najeti
pri Judu posojila brez vednosti in odobrenja svojega zemljiškega
gospoda. Takšne določbe so postavljali gospodje tudi v pravna
napotila.183 Kljub vsemu temu pa ta pojav še ni izginil. Štajerski
deželni stanovi so se še naprej pritoževali, dokler ni izdal Fri­
derik III. po raznih posameznih odlokih leta 1478 splošni odlok,
da imajo Judje pravico terjati posojeni denar nazaj le tri leta.184

Pod. vplivom vseh teh novih bremen, ki so pritiskala na kmeta,
sta v 15. stoletju kljub vsem privilegijem, ki so obnavljali do­
ločbe o navezanosti kmeta na grudo, narasla beg z dežele in
število pustih kmetij. Pretirana kolonizacija, ki je zašla v prejš­
njih obdobjih tudi v manj primerna področja, je izzvala v zvezi
z vedno večjim pritiskom na podložnike marsikje nazadovanje
naselbin po številu in obsegu, ki se izrazito kaže v urbarjih
15. stoletja. Tako je bilo okrog Ptuja konec 15. stoletja pustih
okrog 30% kmetij, okrog Ormoža okrog 45% , v gospostvih
Devin, Senožeče, Prem, Postojna in Vipava pa zopet okrog
30 % .185 Pri tem niso mogli biti odločilni samo vojaški dogodki,
čeprav so opustelost ponekod seveda znatno pospešili. Najbolje
dokazuje to že dejstvo, da so se ti pojavi začeli razvijati že pred
najhujšo politično krizo. V salzburškem Posavju pri Brežicah so
se pokazali že v začetku 14. stoletja. Tudi vrsta urbarjev iz
Starega trga pri Slovenjem Gradcu kaže, da se je v drugi polovici
15. stoletja število pustih kmetij večalo, toda da se je ta pojav
začel neodvisno od posledic vojne.186

Vsekakor pa so vojni dogodki v zvezi z vedno pogostnejšimi
izrednimi davki in z odtegnitvijo delovne sile, odkar so se morali
podložniki udeleževati bojev in utrjevati mesta in gradove,
zlasti pa zaradi pustošenja podeželja v teh bojih, v nekaterih
področjih opustelost podeželja še silno povečali. Vrsta vasi je
začasno ali tudi za vselej izginila. V nekaterih z vojnimi dogodki

posebej prizadetih okoliših se je število obdelanih kmetij znižalo
na polovico.187 Ker pa fevdalci niso hoteli biti prikrajšani pri
svojih dohodkih, so se s tem seveda višale dajatve preostalim
podložnikom, kolikor je bilo to le mogoče. Posebno so bila pri­
zadeta nekatera področja na Štajerskem. Prav do stare mere pa
si agrarna kolonizacija tudi po svoji postopni obnovitvi po letu
1500 ni nikoli več opomogla.

Pri tem povečanju števila pustih kmetij je bila nekoliko ude­
ležena tudi spremenjena politika deželnega kneza glede naselje­
vanja podložnikov v mesta v drugi polovici 15. stoletja. Medtem
ko je prej veljalo pravilo, da pobegli podložnik šele po enoletnem
prebivanju v mestu more zavrniti zapoved svojega gospodarja,
naj se vrne na grudo (na Štajerskem je veljal po letu 1444 celo
dveletni rok),188 je Friderik III. v sedemdesetih letih 15. stoletja
to določbo začasno odpravil. Vzrok je bilo izumiranje mestnega
prebivalstva, ki se izrecno omenja pri Celju in Slovenjem Gradcu,
ker je s tem slabela mestna obrambna moč, prav v tem obdobju
zaradi turške nevarnosti posebej pomembna.189 Prav zaradi
večje varnosti in boljše obrambe mesta je dal Friderik III. že
leta 1476 Ljubljani pravico, da ji ni treba izročiti nobenega pod­
ložnika, čigarkoli bi že bil, če se hoče naseliti v mestu. Leta 1478
je ta privilegij Ljubljani ponovil, hkrati pa ga je podelil še Slo­
venski Bistrici, Radgoni, Novemu mestu, Višnji gori, Kamniku,
Radovljici in morda tudi Kranju.190 Kakor kaže poziv za vračanje
gornjegrajskih podložnikov, je hotel razširiti to prednostno pra­
vico celo sploh na vsa deželnoknežja gospostva, čeprav bega iz
svojih lastnih posestev ni pripuščal.191 Podobna določba je tudi
v pravnem napotilu iz Kotelj iz leta 1524.192 Ta beg s kmetov
je seveda stanove vznemirjal, saj je bil v nasprotju s privilegiji,
ki jim jih je šele poldrugo stoletje prej potrdil deželni knez.
Leta 1518 so se v Innsbrucku pritožili o begu s kmetov v mesta.
Vendar jih je Maksimilijan zavrnil, naj z njimi bolje ravnajo,
da ne bodo imeli vzrokov za beg.193 V prvi polovici 16. stoletja
se je v nekoliko spremenjeni obliki ta beg še nadaljeval. Kmečki
otroci so se namreč umikali z domače kmetije v druge kraje,
zaradi česar so se stanovi pogosto pritoževali, da težko dobijo za
graščino potrebne hlapce. Toda ta pojav je bil tedaj zvezan
predvsem z uveljavljanjem podeželske trgovine in obrti.194

7. Spor z mesti za trgovino v podeželju

Mestno gospodarstvo poznega srednjega veka je pomenilo že
po svoji zasnovi popolno ločitev dela med podeželjem in meščan­
skimi naselbinami. Meščani naj bi se ukvarjali z obrtjo in trgovino,
podeželje s poljedelstvom. V mestu naj bi kmet prodajal svoje
pridelke in si nabavljal obrtniške izdelke. V krogu s polmerom
ene milje (okrog sedem kilometrov in pol) okrog mesta se po
naziranju meščanov ni smel razviti noben nov trg, pa tudi ni
smela vršiti trgovina in ne opravljati obrt.195 Pri nas ta delitev
dela ni bila nikdar izvedena do kraja.196 Podeželje je imelo svoj,
vsaj delno že starejši trgovski promet s središči pri gradovih in
cerkvah v obliki letnih sejmov (zlasti ob žegnanjih). Prav tako
je imelo svojo podeželsko obrt — povezano delno celo z grajskimi
potrebami — ki se je zlasti glede rudarstva in železarstva v 15. sto­
letju povezovala v obliki založništva in se krepko razvijala.
Ta podeželska obrt je v zvezi z naraščanjem števila kajžarjev ved­
no bolj rasla, ker je bil kajžarski poljedelski obrat premajhen, da
bi jim omogočal preživljanje. Pa tudi marsikatera kmetija je
postala po trditvi deželnih stanov premajhna (so eng und schmal),
tako da so se morali tudi njeni posestniki lotiti postranskih
opravkov.197 Ponekod je ta podeželska trgovina narasla v taki
meri, da je prihajalo na mestne trge že premalo blaga, zlasti še
kadar se je poslabšal denar in so se kmetje branili prodajati blago
za določene maksimirane tržne cene.198

V nekaterih predelih — v krajih z manj rodovitno zemljo —
kjer prebivalstvo ni moglo prodajati poljskih pridelkov, marveč
je moralo služiti s krošnjarjenjem izdelkov svoje domače obrti,
če je hotelo zaslužiti za življenje in za plačevanje davkov, so
imeli kmetje tudi tozadevne privilegije. Tako so dobili Kočevarji
leta 1492 takšno pravico celo od cesarja; podoben pomen je imela
domača obrt tudi še ponekod na Krasu.199

Dvig kmečke trgovine pa je imel poleg tega še svoje širše
vzroke. Mesta so namreč uveljavljala na mestnem trgu od 15. sto­
letja naprej določene najvišje cene, po katerih je bilo na njihovih
trgih dovoljeno prodajati poljedelske pridelke; nasprotno pa
cene obrtnim izdelkom niso bile določene. To stanje so izkoriščali
meščanski trgovci v svoj prid. Živila so namreč prodajali naprej
z znatnim dobičkom. Tako so se konec 15. stoletja pritoževali
rudarji v rudniku kamene soli na Štajerskem nad draginjo, ki

da so jo povzročili meščanski prekupčevalci; po trditvi rudarjev
so jim prodajali žito štirikrat dražje, kakor so ga plačevali sami.
Kmet se je torej hotel osvoboditi določb mestnega trga o naj­
višjih dovoljenih cenah in sam prodajati žito drugje, kjer so mu
zanj več plačevali. Tako je začelo prihajati na mestne trge po
meščanskih pritožbah premalo blaga. To je veljalo zlasti še sredi
15. stoletja, ko je koval Friderik III. malovreden denar in so
naraščale najvišje dovoljene cene na mestnih trgih mnogo po­
časneje, kakor je padala vrednost denarja.200

Mesta so seveda branila svoje koristi. Že v 14. stoletju se je
začel boj proti trgovini na deželi, ki se ni končal z enakim uspehom
za meščanstvo v vseh slovenskih pokrajinah. Že tedaj se je začela
vrsta prepovedi podeželske trgovine, ki so se vlekle vse do Jo­
žefa II., ko so bile posebne pravice meščanstva v trgovini od­
pravljene.201 Že število teh prepovedi, ki jih je bilo treba nepre­
stano ponavljati, hkrati dokazuje njihovo neučinkovitost.

Položaj se je še bolj zamotal s tem, da so se zapletli v pode­
želsko in mestno trgovino tudi fevdalni gospodje. Poskušali so
se povsem polastiti trgovine s kmečkimi pridelki in izpodriniti
pri tem ponekod tudi kmete. Tako so poskušali rešiti svoje
gospodarske težave in si zagotoviti zmago v tekmi z meščanstvom
glede na način življenja. Po nekaterih zemljiških gospostvih
so se tedaj pojavile v pravnih napotilih določbe, da mora podložnik
ponuditi svoje blago najprej v nakup svojemu graščaku. Če ga
je prodal, ne da bi upošteval te določbe, so mu za kazen zaplenili
ves izkupiček.202 Drugje so se okoriščali gospodje s to trgovino le
posredno. Njihovi podložniki so prodajali svoje in njihovo blago;
pa tudi če so prodajali le svoje, so seveda lažje plačevali svojemu
gospodu različne dajatve. Ponekod je pomagala podložnikom
pri njihovi trgovini iz podobnih vzrokov tudi duhovščina, ki je
dovoljevala skriti blago celo v cerkvi, če so bili kmečkim pre-
kupcem za petami meščanski preganjalci.203 Za svoje obrtnike,
kolikor so delali za domačo in grajsko potrebo, so štajerski
plemiči dobili leta 1435 celo izrecno dovoljenje deželnega kneza.204
Tudi pri njihovem trgovanju jim je cesar včasih pogledal skozi
prste.205

Borba meščanstva za omejitev podeželske trgovine in obrti
je tekla v vsaki deželi svojo pot.205“ Začela se je — kolikor do­
puščajo ohranjeni viri vpogled vanjo — najbolj jasno na Ko­
roškem. Že leta 1370 mestu Pliberku podeljene pravice so

zabranjevale tujim rokodelcem, da bi v mestu prodajali svoje
blago, kakor tudi da bi v razdalji ene milje od mesta delal kak
čevljar, krojač, kovač ali krznar, ali da bi tu kaka gostilna točila
vino. У borbi proti podeželski trgovini so koroška mesta v tej meri
tudi precej uspela. V začetku 16. stoletja so hotela uničiti pode­
želsko obrt tudi preko te razdalje. Tu pa jim je izpodletelo. Tako
je bamberški škof leta 1521 zavrnil Beljačane, ki so ga prosili,
naj odpravi obrtnike tudi v razdalji preko ene milje od mesta.
Podobno stališče so zavzemali tudi drugi zemljiški gospodje.
Tako so še dalje opravljali v znatnem delu podeželja kajžarji
še vedno zlasti čevljarsko, krojaško, mizarsko in tkalsko obrt.
Podeželska trgovina pa se je zlasti na zgornjem Koroškem (ob
Zilji) še v večji meri uspešno upirala meščanskim težnjam po
monopolu.

Na Štajerskem je bila borba trša. Najstarejši spor zaradi
meščanske predpravice v trgovanju je znan že iz leta 1355 iz
Radgone; vendar so bile pravice plemstva do trgovanja v mestu
z žitom, vinom in izdelki podložnih obrtnikov le omejeni po
vrednosti (do pol funta pfenigov), ne pa odpravljene. Že leta 1377
pa je bilo zaradi meščanskih pritožb prepovedano ustanavljati

У točilnice in gostilne v razdalji do ene milje od vsakega mesta in
trga v deželi. Poznejši odloki deželnega kneza so večkrat ponav­
ljali to prepoved bodisi v splošni obliki za vsa mesta v deželi
bodisi ob potrjevanju pravic posameznega mesta. V takšnih
prepovedih za posamezna mesta so izvzete le redke stare podežel­
ske gostilne. Meščani se niso borili proti podeželskim gostilnam le
zaradi tega, ker so točile vino, marveč ker so gostilničarji posegali
tudi v trgovino z žitom. Tako so v Savinjski dolini okrog leta 1460
zahtevali, da jim morajo plačevati kmetje zapitek z žitom; to
pa so potem prodajali tujim trgovcem in tovornikom. Ker je
povzročal tak postopek meščanom »v njihovi prehrani opazno
pomanjkanje in škodo«, so bile te gostilne odpravljene. Naj­
odločneje pa se je zavzel za mesta nadvojvoda Ernest. Že leta 1409
je prepovedal tujcem prodajati sukno na drobno na proščenjih
in sejmih na Koroškem, Štajerskem in Kranjskem; svojo robo so
smeli prodajati le na debelo in le v mestih ali trgih. Leta 1418
je ponovil to prepoved posebej za Štajersko; poleg tega pa je
prepovedal točilnice in gostilne ter delo podeželskih krojačev in
čevljarjev v pasu ene milje okrog vsakega mesta in trga; ostale
obrti pa je prepovedal povsod v podeželju. Hkrati je prepovedal

kmetom podeželsko trgovino (z žitom in živino), duhovščini,
plemstvu, kmetom in Zidom vsako prekupčevanje v mestih in
trgih, tujcem pa poseganje v trgovino z živino, suknom in kožami.
Te omejitve pa so naletele na odpor deželnih stanov. V pogodbi,
ki so jo sklenili leta 1445 z mesti, so bile res v marsičem omiljene.
Se naprej je bilo sicer prepovedano duhovščini, plemstvu, kme­
tom ter Židom trgovati z »beneškim blagom« (t. j. s predmeti,
uvoženimi iz Italije), suknom, kožami, železom in vinom. Vendar
pa so kmetje smeli prodajati svoje pridelke (žito in vino), živino,
ki so jo priredili, ter loden in platno, ki so ju sami izdelali, in
sicer ne le na mestnem trgu, marveč tudi na svojem domu. Prav
tako so mogli doma od prekupčevalcev kupovati tudi sol in druga
potrebna živila. Fevdalci posebej so mogli imeti tudi poslej v
podeželju obrtnike za svoje potrebe, le da ti s svojimi izdelki
niso smeli trgovati. Kmetje na spodnjem Štajerskem pa so smeli
celo po starih šegah točiti svoje lastno vino. Štajersko meščanstvo
je torej doseglo le to, da se je kmečka in plemiška trgovina omejila
v glavnem na poljske pridelke in živino. Te določbe so obveljale
do začetka 16. stoletja, ko se je ta borba obnovila v zvezi s
sestavljanjem policijskega reda za dolnjeavstrijske dežele.

Še manj kakor na Štajerskem pa so dosegli meščani v borbi
proti podeželski obrti in trgovini na Kranjskem. V nekaterih
okoliših je bila kmečka trgovina tako močna, da je kar povsem
zavrla razvoj meščanskih naselbin. To velja zlasti za Kras,
kjer je silila prebivalce k postranskemu zaslužku tudi nerodo­
vitna kraška zemlja. Z druge strani pa se je dalo prav tu dobro
zaslužiti s tovorjenjem soli, južnega vina in drugega »beneškega
blaga« v domačo deželo in še naprej. Tovorništvo in od 18. sto­
letja naprej prevozništvo je ohranilo svoj veliki pomen za živ­
ljenje v teh predelih vse do srede 19. stoletja, ko ga je strla že­
leznica od Ljubljane do Trsta.206

Tudi na Kranjskem so se začeli boriti meščani proti kmečki
trgovini že kmalu po sredi 14. stoletja (prva prepoved je bila
izdana že med leti 1365— 1379, prva ohranjena pa leta 1389).207
Pozneje se ponavljajo v 15. stoletju takšne prepovedi delno za
posamezna mesta, delno pa v splošni obliki za vso deželo. Zlasti
kočljivo je postalo vprašanje, ko so se v drugi polovici 15. stoletja
zapletli v to trgovino tudi fevdalci. Cesar je posegel v borbo in
podprl meščane. Zaradi upadanja mestne trgovine so mesta
težje plačevala davek, manjši pa so bili tudi dohodki mitnic v

mestih. Tako je Friderik III. že leta 1487 prepovedal v svojem
pismu kranjskemu deželnemu glavarju Viljemu Turjaškemu
razvado nekaterih zemljiških gospodov, ki so silili podložnike,
da so prodajali živino le njim, »s čimer se trgovina odvaja od
mest in spravlja k plemičem«; dve leti pozneje pa je sporočil to
prepoved neposredno plemstvu. Pri tem pa ni govoril več samo
o plemiški trgovini z živino, marveč tudi z vinom, ovsem in ko­
žami.208 Zemljiški gospodje pa so posegli poleg tega tudi v organi­
zacijo obrti na kmetih.209

Tudi kadar zemljiški gospod ni vzel organizacije podeželske
trgovine in obrti sam v svoje roke in ga torej prepovedi niso
neposredno prizadele, so ga prizadele vsaj posredno: slabile so
gospodarsko in s tem tudi davčno moč njegovih podložnikov.
Zato pod okriljem zemljiških gospodov ta trgovina in obrt,
neizogibni posledici vsega podeželskega gospodarskega razvoja,
kljub številnim prepovedim nista nikdar prenehali. Leta 1492
pa so sklenili cerkveni gospodje (prelati) in plemstvo s kranjskimi
mesti pogodbo, ki je trgovino na deželi delno dovoljevala in ki
nam odkriva resnično stanje tega trgovanja in podeželske
obrti:210 Pri farnih cerkvah v krogu s polmerom ene milje okrog
Ljubljane, Kranja, Kamnika in Novega mesta ter s polmerom
pol milje okrog drugih mest in trgov naj ne bo več kakor po en
kovač, čevljar, krojač, ter razen gostiln, ki plačujejo davek
cesarju, le po ena gostilna (navadno je župnikova). Redni te­
denski sejmi pri farnih cerkvah niso dovoljeni, dovoljena pa so
običajna letna cerkvena proščenja s svojo trgovino. Podložnikom
je dovoljen izvoz kislih vin iz dežele na sever in uvoz boljših,
južnih vin v deželo. Prav tako jim je dovoljeno uvažati železo,
ki ga pa smejo prodajati le v mestih ali trgih. Svobodna je trgo­
vina s soljo in izvoz žita v Italijo, uvoz živine z vzhoda in njeno
prodajanje, edino svinje smejo prodajati na podeželju le posamič,
večje število pa le v mestih in trgih. Tudi živino, platno, sir in
mast, kar sami pridelajo, lahko svobodno izvažajo v Italijo. Ta
pogodba, ki jo je potrdil tudi cesar,211 kaže, da so obvladovali
podložniki s svojim tovorjenjem tudi precejšen del zunanje
trgovine.

Vendar so se prepovedi trgovine na deželi ponavljale še tudi
poslej. Ne glede na to pa se je na podeželju trgovalo še naprej,
pri tem pa so dovoljene oblike brez dvoma uspešno skrivale
kmečko trgovanje tudi v nedovoljenih oblikah. Napredovalo pa

5 — Kmečki u po r i na Slovenskem 65

je tudi monopoliziranje trgovine v rokah zemljiških gospodov.
Pritožbe proti temu se ponavljajo skozi vse 16. stoletje. Fevdalci
so večkrat tudi naravnost branili svojo prednostno pravico pri
nakupovanju pridelkov in živine od podložnikov — pod krinko
lastnih potreb — ne pa preko mestnega trga, s sklicevanjem
na svojo skrb zanje. Hkrati pa tudi plemstvo ni bilo edino v tem
pogledu. Ostalo plemstvo se je namreč pritoževalo zoper imetnike
deželskih sodišč, ki so uporabljali sodno oblast za to, da so pre­
povedovali prodajati drobnico, zlasti koštrune, izven deželsko-
sodnih okrajev in s tem prisiljevali kmete, da so jo morali prodati
po nizki ceni njim samim, oni pa so jo z velikimi dobički prodajali
naprej. Med drugim so tudi te pritožbe povzročile omejitev
delovanja teh sodišč s posebnim kranjskim sodnim redom
leta 1535.212 Zemljiški gospodje so včasih tudi pomagali pri
trgovanju kakemu kmetu — s potrebnim denarjem ali s potrdili,
da tovori blago za fevdalčeve potrebe (osvoboditev od mitninskih
dajatev!) — in si zato izgovorili ustrezen del dobička. Ta trgovina
se je celo širila na prepovedane predmete in prepovedan obseg.
Pred nosom kranjskih meščanov, na Primskovem, so trgovali s
kožami, platnom, železom in oljem. Y začetku 16. stoletja so
duhovniki in kmetje samo v kranjskem sodišču odprli 22 novih
krčem proti predpisom dogovora iz leta 1492.213

Tudi tu torej vidimo podbben položaj kakor v razmerju med
kmetom in zemljiškim gospodom. Podložnik ni stal mirno v
mejah svojih starih, ustaljenih pravic, marveč si jih je poskušal
večati ter je tako razširjene proglašal za »staro pravdo«. Meščan
pa, stiskan na eni strani po tujih trgovskih družbah, na drugi
ogrožen po izgubi podeželskega tržišča, se je boril za uveljav­
ljenje pravic, ki so mu bile po privilegijih in deželnoknežjih za­
povedih že davno podeljene, a še nikdar uveljavljene. Njihovo
uresničenje pa bi bilo v tedanjem času za podeželje v gospodarskem
pogledu v resnici pogubno. Zemljiški gospodje so pri tej borbi
igrali zelo zamotano vlogo. Pri boju proti omejitvam kmečke
trgovine so podpirali podložnike, a tisti med njimi, ki so trgovino
monopolizirali, so stisko podložnikov še povečevali in s tem
podpirali naraščanje nezadovoljnosti. Pomen teh vprašanj med
vzroki kmečkih uporov so pokazali leta 1515 dogodki v Radovljici
in kmečke pritožbe, leta 1525/26 pa so ob obravnavanju podeželske
trgovine v Augsburgu izjavili tudi kranjski stanovski zastopniki:
»Skrbi nas, da nas pokličejo kmetje na odgovor, ko se vrnemo

domov. Pobijejo nas do mrtvega! Bati se je novega kmečkega
upora.«214 To in podobne poznejše izjave, ki so padale še v 16. sto­
letju ob podobnih priložnostih pred deželnim knezom, je gotovo
treba sprejemati z vso potrebno kritičnostjo že zaradi okoliščin,
ob katerih so bile izrečene — gospodje so namreč s svojimi pred­
logi branili v prvi vrsti le svoje koristi in so podobne razloge
navajali neredko tudi ob razpravah o davkih. Gotovo pa se kaže
v tem dejstvo, da spada tudi boj za podeželsko trgovino med
poglavitne vzroke kmečke vznemirjenosti. Zlasti pri velikih
uporih so prenašali prav vzroki, ki so prizadeli vso pokrajino
(davki, težave s kmečkim trgovanjem, nevarnost pustošenja ob
vojnih dogodkih itd.), upor iz prvotnih žarišč, povezanih tudi
z nezadovoljstvom zaradi krajevno omejenih postopkov zemlji­
škega gospoda, na širša področja.

Kljub pogodbi iz leta 1492 so se navedeni spori nadaljevali
tudi naprej.215 Za sestanek odposlancev stanov avstrijskih dežel
v Innsbrucku leta 1518 so pripravili kranjski stanovi predlog
ureditve podeželske trgovine, ki bi določbe pogodbe v nekaterih
pogledih še znatno razširil. Poleg vseh predmetov in živine,
izdelanih in prirejene doma na hubi, naj bi kmet prosto izvažal
na Laško tudi žito, ki bi ga pridobil v zameno za sol, torej s
pravim prekupčevanjem v deželi. Vole, konje, krave, koštrune
in drugo živino, kože in kožuhovino, usnje in raznovrstne pre­
hrambene predmete, ki jih uvažajo od zunaj v deželo, morajo
prodajati na sejmih (in s prašiči ostati tam do tretjega dne), a
kolikor jih na ta način na mestnem sejmu ne prodajo, lahko
odpeljejo vse to na kmete »in tam prodajo komurkoli«. Duhov­
ščina in plemstvo morejo kupovati od kmetov tudi že preden so
prišli z živino in blagom na mestni trg. Kmetje naj bi si smeli
»zaradi paše, gnojenja njiv in travnikov ali podobne koristi«
nakupiti 30— 100 glav prašičkov, koštrunov, kozlov, koz — na
mestni trg pa jim jih ne bi bilo treba peljati, marveč so bili dolžni
obvestiti o možnosti nakupa meščane in mesarje najbližjega
mesta ali trga; če na ta način ne bi dobili kupca, ki bi »primerno
plačal živino«, jo lahko posestnik sam ali njegovi posli ženejo na
Laško ali kam drugam iz dežele. Trgovanje s kraško živino naj
bi bilo povsem prosto — tudi preko deželne meje. Ohranilo naj
bi se šest žegnanjskih sejmov (trije na Notranjskem in trije
drugod v deželi). Za rokodelce in krčme, ki so bili kot takšni
vpisani v urbarjih in plačevali ustrezni činž svojim gospodom

naj bi veljale omejitve stare pogodbe. Proti temu pa se me­
ščanski zastopniki niso branili le s trditvijo, da predstavlja
tolikšen obseg trgovanja z živino že pravo prekupčevanje, in z
očitkom, da se dolenjski in kraški kmetje vobče ukvarjajo s
prekupčevanjem živine na Laško, marveč so hoteli določbe stare
pogodbe zopet zožiti. Kmet naj ima dovoljenje, da proda živino,
kolikor je preredi na kmetiji čez zimo, v mestih, a iz dežele je ne
sme gnati; za rokodelce naj pa se uveljavi prepoved pogodbe do
razdalje ene milje pri vseh deželnoknežjih mestih in Škofji Loki,
ne le pri onih štirih, ki so bila določena leta 1492. Obe stranki
sta se — podobno navadno tudi pozneje — strinjali le v zavra­
čanju delovanja tujih trgovskih družb.

Y Innsbrucku ni prišlo do nikakršne odločitve. Zato se je
spor nadaljeval, pritožbe obeh strani pa kažejo, kako je kljub
temu sporu naraščala podeželska trgovina. Na K ranjskem je
postala očitno najvažnejša kmečka trgovina s soljo (uvoz) in
žitom (izvoz). Po stanovskih trditvah je stara že vsaj sto let in
je z njo stalno zaposlenih okrog 4000 do 6000 tovornih konj.
Zato so stanovi zahtevali, naj bo »kmetom dano na prosto, da
hodijo zamenjavat žito za sol na Laško in zopet sol za žito dru­
gam, kakor želijo in jim kaže«. Sicer so ponavljali v kratkem
zahteve iz leta 1518, razširjene še z zahtevo, da naj podeli vladar
na Krasu, kjer »živi mnogo ljudi, pa nimajo niti letnih, niti
tedenskih sejmov... dvema ali trem primernim krajem svoboščine
letnih in tedenskih sejmov z enakimi pravicami, kakor jih imajo
meščanske naselbine«. Tudi po pritožbah mest so kmetje na
široko prekupčevali s soljo, ki so jo zamenjavali za žito na
Kranjskem, Štajerskem, v Slovenski marki, Slavoniji in drugod;
na široko so se poprijeli trgovanja z vinom in povsod na letnih
in tedenskih sejmih ter zunaj dežele je srečati kmečke prekupče­
valce z živino in drugim blagom. Pritožba kranjskih mest iz
leta 1534 pa celo pravi, da kmečka trgovina občutno narašča.
Trgujejo ne le z živili, marveč tudi s suknom, žeblji, železom,
platnom, s krdeli ogrskih volov (po 300 živali naenkrat) in prašiči
(posameznik kupi 600 do 700 živali). Drobnico morajo prodajati
gospodom in ti jo pod videzom hišnih potreb odvajajo brez
plačila mitnine na Laško; drugi pa se povezujejo s kmeti pri
trgovanju. Nova središča kmečke trgovine so postali tabori,
ki si jih grade in s tem odvajajo trgovino od mest, ker v taborih
hranijo pridelke in vino. Mesta so zahtevala popolno odpravo

podeželskih sejmov; trgovanje z vinom naj se omeji le na stare
krčme, ki ga pa smejo prodajati le na drobno; odpraviti je treba
prekupčevanje z živino in prav tako vse obrtnike v podeželju
razen kovačev, pa še ti smejo delati le izven kroga ene milje
okrog vsakega mesta in trga. Na Koroškem je bilo zaposlenih po
meščanskih pritožbah več sto koroških kmetov in kočarjev
s stalnim prevozništvom na Laško in na Štajersko; trgovali so z ži­
tom, vinom, živino, soljo in drugim blagom ter so se spremenili
iz tovornikov in prevoznikov (namreč za potrebe meščanov, ki
niso imeli tovornih živali!) v trgovce na lasten račun. Y podeželju
so se odprle nove krčme in varilnice piva, mnogo pa se trguje po
župniščih. Za svoj račun pa izvažajo po podložnih tovornikih
na Laško žito, živino in železo, ki jih dobe v obliki dajatev, tudi
prelati in plemstvo, uvažajo pa poleg finih tkanin zlasti vino za
svoje krčme. Mesta so zahtevala popolno odpravo prekupčevanja
po duhovščini, plemstvu in kmetih, tovorniki pa bi morali vse,
kar uvozijo v deželo, postaviti na mestne trge. Prav tako naj se
tujim trgovcem prepove vsako trgovanje izven privilegiranih
letnih sejmov. Na Štajerskem pa so se pritoževali zlasti proti
velikim trgovskim družbam, ki so imele skladišča v deželi in se
niso ozirale na pravice štajerskih mest; trgovino med Ogrsko
in Slavonijo ter italijanskimi pokrajinami so speljale povsem
mimo mest. Pri izvozu iz dežele so se povezovale tudi s štajerskimi
gospodi. Tudi tu so mesta zahtevala omejitev trgovanja tujcev
le na letne sejme in prepoved trgovanja z beneškim blagom,
suknom, kožuhovino, železom in drugim blagom razen z vinom
in žitom, ki ju pridelajo, živine, ki jo prirede, in doma izdelanim
lodnom in platnom. To podobo medsebojnih pritožb in zahtev
stanov in meščanstva je povsem potrdila presenetljivo velika
trgovina z žitom in soljo v kmečkih rokah med primorskimi mesti
in kranjskim podeželjem, ki jo je ugotovil v zadnjem času v svojih
še neobjavljenih delih Ferdo Gestrin. Vsaka motnja v tem kmeč­
kem gospodarstvu je torej prizadela prebivalstvo zelo na široko
in sicer prav tisto skupino vaščanov, ki je bila na vasi gospodarsko
najmočnejša in najobčutljivejša za vsako oviro pri svojem
vzpenjanju navzgor, ob svojem trgovanju pa je ustvarila tudi
dovolj široko razpete ustaljene zveze ne le preko meja zemljiškega
gospostva, marveč tudi preko deželnih meja.

Ves ta razvoj je rodil naposled proti koncu 15. in v začetku
16. stoletja dogodke, ki pomenijo prelom v zgodovini slovenskega
naroda. Slovensko ljudstvo je živelo od frankovske dobe dalje
sorazmerno mirno pod svojimi gospodarji tujega rodu. Odkar so
Franki odstranili del domačega plemstva, drugi del pa prekrili
s svojim, odkar je padel Kocelj kot knez Spodnje Panonije, so o
slovenskem življenju odločali predvsem drugi. Sedaj pa se je
dvignilo to ljudstvo samo v velikih kmečkih uporih in zahtevalo
svoje pravice. Naenkrat se je pokazalo, da slovensko ljudstvo
še živi. V kmečkih uporih je ubralo pot, ki je edina vodila k
njegovemu oživljanju in uveljavljanju, pot boja za pravice in
za osvoboditev izkoriščanega malega človeka. To je bila pot, ki
je Slovencem prinesla vse njihove poznejše pridobitve in s katere
slovensko ljudstvo ni več stopilo do končne zmage v socialistični
revoluciji.

O vzrokih, ki so vodili slovenskega kmeta v upor, so v pre­
teklosti sodili različno. Nekateri so menili, da je gnala podložnike
v upor samo vedno večja družbena brezpravnost, v katero so
zapadali v razmerju do svojega zemljiškega gospoda, medtem
ko podložnikom pred uporom v gospodarskem pogledu ni šlo
tako slabo.216 Pri tem se sklicujejo na Unrestovo sporočilo, da je
menda podložnik bolje oblečen in pije boljše vino kakor gospod,217
ki ga potrjujejo še nekatera sporočila, da koroški kmet konec
15. stoletja res ni slabo jedel.218 Drugi pa so trdili — precej pod
vplivom mladoliberalne publicistike izpred leta 1848 (zlasti
Zimmermannovega dela o nemški kmečki vojni), da je povzročila
ta upor le strahovita samovolja fevdalcev, ki so začeli pod­
ložnika tako izkoriščati, da so ga spravili že na rob gospodarskega
propada.

Ne prvo, ne drugo ni povsem resnično. Brez dvoma so na­
valila na kmeta v 15. in 16. stoletju številna nova bremena, ki
so njegov gospodarski položaj bistveno poslabšala. Na njegov
račun je poskušal zemljiški gospod izvleči svoje gospodarstvo iz
gospodarskih težav. Na kmeta so padla tudi najtežja bremena
v zvezi z organizacijo nove države in s potrebami nove vojske.
Unrestovo sporočilo o kmečkem življenju je prav gotovo sumljive
vrednosti, saj je koroški župnik prav z njim zavračal upravičenost
koroških kmetov do upora, ki so ga začeli. Ne sklada se niti z

njegovimi lastnimi poročili o položaju kmeta ob raznih turških
vpadih. Če sploh velja, velja kvečjemu za kakšne izjemne primere,
ki so izraz obogatitve posameznih vaščanov v zvezi z vedno
močnejšim poseganjem v podeželsko trgovanje in z notranjim
premoženjskim razslojevanjem vaškega prebivalstva.219 Tema
dvema poročiloma o visoki ravni kmečkega življenja pa bi mogli
postaviti nasproti druga poročila o podložniškem gospodarskem
položaju, ki govore povsem drugače, zlasti o tem, da so podložniki
preveč revni, da bi mogli plačevati toliko in takšnih izrednih
davkov.220 Če bi hoteli verjeti tem poročilom, bi morali misliti,
da je bilo podeželje v resnici tik pred gospodarskim zlomom. A
spet moramo pomniti, da so tudi ta poročila tendenčna — plem­
stvo je namreč zavračalo z njimi vedno večje zahteve deželnega
kneza, prav nič pa ni mislilo na takšen način ob svojih lastnih
koristih od zemljiškega gospostva.

Toda ne smemo pozabiti, da se je začelo slabšanje kmečkega
položaja v času, ko je bil ta za fevdalno dobo izjemno ugoden.
Ko so gospodje začeli večati pritisk na kmeta, so bile kmečke
dajatve in dolžnosti do gospoda brez dvoma sorazmerno manjše,
kakor jih je moral nositi nekdaj njegov praded. Naraščanje pustih
kmetij v 15. stoletju nikakor ni samo izraz gospodarskih težav,
saj sicer ni mogoče razložiti dejstva, da je v istem času in na istem
gospostvu (npr. pri Starem trgu pri Slovenjem Gradcu) kolo­
nizacija mogla še vedno napredovati z nastajanjem novih kmetij.
Kmet je moral prevzeti res tudi nove davke, ki jih prejšnja doba
ni poznala in so postajali vedno večje breme. Pa spet je treba
podčrtati, da so se tudi kmetje v mnogočem okoristili z novim
gospodarskim razvojem mimo »stare pravde« ter da so se ponekod
precej povečali dohodki v zvezi s trgovanjem in podeželsko
obrtjo. Seveda pa je tudi tu trčil kmet na ostro nasprotovanje
meščanstva, ki je branilo svoje stare pravice.

V resnici je bil sicer podložnikov družbeni položaj tista pot,
k i j e omogočala večino nerednosti na zemljiškem gospostvu in
ki je odpirala vrata siloviti fevdalčevi samovoljnosti pri izkori­
ščanju podložnika. Ta naraščajoča brezpravnost je brez dvoma
vodila podložnike v upor. Toda ne sama na sebi. Prav ta brez­
pravnost je namreč omogočila, da so fevdalci prevrgli na pod­
ložnike vse breme gospodarskih težav, v katere je zašlo zemljiško
gospostvo, in vsa bremena za organiziranje nove državne orga­
nizacije. Prav ta nova bremena pa so bila tisto, kar so kmetje

najtežje občutili, toliko bolj ker so jih nova bremena (in ovire
kmečkega trgovanja!) zavrla prav v obdobju njihovega postop­
nega dviganja.

Tudi turški napadi niso bili poglavitni vzrok za podložniški
upor. Značilno je, da je nastal prvi večji kmečki upor na Ko­
roškem, v pokrajini, ki je bila od vseh slovenskih dežel po turških
napadih najmanj oškodovana. Slovenski kmečki upor pa se je za­
čel tedaj, ko so se v tem pogledu pokazala že nekatera izboljšanja
in ko so se pokazali glede sodstva in obnavljanja kolonizacije
že prvi znaki nove dobe in urejenosti. Nasprotno pa se tista po­
krajina, ki je bila z gospodarskimi težavami in z notranjimi in
vnanjimi boji najbolj prizadeta — srednje Štajersko — uporov
skoraj ni udeležila. Kmet je sicer res doživljal občutne težave in
so mu naložili težka bremena. Vendar gospodarsko še daleč ni
bil na tleh. To najlepše kaže zagotavljanje samih upornikov,
da so pripravljeni nositi bremena, ki bi jih res naložil cesar,221
poleg tega pa tudi dejstvo, da so vendarle kljub tolikim udarcem
mogli plačevati vse, kar so zahtevali od njih.

Pot v upor je odprl tedanji celotni gospodarski razvoj, ki
je vedno bolj ostril nasprotja med različnimi družbenimi raz­
redi, s precejšnjim izenačenjem podložniškega položaja z ene
strani in pravic zemljiških gospostev z druge strani pa ta nasprotja
tudi poenostavil in posplošil.222 Fevdalec je prevrgel svoje težave
na kmeta, ki ga je spravil v popolno odvisnost od sebe in mu
zaprl vsako možnost, pritožiti se zoper nova bremena. Kmet se
je skliceval na »staro pravdo« in zavračal nova bremena. Hotel
je ohraniti vse pridobitve, ki mu jih je prinesel novi gospodarski
razvoj.

Ta kmečka težnja ima seveda tudi svojo globoko moralno
opravičenost. Fevdalci so namreč prav v tej dobi prenehali
opravljati celo tiste družbene naloge, zaradi katerih so nekdaj
uživali svoje posebne pravice. Zahtevali pa so še vedno stare
koristi. Za opravljanje njihovih starih dolžnosti pa so nastajali
novi organi (zlasti najemniška vojska), za katere so morali
prevzeti poglavitno breme spet kmetje. Delno pa so morali
kmetje te dolžnosti prevzeti celo neposredno v obliki »črne
vojske«. Nič boljše ni bilo razmerje podložnikov do meščanskih
zahtev po odpravi podeželske trgovine in obrti, ki bi podložnika
— zlasti kajžarski sloj — v resnici gospodarsko uničila. Pa tudi
razmerje s cerkvijo in duhovščino (ne glede na cerkvena zemljiška

gospostva!) se ni mnogo razlikovalo od razmerja s fevdalci.
Duhovščina je namreč v veliki meri uporabljala vero za to, da je
iztiskala iz kmeta čim več denarja, poleg tega pa je z naukom,
da oblast izvira od boga in da je treba poslušati posvetne gospode,
branila tudi plemstvo in njegove zahteve.

Ko je podložnik videl, da ga je kljub pomnožitvi njegovih
bremen država branila mnogo manj kakor tiste, ki jih je manj
obremenjevala, ga je zamikala misel na samopomoč. Vendar je
vnašal novi razvoj v kmečko zavest in gibanje tudi nekatere
bistveno nove težnje. Kmečka samozavest je mogla spričo
dejstva, da je kmet vzdrževal nanovo nastajajočo državno orga­
nizacijo, da je bil vključen v vojsko in dobil s tem pravico do
nošnje orožja ter da se je sam branil proti turškim napadalcem,
zelo močno zrasti. To je povsod rodilo zaničevanje plemiškega
igračkanja z orožjem in lovom in zavest o pomenu kmečkega
dela, na »katerem svet sloni«. To je bila podklada zahteve, da
je treba omejiti pravice plemstva v upravi in da naj odločajo o
kmečkih bremenih kmetje sami.

Misel na odprt upor proti fevdalcem pa so pospeševale poleg
tega tudi borbe med plemstvom in vladarjem, ki so zavzele
izredno širok obseg prav v drugi polovici 15. stoletja. Odločbe
deželnega kneza proti koncu 15. stoletja — namerjene proti
moči deželnih stanov — so po dolgih stoletjih obljubljale kme­
tom vsaj nekaj pravnega varstva pred graščakovim nasiljem.
Deželni knez se je včasih celo neposredno obrnil do podložnikov
z naročilom, naj ga podpro v boju zoper posameznega upornega
gospoda (pri Kočevju in v okolici Maribora) ter naj z orožjem
rešijo iz zapora človeka, ki je bil zaprt po samovolji zemljiškega
gospoda.223 Prav te spremembe so navedle kmete na pogrešno
misel, da v svoji borbi proti samovolji zemljiških gospodov niso
več sami. Dokaz za to so tudi vedno pogostnejše pritožbe, ki
so jih pošiljali posamezniki ali pa tudi cele soseske s prošnjo za
pomoč neposredno cesarju.

V »črni vojski« in kmečkih taborih so kmetje oblikovali tudi
ogrodje lastne kmečke vojaške organizacije. Mestne in plemiške
»zveze«, ki so nastajale po naših deželah v obrambo stanovskih
koristi, so jim pokazale obliko samostojne politične organizacije,
značilne za to dobo. Tako so mogle nastati »kmečke zveze«,
v katerih so se hoteli boriti kmetje za svoje koristi in pravice.

Misel na odprt upor zoper zemljiške gospode je bila v tem po­
ložaju povsem prirodna.224 Začel se je spopad, ki naj bi odstranil
po novem gospodarskem razvoju razmajani fevdalni družbeni
red. Turški vpadi so bili le zadnji povod, ki je pomagal preiti
prvič od protestov in izrazov nezadovoljstva do odprtega naskoka
na gradove.

II. PRVI KMEČKI UPORI PRI NAS. KOROŠKI KMEČKI
UPOR LETA 1478

V drugi polovici 15. stoletja se je začela v slovenskih pokraji­
nah in v njihovem najbližjem sosedstvu vrsta krajevno omejenih
kmečkih uporov, ki so zasegli zdaj večje, zdaj manjše področje.
Ohranjena sporočila kljub svoji fragmentarnosti pričajo, da so
bili to vzkipi splošne nezadovoljnosti, ki je vrela v letih 1469 do
1515 med podložniki vseh notranjeavstrijskih dežel.

Naravnost med težke razmere, ki jih je zakrivil Baumkir-
cherjev upor proti cesarju Frideriku III., je udarila novica o Tur­
kih, ki so po skoraj polstoletnem premoru leta 1469 spet udarili
v slovenske dežele. Napadli so in strahovito oplenili Dolenjsko in
del Notranjskega.1 Že sam glas o njihovem prihodu je sprožil
govorice, da je Turke poklical Baumkircher,2 in v oddaljeni
zgornji Štajerski se je začela snovati »kmečka zveza« (nemški
»Bauernbund«; iz nemške besede » B u n d « je prav zaradi zna­
čilnosti tega kmečkega povezovanja pri kmečkih uporih nastala
slovenska beseda »punt« — upor). Na zborovanju v Knittelfeldu
so kmetje na svojo roko razpravljali o obrambi dežele proti
Turkom.3

Zaradi stroškov, ki so jih povzročali notranji in zunanji boji,
so na sestanku notranjeavstrijskih deželnih stanov leta 1470
odobrili »splošni davek, imenovan glavarina«; v različnih zne­
skih, odmerjenih po družbenem položaju, so ga morali plačati
vsi, od cerkvenih dostojanstvenikov in plemičev preko meščanov
in kmetov do beračev, šolarjev in dojenčkov.4 Podložnike je ta
sklep hudo razburil. Morda po vzgledu salzburških podložnikov,
ki so leta 1462 s svojim nastopom uspešno preprečili nove davke,
so hoteli zgornještajerski kmetje sklicati v začetku februarja 1471
zborovanje, da bi na njem razveljavili ta sklep deželnih stanov.
Jedro uporniškega gibanja je bilo na posestvih sekovske škofije.
Od preproste obrambne kmečke zveze proti turški nevarnosti

je vodila podložnike pot k novim, naprednim načrtom. Ker niso
imeli zastopnikov v vrstah deželnih stanov, so zahtevali za svojo
kmečko zvezo pravico, da naj bi odločala o veljavnosti sklepov
deželnih stanov, kolikor se nanašajo na nova kmečka bremena.
Cesar je zvedel za kmečke namere že v januarju. Y strahu za
svoje dohodke je ukazal zborovanje preprečiti, hkrati pa je
prepovedal podložnikom udeležbo pri njem tudi neposredno in
zagrozil vsem nepokornežem s kaznijo.5

S takšnimi prepovedmi pa ni bilo mogoče odpraviti stiske,
ki je zajela deželo, in zato tudi ne pomiriti vrenja med podložniki.
Turki so še vedno hodili v deželo, cesar pa je še vedno zahteval
davke. Celo duhovščina — cerkvena gospostva so bila z davki
obložena celo večkrat kakor posvetna — je bila nezadovoljna
s Friderikovo nedelavnostjo glede na deželno obrambo in z vedno
novimi bremeni; o tem zelo jasno priča javno pismo neznanega
kranjskega meniha cesarju, nabito v Gradcu leta 1478 (ali že
kaj prej):6 »Pokonci iz spanca, v katerem že predolgo ležiš po
mili volji! Kličejo te Kranjci, Korošci in Štajerci. Nihče se ne
briga za močnega sovražnika, proti kateremu je potreben naj­
močnejši odpor. Niti ti, niti tvoji knezi, svétniki, prelati in plemiči
niste doslej podvzeli ničesar. Edino preprosti kmetje in reveži
zgornje Štajerske so se spomnili na božjo milost, ko so se zbrali
leta 1469 pri Knittelfeldu in pretresali težkih misli in žalostnega
srca bolečine ubogega štajerskega ljudstva, ki ga pogubljajo brez
vsake krivde ropanje, pobijanje in požiganje in ki odhaja od
tebe kot deželnega kneza ter od drugih tvojih gospodov brez
tolažbe in brez nasveta. Tako zbrani... so se namenili povezati
sami za rešitev iz te stiske... in so vendar pozvali tudi plemstvo
in svoje gospode, naj jim pri tem pomagajo s telesom in premo­
ženjem; če pa se to ne bi zgodilo, se hočejo sami boriti do smrti.«
Pisec nadalje sprašuje vladarja, kako si upa nalagati davke
pripadnikom vseh stanov ter uporabljati duhovniško premoženje
kot svoje komorno imetje, ko je v njegovih blagajnah še mnogo
denarja. Kako naj plačujejo davke meščani, ki so jim že 20 let
zaprte ceste za trgovanje? Kako plemstvo, ko se je vrednost
dohodkov z zemljiškega gospostva v zadnjih sto letih zmanjšala
na eno tretjino nekdanjih? Kmetje te ne marajo, ker kršiš
staro pravdo, zaradi pohlepa zamenjuješ dobri denar za slabi in
zvišuješ mitnine in carine ter nalagaš nove dace na vino, sol in
železo, z vsem tem pa se povišujejo cene.

Od leta 1469 do konca leta 1477 so bili Turki v notranje­
avstrijskih deželah devetnajstkrat, na leto torej povprečno več
kakor dvakrat.7 Vsi izredni davki s »tedenskim vinarjem«
(davek najmanj enega pfeniga, ki so ga morali od leta 1475 naprej
plačevati vsak teden vsi prebivalci, ki so imeli kakršnekoli do­
hodke) vred niso prav nič pomagali.

Leta 1473 so Turki ob svojih roparskih pohodih prvič obiskali
tudi Koroško. Plemstvo dotlej kljub težkim dajatvam, ki so
mu jih plačevali kmetje, ni v nobenem pogledu poskrbelo za
obrambo dežele. Koroški kmetje so se zato združili takoj po
odhodu Turkov v »kmečko zvezo«. Nova kmečka organizacija
je poslala že leta 1474 sestanku predstavnikov koroških in kranj­
skih deželnih stanov v Wolfsbergu spoštljivo, toda odločno
spomenico. V njej so podložniki izjavili: če bodo stanovi še naprej
nalagali podložnikom nove davke zaradi turške nevarnosti,
proti njej pa nič ukrenili, se bodo morali podložniki sami odško­
dovati s tem, da ne bodo več oddajali svojim graščakom urbarial-
nih služnosti.8 V istem letu so morali sporočiti cesarju tudi
štajerski deželni stanovi s svojega sestanka v Mariboru (9. de­
cembra), da raste nezadovoljstvo med podložniki, ki jih sprav­
ljajo stalni turški napadi v obup. Po tem stanovskem poročilu
naj bi se bili odločili, da bodo odpovedali pokorščino zemljiškim
gospodom in se pridružili Turkom ali pa se izselili v Italijo, na
Ogrsko ali kam drugam.9

Res se v teh letih množe poročila o težnjah podložnikov, da
se otresejo starih in novih dajatev ter drugih vezi. Leta 1475
je moral freisinški škof Sikst opominjati župana na Dovjem, ker
podložniki niso plačevali tedenskega vinarja; v uradu Oberwelz se
je ta odpor stopnjeval do oboroženega spopada nekega podložnika
z upraviteljevimi hlapci.10 Cerkveni funkcionarji oglejskega
patriarha so morali posredovati leta 1475 v St. Rupertu na Do­
lenjskem, leta 1477 pa v Slovenski Bistrici, kjer so podložniki
odpovedali dajatve svojima župnikoma.11 Leta 1476 so se branili
služnosti in tlake podložniki Klevevža, prizadeti po turških
napadih; ker so Turki leta 1476 dvakrat opustošili loško gospostvo
freisinških škofov, so se branili podložniki v naslednjem letu pla­
čevati davke, ki jih je naložila dežela ne glede na prestano škodo.12
Podobne glasove slišimo leta 1478 o podložnikih Ulrika Schaum-
berga, ki niso hoteli plačevati dolžnih dajatev ptujskim domini­
kancem, in o Hesiberjevih podložnikih iz Loža.13 Podložnik

gospostva Voitsberg pa je na svojo roko prodajal dele posestva,
ki ga je imel v zakupu.14

Drugi turški napad na Koroško (leta 1476), ko se je skupina
8— 10000 Turkov štiri mesece neovirano potikala po naših de­
želah in plenila, je sprožil vnovič kmečko gibanje v tej deželi.
Unrest, koroški kronist iz 15. stoletja, pravi ob tem napadu:
»To mora iti vsakomur k srcu, da je tako majhna turška sila, ki
so jo cenili največ na 8000 mož, šla brez ovire in brez boja skozi
tri dežele, Koroško, Slovensko marko in Kranjsko s Krasom, in
da je naredila tako veliko škodo in se ji ni nihče postavil po robu,
razen če si je kdo po nuji moral braniti življenje. Le na Krasu
so jim naredili nekaj škode in osvobodili nekaj jetnikov. O bog
nebeški, čas bi bil, da bi krščanski meč vzel turški sablji njeno
ostrino.«15 Ni čuda, da se je med kmeti dvignil krik, ker plemstvo
ni nič storilo proti Turkom, češ da jim gleda skozi prste, in da se
je širil celo sum, da so nekateri skrivaj zvezani s Turki. Ta sum
vsekakor ni bil povsem brez podlage. Tudi kranjski deželni stanovi
so večkrat tožili, da je pod Turki življenje lažje. Dva prelata in
neki duhovnik so risali Turkom — ti so imeli tudi sicer dobro
razpredeno vohunsko mrežo ■—■ zemljevide, leta 1475 pa se je celo
zgodilo, da sta dva krščanska plemiča (hrvatski grof IvanVIII.
Brinjski iz rodu Frankopanov in kranjski plemič Schneeperger
ali Schumperger) poklicala bosenske Turke v deželo zaradi svojega
spora s cesarjem.16 Kmetje »ob spodnji Zilji in ob Dravi« niso
hoteli plačevati tedenskega vinarja. Ko so videli, koliko denarja
gre v utrjevanje južne koroške deželne meje, so začeli sumiti, da
ga gospodje pridržujejo zase. Prav so imeli vsaj toliko, da so del
tega denarja plačevali »nekaterim plemičem iz dežele za dolo­
čeno število hlapcev, ki naj bi varovali deželne utrdbe«. Kmetje
so se obrnili 16. oktobra 1476 do koroških deželnih stanov, ki
so se sestali v Spittalu, pač brez vsakršnega uspeha. Puntarji
ob Zilji so vztrajali pri svojem in ostali povezani v kmečko zvezo.17
Iz tega vrenja je izbrulmil leta 1478 ob dveh majhnih povodih
prvi kmečki upor na Slovenskem, ki je zajel skoraj vso Slovensko
Koroško.

Strah pred Turki ter brezuspešno plačevanje vedno višjih
davkov in dajatev sta povzročila, da so se združili v začetku
leta 1478 kmetje v Schladmingu na zgornjem Štajerskem v
kmečko zvezo. Kakor dve leti poprej Korošci so tudi oni dolžili
plemstvo izdajstva, češ da je 53 plemičev in članov deželnih

stanov izdajalcev, ki da so turški vohuni in vodniki. Podstava in
namen te kmečke zveze je bila obramba proti Turkom. Da bi
dosegli kmečko edinost, so uporniki ostro zagrozili tistim, ki ne
bi sami pristopili k zvezi: takšni ne smejo uživati srenjskega
zemljišča, če jim v hiši ugasne ogenj, jim ga ne sme nihče dati,
duhovniki jim ne smejo krstiti otrok niti jih po smrti pokopati.
Župniku ne sme dati nihče več kakor za tiho mašo sedem, za
slovesno pa 12 pfenigov. Tistemu duhovniku, ki bi ne hotel pristo­
piti k zvezi, pa so grozili s tem, da mu ne bodo dajali bere in
drugih služnosti. Zemljiškemu gospodu ne sme oddajati nihče
več, kakor je določala stoletna pravda, in prav tako so rekli, da
tudi cesarju ne bodo plačevali drugih davkov in mitnin kakor
stare. Vsak puntar, ki bi se pregrešil proti tem določbam, bo
kaznovan na telesu in imetju.18 Unrest poroča, da je bil upor
brezuspešen: sredi leta so ga zadušili in ujeli uporniškega vodi­
telja Maynhardta.19

Zgled zgornještajerskih upornikov je bil prvi sunek, ki je
pognal že tako vznemirjene koroške kmete v odkrit upor, drugi
pa je bil menjavanje starih oglejskih pfenigov v nov, dunajski
denar.20 Odkar je v začetku 15. stoletja propadla pod beneškim
pritiskom svetna oblast oglejskega patriarha, z njo vred pa tudi
kovnice oglejskega denarja, se je število oglejskih pfenigov v
prometu vedno bolj krčilo. Ker je bil ta denar v naših Alpah
precej razširjen,21 so bile v tej veljavi mnogokrat določene tudi
denarne dajatve v urbarjih. Ker je starih novcev zmanjkovalo, je
bilo treba prevesti stare dajatve v nove kovance, manj vredne
od starih. Friderik III. je naročil vicedomu v Spittalu (upravljal
je nekdanja ortenburška gospostva Ortenburg, Vernberg in
Sternberg, ki so po koncu zadnjega Celjana leta 1456 prešla v
habsburško posest), naj prevede dajatve iz oglejskih v običajne
pfenige v razmerju 1 : 2, kar je ustrezalo vrednosti obojega
denarja.22 Prizadeti kmetje so se temu nominalnemu povečanju
denarnih dajatev uprli in so bili pripravljeni plačevati za en
stari le poldrugi novi pfenig. Vicedom je poskusil po cesarjevem
naročilu s silo zlomiti odpor in je nekaj nepokornih kmetov
zaprl, druge pa poklical na zagovor. Toda kmetje so v odgovor
sklenili okrog Spittala ob Dravi nad Beljakom novo kmečko zvezo;
na zagovor niso prišli posamič, marveč okrog 40 oboroženih
kmetov z orožjem. Ker jih je vicedom hotel zaslišati le posamič,
so mu pokazali hrbet in kmečko zvezo v kratkem razširili.

Gibanje, ki se je rodilo v nemškem delu dežele, se je razširilo —
nemara po posredovanju s prevedbo dajatev prav tako priza­
detih gospostev Vernberg in Sternberg ob Dravi vzhodno od
Beljaka — predvsem v južnem, slovenskem delu, ki je bil po
turških vpadih huje prizadet in kjer je vrelo, zlasti ob Zilji, že
od leta 1476. Z zborovanji v okolici Spittala, ob Dravi in pri Zilji
je kmečka zveza hitro naraščala in zajela tudi druge podložnike,
ne le cesarjeve. Tudi njen namen se je spremenil in razširil: iz
borbe proti neugodni prevedbi dajatev je zrasla kmečka organi­
zacija za obrambo dežele proti Turkom. Upor je »zrasel v kratkem
kakor majhna voda od velikega naliva... In kadar so (uporniki)
določili dan sestanka in se zbrali, so tekli kmetje tja skoraj
kakor roj čebel v panj in nihče jim ni mogel tega ubraniti.«

Po Veliki noči (22. marca) so imeli puntarji zborovanji pri
Beljaku, najprej na levem bregu Drave na polju proti St. Le­
nartu in Jezernici, imenovanem »auf der Hayden«, nato pa na
»Trati« pri Zgornji Beli ob Beljaku na levem bregu Drave. Na
teh zborovanjih so uporniki prisegali na meč, pritrjen na dva
v zemljo zabita kola, ter se s to prisego odrekli podložniški
»prisegi (zvestobe), ki jo je vsakdo prisegel svojemu pravemu
gospodu«.

V Lazah pri Beljaku so se zbrali 25. maja uporniki in njihovi
voditelji — vrhovni voditelj Peter Wunderlich iz okolice Spittala,
Enczi Matija Hennsel iz Bleiberga, neki kovač iz Trebenj,
Andrej iz Laz, Pavel Cesnik iz Kleč pri Skočidolu, neki krojač
Gschirr »in več drugih«. Že v tem vrhovnem svetu, čigar člani
so doma še na področju prvotnega žarišča upora, so bili poleg
kmetov tudi dva kmečka rokodelca in en rudar. Tudi sicer so
pri uporu sodelovali tudi podložniški rokodelci. V vodstvu je
bilo zastopano vsako deželsko sodišče, čigar podložniki so se
pridružili kmečki zvezi, z dvema članoma. Za sestanek v Lazah
so si preskrbeli uporniki prepis določb šladminških upornikov
in so po njih sestavili tudi svoje. Prvi kmečki načrt o zahtevah
kmečke zveze je slonel v gospodarskem pogledu popolnoma na
zahtevi po ohranitvi stare pravde, temelj kmečke organizacije
pa je bil namen, naj bi uredili obrambo dežele proti Turkom.
V zvezi z organizacijo te obrambe je plemstvo očitno popolnoma
odpovedalo. Ko je sredi leta grozil turški vpad, je Friderik III.
brez uspeha pisal na Koroško pismo, naj zasedejo deželne utrdbe
ob južni meji z določenim številom vojakov, čeprav so plemiči

R ajhenburški grad

Črnelo v 17. stoletju

pobirali denar za te namene. Tako se je tem laže kazala v zvezi
s tem vprašanjem že kmalu med podložniki tudi težnja, da
razvežejo javnopravne vezi zemljiškega gospostva. Po Un-
restovih besedah je po deželi krožila »splošna govorica, da
se hočejo držati po navadah nezvestih Švicarjev«. Vodstvo
kmečke zveze pa je bilo previdno in teh zahtev za zdaj še ni
objavilo, marveč so nadaljevali z organizacijo kmečke zveze po
vsej deželi.

Vsak, kdor je stopil v zvezo, je moral plačati sprva po šest,
pozneje, ko se je število upornikov pomnožilo, pa po dva pfeniga;
»kljub temu jim je prineslo to mnogo denarja«. Denar so uporabili
za nabavo sulic in železnih cepcev v Hüttenbergu ter za nakup
oklepov in drugega orožja v Beljaku in drugih mestih. Očitno
so pri fužinarjih in nekaterih meščanih naleteli na razumevanje,
saj sicer ne bi bilo treba naložiti za vsako prodajo orožja uporni­
kom kar globe 32 funtov. Puntarji so večkrat prosili tudi cesarja,
naj bi odobril kmečko organizacijo za obrambo dežele. Čeprav
je bilo to prizadevanje brez uspeha, so zatrjevali, da imajo njegovo
pismeno privoljenje v svoje delo, in to celo članom deželnih stanov.

Ti so že konec maja spoznali nevarnost, ki jim je grozila, in
so sklicali za 29. maj sestanek »glede naše deželne brambe in
drugih pomembnih potreb.« Uporniki pa se niso zmenili za
njihov sestanek, marveč so delali po svoje. Gibanje, ki je že prej
zajemalo poleg kmetov rokodelce in rudarje, so hoteli razširiti
tudi med druge družbene sloje. Z grožnjo, da jim bodo vzeli —
če se ne pokore — imetje in življenje, so silili duhovnike, naj ljudi
napotijo v kmečko zvezo. Nekateri, ki se naročilu niso pokorili,
so res morali bežati. V bojno zvezo proti Turkom so vabili tudi
prelate, plemstvo, mesta in trge. S tem je nastopila v kmečkih
težnjah poleg tipično stanovske zamisli podložniške organizacije
tudi splošnejša zamisel kmečke zveze. To je sicer prva napoved
poznejše oblike kmečke revolucionarne zamisli o družbeni in
državni ureditvi, toda ob tem svojem prvem nastopu priča
njena oblika še o precejšnji nejasnosti, ki je ob začetku koroškega
upora še vladala med podložniki o boju proti plemstvu. Le kako
bi bilo mogoče pridobiti plemstvo, da bi se samo odreklo svojim
prednostim in vsaj delno tudi svojim dohodkom v prid kmečke
zveze! Prav tako je za to nerazčiščenost značilno dejstvo, da so
tudi v splošnejši zamisli ostale še vedno v veljavi značilne po­
teze boja za »staro pravdo«. Podložniške dajatve in služnosti

6 — Kmečki upori n a Slovenskem 81

naj bi se namreč ne odpravile, temveč naj bi jih odpovedali samo
tistim zemljiškim gospodom, ki ne bi hoteli pristopiti v novo
deželno obrambno organizacijo ter se v njenem okviru boriti
proti Turkom. У soglasju s spomenico kmečke zveze iz leta 1474
naj bi izgubili vse koristi, ki so jih imeli od svojih zemljiških
gospostev. Najbrže je treba prav s tem stališčem in zlasti z upor­
niškim upanjem, da bodo le pridobili cesarja za pristanek na
kmečko deželno organizacijo, povezati dejstvo, da vse do kraja
upora uporniki niso začeli napadati gradov, marveč so graščakom
le odpovedovali dajatve. Očitno so se zavedali, da bi napad na
gradove pred uspehom proti Turkom vnaprej zaprl upanje na
sporazum s cesarjem. Hkrati pa so vedeli, da se njihovim pozivom
ni odzval noben plemič ter da bi potemtakem njihovi zmagi
proti zunanjemu sovražniku po njihovih načrtih vendarle sledila
odprava fevdalnega sistema v celoti.

Tistim podložnikom, ki k zvezi niso hoteli pristopiti — po
Unrestovih poročilih o navdušenju ob kmečkih zborovanjih jih
vsekakor ni moglo biti mnogo — , so zagrozili kakor v Schladmingu
s prepovedjo cerkve, pokopališča, pogreba, ognja, vode, gozda in
srenjskega zemljišča ter so — dokler je trajal upor — to tudi
izvrševali. Friderik III. omenja v nekem pismu, da so takšnim
kmetom plenili tudi njihovo posest.23

Že med uporom pa se je uporniški program razvijal dalje in
presegel prvotne okvire. Uporniki so hoteli, kakor je zvedel
Unrest iz ljudske govorice, prevzeti tudi duhovska in svetna
sodišča. Začasno naj bi reševal sporne zadeve vrhovni svet
kmečke zveze, govorili pa so, da bodo odpravili vsa patrimonialna
in deželnoknežja sodišča, na njihovo mesto pa postavili v vsakem
deželskem sodišču po štiri kmete. Tudi davke naj bi v bodoče
pobirala kmečka zveza in ne več zemljiški gospodje. Pa tudi
drugje in ne le pri duhovskih sodiščih so nameravali poseči
uporniki tudi na cerkveno področje. Nameravali so »kakor se
jim bo zdelo in po svoji volji postavljati in odstavljati župnike
in vso duhovščino« ter »sami duhovščino ravnati«. Ni pa nujno,
da so postavljali to zahtevo res pod vplivom husitov, kakor je
menil nemški zgodovinar Franz,24 ker je to v prvi vrsti pač
izraz sporov gospodarskega značaja med farani in njihovim
župnikom ter nasprotij spričo povezanosti duhovščine in cerkvene
organizacije s fevdalnim družbenim redom; ta povezanost se je
pokazala pri številnih duhovnikih prav med samim uporom.

Skratka, uporniki so po tej zamisli, ki se je razvila med samim
uporom, hoteli odstraniti javnopravno oblast deželnih stanov v
korist nove, ljudske oblasti, ki jo je predstavljala kmečka zveza.
Kmečka zveza naj bi bila javnopravna organizacija, preko katere
bi imeli kmetje neposreden stik s cesarjem in ki naj bi popolnoma
odpravila fevdalni državni ustroj.

Uporniško gibanje, čigar poglavitno oporišče je bilo sedaj
»zlasti ob Zilji, kjer je bil upor najmočnejši«, se je razširilo po
vsem južnem Koroškem. Uporniki so sklicevali shode v Rožu,
Ribnici ob Vrbskem jezeru, Osojah, Blačah pri Glini in St. Jakobu
pri Celovcu. S pismi v Tinje, Velikovec, Laboško dolino in na
Grobniško polje je sprožilo vodstvo organizacijsko delo za
kmečko zvezo tudi v teh okoliših. Ob teh pismih sporoča Unrest
zopet zelo značilno o kmečkem razpoloženju: »tedaj so nezvesti
kmetje dvigali svoje roke zaradi veselja, da naj pristopijo v
zvezo«. O odporu plemstva proti razširjanju uporniške organi­
zacije ne vemo ničesar. Le kmečko zborovanje v Št. Jakobu pri
Celovcu, napovedano za 28. junij, je nameraval napasti K. Un-
gnad, ne vemo pa, ali se je napad v resnici izvršil. Meščani so
upornikom pomagali pri nabavljanju orožja.

Cesar se za gibanje dolgo sploh ni zanimal. Šele zastopnik
deželnih stanov, ki so ga s svojega sestanka poslali v Gradec,
je izposloval njegova pisma. Dne 9. junija je sporočil vsem zem­
ljiškim gospodom, sodnikom deželskih sodišč, vicedomu in de­
želnemu upravitelju na Koroškem svojo prepoved uporniškega
gibanja in ukazal, da tudi sami prepovejo podložnikom članstvo
pri kmečki zvezi. Naroča jim, naj bodo pripravljeni z vojsko,
da upor potlačijo, polove voditelje ter zaplenijo kmetom orožje.
Istočasno je sporočil prepoved kmečke zveze tudi neposredno
podložnikom — posebej onim na lastnih in posebej onim na
drugih zemljiških gospostvih •—- ter fužinarjem in mestom (zlasti
Beljaku) prepovedal za upornike izdelovati ter jim prodajati
orožje. Priporočil pa je deželnim stanovom, naj poskrbe za
obrambo dežele proti Turkom, in deželnemu upravitelju, naj
izterja tedenski vinar, kateremu so se kmetje upirali, če ne gre
drugače kar s sodnimi globami.

Uporniki se cesarjevemu pismu niso pokorili ter so trdili,
da ga je plemstvo ponaredilo. Znova so poslali k cesarju poslance,
da bi ga pridobili zase, gibanje se je pa širilo naprej. Cesar je po
posvetovanju s štajerskim plemstvom in kranjskim deželnim

glavarjem sprevidel, da se je treba v resnici lotiti dela. V pismih
z dne 8. julija je sklical za 19. julij sestanek koroških deželnih
stanov v St. Vid, ki naj bi se ga udeležili tudi štajerski in kranjski
zastopniki in kjer naj bi pretresli, »kako je treba podvzeti stvari
zoper kmete, da bo ta upor potlačen«.

Potrebe, da bi nastopil v dejanju, pa so cesarja rešili Turki.
Vojskovali so se tedaj z Benečani in so jih hoteli leta 1478 na­
pasti tudi po suhem. Prvič so poskušali priti preko Soče že v
marcu. Prehod jim je preprečila narasla spomladanska voda.
V drugi polovici julija so poskusili srečo vnovič, a tokrat so našli
Benečane pripravljene.25 Zato so se obrnili mimo Ročinja v
Soško dolino ter krenili mimo Kobarida in Bovca čez Predil, ki
je bil preslabo zavarovan in so brez težav prišli skozi njegove
soteske. Tako so se spustili prek Trbiža na Kokovo ob Ziljici,
kjer jih je pričakovala vojska protiturške kmečke zveze. Ob tej
prvi preskušnji pa je kmečka vojska odpovedala. V nedeljo,
25. julija, so prišli Turki čez Predil. Pri Kokovem jih je priča­
kovalo okrog 3000 mož pod poveljstvom kmeta Matjaža. Kmečka
zveza je hotela z zmago nad Turki v obrambi dežele dokončno
utrditi svoj položaj. Po turškem porazu, ki bi ga izbojevali kmetje
in ne stanovi, naj bi prišla na vrsto ureditev notranjih zadev,
ki bi dokončno zrušila položaj vsega plemstva, ker je kljub
kmečkim pozivom k sodelovanju ostalo v celoti doma. Toda
turška vojska je bila precej močnejša kakor ponavadi, čeprav so
sporočila, ki govore o okrog 30.000 turških napadalcih, nemara
precej pretirana. Vsekakor pa je bilo turško število tako nena­
vadno veliko, da je kmečko vojsko v sobotni noči zajel preplah:
2600 upornikov je pobegnilo. Preostalim je prišlo na prošnjo za
pomoč le 70 rudarjev in 130 kmetov. Teh 600 mož je pri Kokovem
Turkom branilo vstop v deželo. Kljub ugodnemu obrambnemu
položaju v soteski pa so jih Turki — v strahoviti številčni pre­
moči — obkolili s hriba in od Ziljice in jih domalega vse pobili
ali ujeli, le malo jih je ušlo. »Na obeh straneh je padlo okoli 400
mož. Če bi kmetje ne bili pobegnili, bi bilo padlo še več Turkov«,
tako stoji v nekem sporočilu o turškem vpadu.26

Drzni pogum voditeljev kmečke zveze, premajhna vojaška
izvežbanost in nediscipliniranost moštva, to je prineslo kmečki
zvezi namesto zmage strahovit poraz. Turki so najhuje oplenili
prav tiste dele dežele, kjer je bilo središče upora. Po njihovem
odhodu — na Koroškem so plenili skoraj tri tedne — ni bilo

mogoče več misliti na obnovitev uporniškega gibanja. Plemstvo
je zlahka polovilo kmečke voditelje in jim sodilo v Ortenburgu,
na Vajškri pri Osojskem jezeru, Leonsteinu pri Vrbskem jezeru,
Tanzenbergu blizu Gospe Svete in na Ostrovici. Stanovi so se
oddahnili. Še sredi turških plenitev je zapisal beljaški mestni
sodnik v nekem pismu: »Sedaj našemu gospodu cesarju ni treba
pošiljati k nam najemnikov zaradi kmečkega upora; Turki so
zvezo razpršili, da ni ostal eden pri drugem; vsemogočni Bog
uredi še najbolje«. Enako je sodil tudi koroški kronist, župnik
Unrest: »V tem je prišel Bog s svojo pomočjo, ki pravičnih ne
zapusti in je kaznoval kmečko nezvestobo z nevernimi Turki.
To je storil Bog zato, da ne bi nezvesti uporniki prelivali krščanske
krvi.«27

S posledicami turških napadov, ki so se nadaljevali brez
prestanka in je brezuspešna obramba proti njim požirala vedno
nove izredne davke, je v zvezi še upor podložnikov v Klevevžu.
Pospešilo ga je postopanje upravitelja G. Črnomaljskega (konec
leta 1480). Podložniki so poslali svojega poslanca k freisinškemu
škofu Sikstu; ta je najprej upravitelju pisal, naj dobro ravna s
podložniki, ki so zaradi Turkov hudo trpeli, januarja leta 1481
pa je poslal na gospostvo svojega zastopnika, da bi gibanje
pomiril.28

Ko se je konec leta 1479 začela dolgotrajna vojna med Fri­
derikom III. in Matijo Korvinom, so prišle nad notranjeavstrijske
dežele nove težave zaradi bojev, ki so jih bile ogrske čete s ce­
sarskimi na Štajerskem in na Koroškem, pa tudi zaradi denarnih
plačil, s katerimi so si dežele pri Ogrih kupovale mir. Avgusta
1482 so zahtevali Ogri od koroških deželnih stanov priznanje
ogrske oblasti v deželi. Plemstvo proti tej zahtevi ni kazalo pre­
velike odločnosti, in tako je moglo zopet nastati med podložniki
gibanje, ki naj bi izkoristilo ta položaj. Kmetje »okrog Humperka,
v Ribnici, v Rožu, okrog Vrbe, na Dholici in v mnogih drugih
krajih« so zatrjevali, da se hočejo braniti proti tuji oblasti ter
da so »gospodje nemarni in počasni«. Kmetje iz Roža in okrog
Bekštanja so res prišli v Beljak pod vodstvom oskrbnikov svojih
graščin, toda zaradi nezaupanja proti domačemu poveljstvu so
se zopet vrnili na domove. Ogri pa so za kmečko upornost ven­
darle zvedeli in v maščevanje opustošili vrsto krajev (Vrbo, Logo
ves, Ribnico, Škofiče, Hodiše, Podkrnos in Tinje), povsod na­
lagali globo, požigali in najbolj uporne ljudi tudi pobili. Še

ostrejši odmev so doživeli ti dogodki na gospostvu samostana
Vetrinja (Ogri so mu naložili za globo 200 goldinarjev), kjer so
se povezali še s silovitimi nasprotji med belimi menihi zaradi
sporov o določitvi novega opata. Ta nasprotja so bila že starejša,
saj je umrl prejšnji opat Matej prav zaradi poškodb, ki so mu jih
prizadejali neki menihi, ko so ga ob zasedanju samostanskega
konventa stvarno napadli (22. VI. 1481, umrl 2. X . 1481). Po
izvolitvi novega opata Janeza se je nasprotje nadaljevalo, za­
radi gospodarske prizadevnosti novega opata pa se je razširilo
nezadovoljstvo z njim tudi med podložniki. Sam se hvali, da je
znova utrdil samostan (vsekakor s pomočjo podložniške tlake!),
zgradil velik samostanski ribnik, z novim urbarjem pa obnovil
tudi samostanske pravice glede dajatev 145 kmetij, ki so jih
požgali Turki in so jim bile dajatve začasno odpuščene, ter glede
»mnogih odtujenih posestev«. Tako so prišli podložniški poslanci
že pred prvo preiskovalno komisijo, ki so jo dosegli opatovi
nasprotniki; na kolenih so prosili, naj se novi opat odstrani ter
se pritoževali proti tlaki, ki jim jo je nalagal ob gradnji ribnika.
Opata je komisija sicer grajala — kar vpričo kmečkih prosilcev —
vendar je ohranil svoje mesto. Ogrsko pustošenje in globa sta nemir
med kmeti še povečala. Tako je bilo opatu nasprotni stranki
lahko pridobiti okrog osemdeset kmetov, da so konec leta 1482
v viharni noči vdrli v samostan, oprostili v samostanu zaprte
podložnike in nameravali ubiti opata Janeza. Y nočni srajci
je vprav še ušel iz svoje sobe v cerkev in upornike so pomi­
rili s tem, da so opatu naložili do prihoda nove komisije hišni
zapor: v cerkvi je moral priseči, da ne bo napravil niti koraka
izven svoje sobe. Unrest pripominja h kratkemu opisu teh do­
godkov: »Mislim, da nezvestobe koroških kmetov do njihovih
gospodov ne bo nikoli konec. Zato naj vsak gleda, kako z njimi
ravna, da jih obdrži na uzdi.«29 Res slišimo že prihodnje leto o
upiranju proti dajatvam v Kanalski dolini.30

Daljši čas so trajali v osemdesetih letih 15. stoletja nemiri
med podložniki freisinškega škofa na posestvu okrog Loke.
Že leta 1483 so se pritožili škofu zaradi prekomerne tlake, ki
so jo morali opravljati pri utrjevanju Škofje Loke in celo ljub­
ljanskega gradu, zaradi katerega so se pred tem že odkupili.
Škof je dosegel, da je bilo treba namesto opravljanja tlake v
Ljubljani plačati 400 goldinarjev odkupnine.31 Zato pa so se
zapletle razmere na loškem gospostvu samem. Jakob Lamberg

s Kamna na Gorenjskem si je pridobil po posredovanju Fri­
derika III. službi oskrbnika loškega gospostva in loškega kaščarja.
Čeprav sta bili to najboljše plačani službi te vrste na Kranjskem,
Lambergu njegovi dohodki le niso bili dovolj. Ostajal je gospodu
dolžan ob letnem obračunu, poleg tega pa ga je poskušal goljufati
pri menjavanju denarja. Podložnikom je višal dajatve, še po­
sebej pa je oškodoval meščane in kmete kot loški kaščar. Loško
gospostvo je hranilo v kašči žito, pridobljeno z rednimi žitnimi
dajatvami, do februarja oziroma marca, ko so cene dosegle
najvišjo raven. Nato so ga prodajali loškim meščanom in fu-
žinarjem v Železnikih. Ko je bila kašča odprta, ni smel na loškem
gospostvu prodajati žita nihče drug, zaradi česar je mogel
kaščar tudi diktirati cene in jih je dvigal navadno višje, kakor
so bile istočasno v sosedstvu. S tem pa niso bili prizadeti le
meščani in fužinarji, marveč tudi tisti podložniki, ki so plačevali
žitno dajatev v denarju; tudi njim so odmerili to dajatev višje,
po nenormalni ceni, ki jo je dosegalo gospoščinsko žito v teh
okoliščinah. To je združilo v odporu loške meščane s kmeti in
menda so bili prav meščani tisti, ki so nahujskali — po besedah
zemljiškega gospoda — prve kmete k uporu. Po registrih, v ka­
terih so ugotavljali po koncu upora dajatvene zaostanke, se vidi,
da so nekateri kmetje začeli z upiranjem proti dajatvam že leta
1484. Upornost se je še povečala zaradi vedno novih izrednih
deželnih davkov, ki so se ponavljali v letih 1486— 1491 kar po
večkrat na leto, tako da je prišlo leta 1488 do pravih kmečkih
nemirov. Bili so tolikšni, da je naročil škof Sikst II. avgusta 1488
Jakobu Lambergu, naj prisili uporniške voditelje k pokorščini
s postopnimi kaznimi od zapora v mestnem stolpu dalje.32 To
sredstvo je pomagalo v Freisingu, v Škofji Loki pa ne. Y letih
1489— 1490 so se podložniki pri škofu podrobno pritoževali
zaradi upravitelja in hkrati zaradi izrednih davkov.33 Že leta
1489 so ga prosili za znižanje davka Bitenjčani, januarja 1490
pa še Poljančani, Žirovci in Selčani. Prebivalci Železnikov so se
v prihodnjem letu spet pritožili. Škof je mislil nemire, ki so se
začenjali leta 1491 spet v večji meri, urediti na lep način. Poslal
je v Škofjo Loko svoje svetovalce in naročil Lambergu, naj
kmetje po uradih izvolijo izmed sebe može, ki bodo davke sami
razdelili med podložnike.34 Toda kljub temu in čeprav je zago­
tavljal, da nikdar ni vzel niti z davkom niti drugače več od
običajne mere, da jim je dajatev ob svojem nastopu odpustil

in jim posodil 500 goldinarjev za davek in še 400 za odkup tlake
v Ljubljani (propad kmetov bi namreč oškodoval tudi gospo­
darsko moč zemljiškega gospostva samega), so postajali nemiri
čedalje hujši. Ko je poročal o njih tudi kranjski deželni glavar
Viljem Turjaški, ga je Sikst naprosil, naj upor zatre s silo. Tur-
jačan je to storil, s kaznijo pa je zadel puntarske in mirne kmete
v enaki meri in očitno tudi ni do kraja uspel. Tudi po njegovem
nastopu so bile potrebne še vedno oborožene straže proti upor­
nikom. Tako je škof poskusil pomiriti kmete tudi drugače.
Odstranil je osovraženega Lamberga z njegovega mesta in postavil
novega oskrbnika ter kaščarja, ki naj bi nadaljevala boj proti
upornikom. V prvih mesecih leta 1492 je bil upor končno strt
in konec aprila je prejel Sikst sporočilo, da se je gibanje poleglo.35
Zato pa je novi kaščar Sigesdorf sestavil register vseh zaostalih
dajatev, ki so jih morali podložniki naknadno poravnati.

Tri leta pozneje, leta 1495, so se uprli podložniki ljubljanskega
škofa okrog Gornjega gradu. O uporu pa ne vemo drugega, kakor
da je posegel vanj celo papež Aleksander VI. Na prošnjo ljub­
ljanskega škofa Krištofa Rauberja je dal škofijskim dostojan­
stvenikom pravico, da ga zatro s cerkvenimi kaznimi.36 Leta 1503
se je sprožil — morda zaradi draginje, ki je tedaj vladala — upor
na Kranjskem in prav tako zopet leta 1513.37 O obeh vemo le to,
da ju je plemstvo zadušilo. Uporniško gibanje leta 1514 pa je po
Valvasorjevem poročilu38 že predigra velikega slovenskega kmeč­
kega upora v naslednjem letu, o katerem smo precej bolje
poučeni.

Med tem so se začele zaradi Maksimilijanovih reform v te­
meljih spreminjati razmere v notranjeavstrijskih deželah. Sta­
novi so zahtevali vedno več pravic za to, da so dovoljevali
izredne davke. Prav nič jih pri teh zahtevah ni motilo, da so
davke plačevali le njihovi podložniki in da so bili pravzaprav
potrebni le zaradi tega, ker plemstvo v novih razmerah ni iz­
polnjevalo niti upravnih nalog — kaj šele vojaške! — zaradi
katerih so jim bili nekoč fevdi podeljeni. Maksimilijan jim je
hotel izviti oblast iz rok, seveda pa v svojo lastno korist. Name­
raval je organizirati centralizirano fevdalno-uradniško državo,
v kateri bi imel cesar pravico močneje posegati preko svojih
organov v vprašanja vseh slojev prebivalstva. Vsaj delno sè je
pri tem gotovo vzgledoval po razvoju v zahodni Evropi, kjer je
bilo meščanstvo veliko bolj razvito kakor pri nas in je ta spre­

menjeni gospodarski razvoj povzročil tudi pomembne spremembe
v državni ureditvi. Podložnike, ki so se zavedali, da prav oni
nosijo za novo državno organizacijo največ bremen, so morale
Maksimilijanove reforme glede sodstva in državne centralne
uprave še bolj prebuditi in jim povečati samozavest.39

Turški napadi so sicer po letu 1499 nekoliko prenehali. Do
obsežnega slovenskega kmečkega upora leta 1515 so prišli Turki
v slovenske kraje le še enkrat (1511).40 Namesto te nadloge pa je
prišla druga, ki je spravila kmečko gospodarstvo v težave z
druge pomembne strani: leta 1508 se je začela devetletna vojna
z Benečani.41 Boji, v katerih je bila Maksimilijanova vojska
večkrat premagana, sicer res niso neposredno prizadeli ozemlja
poznejšega upora, toliko večje pa so bile njihove posredne po­
sledice. Vsakoletni veliki davki, večkratni vpoklic deželne vojske,
nov davek zaradi oborožene spremljave blaga, ki je šlo v Italijo
(geleitgeld), in končno popolna zapora trgovine na avstrijsko-
benečanski meji42 — celo za ogrsko prehodno trgovino — vse
to je nalagalo podložniku težka bremena in mu jemalo dohodke.
S kmečko trgovino je bil zaprt podložnikom eden izmed bistvenih
virov njihovih dohodkov. Temu se je pridružil še delni cesarjev
neuspeh pri izvedbi nameravanih reform, ki ga je povzročila
suša v njegovi blagajni. Nerednosti zemljiških gospodov so se
nadaljevale še naprej in postajale celo čedalje večje. Prebujeni
podložnik, ki je upal najti oporo tudi pri cesarju, si je sklenil
poiskati rešitev v splošnem uporu zoper gospodo. Astrologi so
za leto 1515 že napovedovali, očitno zaradi poročil o vrenju med
podložniki, kmečke nemire v avstrijskih deželah.43

III. SLOVENSKI KMEČKI UPOR LETA 1515

1. Povodi in prva žarišča upora

Splošni vzrok upora nam omenja en sam historiografski vir,
Fugger-Birkenova zgodovina habsburških vladarjev:1 »Te (=
kmete v Sloveniji) so že nekaj let stiskali slovenski plemiči in ce­
sarski uradniki z novimi in težkimi dajatvami in jih s tem, ker so
končno mislili, da tega ne morejo več prenašati, nagnili k uporu«.
Megiser (Valvasor)2 in škofjeloška latinska pesem iz časa po
uporu3 pravita, da so se dvignili kmetje zaradi prevelikih de­
želnih davkov (Landsteuer); skoraj vsi viri4 pa omenjajo kot
poglavitni smoter kmečkega gibanja »staro pravdo«, boj proti
novim posegom fevdalcev v organizacijo zemljiškega gospostva
in proti novim dajatvam in tlaki, ki so bili zvezani s temi posegi.
Po tem prvotnem cilju je to gibanje ponekod dobilo celo svoje
ime.5

Kmečko gibanje se je sprožilo zaradi več krajevnih povodov,
ki so sovpadli v isti čas. Valvasorjevo poročilo, da so se začeli
nemiri že leta 1514, potrjujejo poročila o Polhovem Gradcu.
Gašper Lamberg je na tem gospostvu že dalj časa kršil staro
pravdo in podložniki so se s pritožbo proti njegovemu ravnanju
obrnili že do cesarja. Lamberg je poskušal zlomiti odpor z za­
pornimi in drugimi kaznimi,6 a brez uspeha. Podložniki so se
vzdignili proti njemu v odprt upor že leta 1514 in v istem letu
so se vršila med obema strankama v Kranju pogajanja za
poravnavo. Razsodba ob tej priložnosti pa polhograjskih pod­
ložnikov ni zadovoljila.7 V neposrednem sosedstvu je naraščalo
nezadovoljstvo tudi na loškem gospostvu, čeprav še ni seglo
tako daleč. Zapora trgovine je loške podložnike zelo močno
prizadela, saj je bila prav v veliki meri usmerjena v Italijo.
Zaradi potresa leta 1511 so morali podložniki s tlako obnavljati
graščinska poslopja. Hkrati pa se je uveljavljalo prav v letih pred

uporom plačevanje denarnih dajatev v goldinarjih in krajcerjih
(namesto v starih funtih in pfenigih); ta zamenjava je bila izve­
dena tako, da je plačnike nekoliko oškodovala.8

Drugo žarišče kmečke upornosti je bilo kočevsko gospostvo,
deželnoknežje posestvo, podeljeno v zastavo. Leta 1507 si ga
je pridobil Jurij Thurn, ki je bil hkrati zemljiški gospod tudi v
Krškem, Svibnem in v freisinškem Klevevžu. Da je bil Thurn
za svoj žep kaj gospodaren, toliko slabši pa za svoje podložnike,
nam dokazuje prav za kočevsko gospostvo sporočilo, da se
je v dvajsetih letih po njegovem nastopu vrednost posestva po­
dvojila.9 To je doba pred velikim razvrednotenjem denarja v
16. stoletju, zato si je mogoče razlagati to spremembo le z zvi­
šanimi dajatvami. Zvišanje se je doseglo skoraj izključno v času
Thurnovega gospodovanja, kajti leta 1524 se je obvezal mož
Thurnove hčerke in njegov naslednik, da se bo držal ustaljenih
starih dajatev, ki so v veljavi.10 Naravno je takšen razvoj gospo­
dovih zahtev zbujal napetost med Thurnom in njegovimi pod­
ložniki.

Y to pa so posegli še spori med plemstvom samim. Ze leta 1510
so predložili kranjski zastopniki na augsburškem sestanku de­
želnih stanovskih odborov med drugimi pritožbami tudi štiri
pritožbe proti Thurnu:11 1. Odkar je mestni gospod v Krškem,
sili kmete, ki tovorijo žito ali sol na trg, da morajo »proti starim
navadam« plačati dvojno mitnino, na poti tja in nazaj —
ne glede na to, ali so blago prodali ali ne. 2. Klevevžu so pridružili
Ogri, ko so imeli (za Matije Korvina pred letom 1490) zasedeno
to ozemlje, velik del deželskega sodišča, ki je spadalo prej pod
porušeni grad Stattenberg, cesarsko posest, ki jo ima v zastavi
Janez Črnomaljski. Ta si je že poprej poskusil spet pridobiti to
področje. Prosil je Maksimilijana, naj bi imenoval komisijo, ki
bi preiskala ta spor. Toda Thurn je dosegel pri cesarju, da prošnji
ni ustregel. Črnomaljski znova opozarja cesarja, da se utegne
zgoditi, da bo prešlo ozemlje, ki ga »nasilno upravlja« Thurn,
na ta način za trajno v freisinško last. Seveda ni izključeno, da
je v ozadju te pritožbe lastna težnja Črnomaljskega, da si pri­
dobi na škodo Freisinga klevevško gospostvo za svojo družino,
ki se je v 16. stoletju pozneje povsem jasno pokazala.12 3. Kočevski
podložniki so imeli po stari navadi pravico do proste nabave lesa
v gozdovih za svoje potrebe. Odkar pa ima Kočevje v zastavi
Thurn, jim tega ne dovoljuje, marveč zahteva za to korist posebne

dajatve, sicer pa jih kaznuje. »To je novost in proti stari pravici«.
4. Deželni stanovi zvesto sodelujejo pri plačevanju davkov.
Thurn pa jih ne plačuje niti od svojih podložnikov, niti ne pusti,
da bi jih plačevala duhovščina v Kočevju. Tudi ob vpoklicu de­
želne vojske, ki je bil v tej vojni (proti Benečanom) večkrat
potreben, ne dovoli podložnikom svojih štirih gospostev, da bi
se ga udeležili. Tudi jim ne dovoljuje, da bi imeli pripravljena
dolžna živila in orožje v ta namen. Ne meni se za deželno pravo
in se ne odzove vabilu deželnega sodišča. Zato.prosijo stanovi
cesarja, naj prisili Thurna k enakim bremenom, kakršna morajo
nositi vsi drugi, in k plačilu zaostalih davkov. Če cesar temu ne
bi hotel ustreči, groze stanovi, da bi mu utegnili tudi oni odpo­
vedati pokorščino in da bi mogel nastati upor vse dežele.

Te štiri pritožbe kažejo, da so se mešali kranjski deželni sta­
novi prav neposredno v Thurnove spore s podložniki, saj nosijo
na dveh mestih jasno sled kmečkih pritožb, sklicevanje na staro
pravdo. Ta spor, ki je šel tako daleč, da se je potegoval plemič
za podložnika in zoper plemiča, je imel gotovo širše ozadje.
Janez Črnomaljski je bil iz rodbine, ki je pred zasedbo Klevevža
po Ogrih dolgo vrsto let upravljala to freisinško posest.13 Že to
je vplivalo na razmerje med Črnomaljskim in Thurnom. Še bolj
pa se je zaostrilo to razmerje spričo spora za stattenberško
področje, ki je omenjeno v augsburških pritožbah. Črnomaljski
pa je imel med kranjskimi deželnimi stanovi ugledno mesto,
saj je bil izbran 24. avgusta 1515 kot prvi med člane komisije,
ki je imela skrbeti, da bi se kmečki upor ne ponovil.14

Maksimilijan je sicer v Augsburgu obljubil, da bo vsem pri­
tožbam ustregel. V resnici je izdal tudi poseben patent o obvez­
nem plačevanju deželnega davka in je pooblastil deželo, da
vsakega nepokomeža lahko prisili k plačilu.15 A vse do začetka
kmečkega upora zadeva s Thurnom le ni bila urejena. Pa tudi
Thurnova samovolja se ni zmanjšala. Na sestanku kranjskih
deželnih stanov 22. januarja 1515 v Ljubljani se je pritožil
cesarski mitničar M. Preinperger iz Kostela ob Kolpi zaradi
nedavnega Thurnovega nasilja. Nekaterim Thurnovim podlož­
nikom, ki so hoteli pretihotapiti mimo te mitnice sedem tovorov
soli, je zaplenil mitničar sol in konje. Na Preinpergerjevo opo­
zorilo Thurna, naj njegovi podložniki plačujejo mitnino ter na
sporočilo o dogodku pa je odgovoril kočevski gospod tako, da
je poslal proti mitničarju svojega oskrbnika z graščine Fri-

drihštajn, Gregorja Steržena. Ta je zbral pri Osilnici 400— 500
podložnikov ter udaril proti Kostelu, Preinperger pa se je pred
silo moral umakniti na Hrvatsko. Prosil je stanove za zaščito,
ker se še vedno ni čutil varnega pred Thurnom, ki je koval nove
naklepe proti njemu in Kostelčanom.16

Stanovi so izročili to pritožbo zastopnikom, ki so šli na sesta­
nek zastopnikov notranjeavstrijskih deželnih stanov v Gradec
(2. februarja).17 V prošnjah, ki so jih predložili na tem sestanku
cesarjevim zastopnikom hkrati s skupnim odgovorom glede
cesarjevih predlogov še predstavniki posameznih dežel, pa So
Kranjci dodali Preinpergerjevi tudi še druge pritožbe zoper
Thurna. Zopet se pritožujejo zoper tiste zemljiške gospode, ki
nočejo sodelovati pri deželnem davku. Pooblastila, podeljenega
s strani cesarja, se dežela ni upala uporabiti zaradi nemirnih
časov. Zato se vnovič obračajo do cesarja s prošnjo, naj odpravi
to nepokorščino in nevarnost za še večje nerede s pravnimi in
drugimi sredstvi. Ves ta uvod meri samo na Thurna. On namreč
ni »dovolil pomoči in udeležbe niti od svojih lastnih imenjskih
dohodkov niti od duhovščine, ki je v njegovih gospostvih Krško,
Kočevje in Klevevž«, »zato pa ni nič manj pobiral davek zase
od imenovanih mest, trgov, gospostev, duhovnikov in cerkva«.

Pa tudi nekateri člani deželnih stanov sami so spoznali na
lastni koži, kako malo se je zmenil Thurn za oblasti, pravico in
cesarjeve zapovedi. Tako je npr. oropal tri vasi samostana Ple­
terje. Odpeljal je živino in premično premoženje vaščanov, pod­
ložnike preselil na Ogrsko, tiste, ki so se upirali nasilju, pa zaprl.
Spori s fevdalci se tu mešajo s spori s podložniki. Izžemanje
podložnikov pa je prišlo že tako daleč, da jih je prodajal Thurn
kakor živino ogrskim ali hrvatskim velikašem, ki so jim Turki
opustošili njihovo ozemlje. Na podobne postopke kranjskega
plemstva bomo trčili tudi še med samim kmečkim uporom.

Spričo vsega tega je grozilo precej članov deželnih stanov, da
se tudi oni ne bodo več udeleževali plačevanja deželnih davkov,
marveč da bodo najprej sami naučili nepokorneža ubogati. V pr­
votnem konceptu teh pritožb so bili stanovi celo še ostrejši:
zahtevali so naravnost, naj cesar nauči Thurna reda ali pa naj
bo dovoljeno vsakomur, da si sme sam proti njemu preskrbeti
svojo pravico.

Odgovora na to pritožbo ne poznamo. Pač pa so trdili za­
stopniki kranjskih deželnih stanov še deset let pozneje (leta 1525

na sestanku zastopnikov deželnih stanov v Augsburgu), da je
sprožil upor leta 1515 vicedom, ker je grozil, da bo prosil vladarja
za komisijo, ki naj bi zaslišala kmete in zemljiške gospode glede
njihovih pritožb.18 Upor pa se je pričel prav na Kočevskem s
Thurnovim in Sterženovim umorom. S tem se sklene krog: med
poglavitne neposredne povode za kmečki upor leta 1515 spada
Thurnova samopašnost.

Thurn je bil samovoljen gospodar. Že kmalu po svojem na­
stopu v Krškem in Kočevju je začel uvajati nove in zviševati
stare dajatve. To je zbudilo nezadovoljstvo med podložniki, ki
so se začeli že pred letom 1510 pritoževati deželnim stanovom.
Veliko nejevoljo so povzročali zlasti izredni davki, ki jih je mo­
rala Kranjska pred slovenskim kmečkim uporom precej plačevati.
Nejevolja je bila toliko večja, ko so kmetje s strani deželnih stanov
gotovo izvedeli, da Thurn pobira davke zase in ne za cesarja.
Thurn pa se je sprl tudi s plemiči sovrstniki. Ti so začeli kmete
podpirati pri njihovih pritožbah. Še bolj je zrasel podložniški
pogum zaradi priznanja Thurnove krivičnosti po deželnih sta­
novih in po samem vicedomu, nemara pa tudi zaradi načela
samopomoči, za katero so grozili stanovi, da ga bodo uporabili
proti Thurnu. Vse to je ob splošnem uporniškem razpoloženju
med kmeti v začetku 16. stoletja zlahka pognalo podložnike na
Kočevskem v odprto uporniško borbo, ki pa je seveda hitro
daleč prerasla to, kar so si Thurnovi nasprotniki v deželnih
stanovih želeli.

Tretje samostojno žarišče uporniškega razpoloženja je bilo
med Ljubljano in Vrhniko. Maksimilijan je dovolil leta 1501
ljubljanskemu mestu postaviti na primernem kraju nov mlin.19
Postavili so ga ■— najkasneje do leta 1514 — nad mestom ob
Ljubljanici. Jez pa je povzročal zaradi majhnega vodnega padca
te reke na Barju velike povodnji. Po ostri pritožbi, ki jo je izro­
čila skupina 300 kmetov deželnemu upravitelju in vicedomu, je
povodenj opustošila 700 kmetij, po pritožbi priorja samostana
Bistra pa je utrpelo precejšno škodo tudi samostansko ozemlje.20
Pridelki na poplavljenem zemljišču so bili uničeni. Prizadeti
kmetje in samostan Bistra so zahtevali, naj se novi jez odstrani
ali preloži na drugo mesto.

Tudi na Gorenjskem, v Radovljiškem kotu, se je razvil upor
iz čisto krajevnih sporov z blejskim gospostvom in zaradi spora

o podeželski trgovini med radovljiškimi meščani in okoličani.
Vendar pa ni izključeno, da je tudi zaostritev teh sporov po­
vezana že z dogodki na Kočevskem in pod širšim vplivom
nastajajočega povezovanja kmetov v širšo kmečko zvezo. O do­
godkih v Radovljiškem kotu namreč sporoča prvi vir šele
29. marca.21

2. V znamenju kmečke zveze

Od koroške do hrvatske meje je torej na Kranjskem po malem
vrelo že od leta 1514 in že od prej. Izreden prirodni pojav —
10. februarja 1515 so se videla (vsekakor zaradi hudega mraza)
tri sonca v mavričnih krogih, nekateri pa so »videli« ob soncih
še dve vojski, ki da sta se borili med seboj na nebu22 — in vzne­
mirljive napovedi astrologov23 so podložnike še bolj razburili.
Saj je bil ta čas za praznoverje zelo dovzeten. Kmečka zveza, ki
so bili njeni začetki že osnovani, se je začela naglo širiti, vendar
pa sprva še ni prišlo do nasilnih dejanj. Stanovi so sicer nevarnost
spregledali, vendar pa so upali, da bodo kmete pomirili zlepa.
Sodeč po navodilu, ki so ga dobili zastopniki kranjskih deželnih
stanov za sestanek notranjeavstrijskih stanovskih zastopnikov
v Brucku ob Muri (24. februarja), so še vedno upali, da bo mo­
goče s cesarjevim posredovanjem pomiriti kmečko gibanje preden
bo izbruhnil pravi upor.24

Kmečko gibanje pa se je dotlej že preveč razraslo, da bi ga
bilo mogoče še zajeziti s samim pomirjevanjem. V začetku leta
(vsaj v prvi polovici marca) so presenetili kočevski uporniki ob
nekem svojem zborovanju Thurna in ga ustrelili. Obenem so
ubili tudi oskrbnika Steržena.25 Bili so to podložniki iz dveh
kočevskih vasi: To dejanje je spodbudilo uporniško gibanje, ki
je vrelo že v različnih predelih pokrajine. Začelo se je hitro po­
vezovati v veliko, skupno kmečko zvezo. Vzdignili so se kmetje
v Gamberku, ki jih že »nekaj let niso mogli spraviti k pokorščini.«26
Polhograjski podložniki so se oboroženi zbrali na shod, kjer so
prisegali na sulico, da ne bodo plačevali več nobenega davka,
niti se pokorili zemljiškemu gospodu. Po shodu je množica pri­
silila tiste, ki podložniške prisege niso odobravali, k vstopu v
kmečko zvezo z grožnjo, da jih bo sicer oropala. Kočevarjem so
se pridružili tudi ribniški kmetje.27 Pri razširjanju kmečke zveze
so torej uporabljali uporniki vsaj delno tudi silo. Vendar pa ni

res, da bi bili obesili Trubarjevega očeta, čeprav se upora prejkone
ni udeležil.28

Prav tako najpozneje do srede marca so se povezali v kmečko
zvezo tudi gorenjski kmetje.29 Nastanek te zveze opisujejo
bohinjski in blejski podložniki v pritožbah briksenškemu škofu
takole: Radovljiški meščani so trikrat zapored prepovedali na
kmetih trgovati — kršiteljem te prepovedi so zagrozili s kaznijo
petih mark — in opravljati rokodelsko in gostilničarsko obrt.
Ker to ni pomagalo, so razposlali po okolici oborožene skupine,
ki so ropale pri podeželskih obrtnikih in gostilnah. Kmetje so
sklenili, da se bodo tega nastopa obranili z orožjem. Ustanovili
so pred 16. marcem30 kmečko zvezo, ki je hotela biti podložna
cesarju in se ravnati po stari pravdi. Njeni člani naj bi plačevali
le tiste davke, ki so v skladu s staro pravdo. Podložnikom
na ozemlju radovljiškega sodišča so se pridružili do 29. marca
še podložniki kranjskega, kamniškega, blejskega in polhograj­
skega sodišča in »veliko drugih sodišč kranjske dežele in nekaj
župnij in vasi«, vsega okrog 20.000 podložnikov, »dobrih, po­
božnih ljudi«. Iz prošenj jeseniške in nakelske soseske — res
sicer ne zaslužijo polne vere, ker so nastale šele po uporniškem
porazu z namenom, da bi se prosilci osvobodili denarnih kazni
za upor — pa se kaže, da so tudi tu kmete, ki niso šli sami z
njimi, prisilili k vstopu v kmečko zvezo.31

V središču kmečke organizacije na Gorenjskem je stal ra­
dovljiški kmet Klander.32 Ta je poskušal dati gibanju tudi
nekakšno versko ozadje. Pravil je kmetom, ki so prihajali k
njemu iz gorenjskih in koroških krajev, da govori s svetim duhom
ter se je imel za svetega. Na kmečkih zborovanjih je blagoslavljal
križe in podobe na visokih drogovih, ki so uporniki nanje pri­
segali ter jih imeli za svoje bojne zastave. Klandru ob strani je
stal »krofasti krojač« iz Radovljice, najbrže eden izmed pode­
želskih obrtnikov, nemara pa tudi Cucuk; vsi trije se namreč po
uporu skupaj naštevajo med ujetimi voditelji kranjskih upornih
kmetov.

Naglica, s katero se je širila kmečka zveza, je prestrašila tudi
previdne kranjske meščane. Y Kranju je namreč sto rudarjev
popravljalo že od poprejšnjega leta mestne utrdbe. Sedaj so
se meščani zbali, da se ne bi pridružili upornim kmetom
hkrati z mestnimi nezadovoljneži. Zato so jih hitro poslali
domov.33

» B o j p r i B rež icah« (freska iz gradu Jelše p r i Š m a r ju)

Grad Jelše p r i Š m a r ju

r B o j p r i D u n a ju 1683 (slika na gobelinu)

Kljub uspehu na Kočevskem proti Thurnu in kljub naglemu
razširjanju kmečke uporniške organizacije pa se za zdaj ni zgodilo
še nobeno novo nasilno dejanje. Vsekakor pa je prav uporniški
uspeh, ko so odstranili s Thurnom in Sterženom enega izmed
najbolj osovraženih graščakov v deželi in njegovega pomočnika,
razgibal tiho, mračno nezadovoljnost z razmerami in sprožil
vedno urnejši razvoj kmečke zveze in priprav za odprt upor.34

Bohinjci in Blejci so pristopili h kmečki zvezi v drugi polovici
marca. Bohinjci so sicer že sredi marca sestavili pritožbo, naslov­
ljeno na cesarja, vendar pa so se v njej še izrecno oddelili od
upornikov:35 »Njegovo cesarsko veličanstvo naj tudi ve, da nam
zveza ni nič, ampak da se sami čisto ponižno pritožujemo o
stvareh, ki so tu zapisane in se hočemo braniti še mnogih drugih
stvari, ki tu niso omenjene ali zapisane, ker bi radi živeli«. Dva
tedna pozneje pa so istočasno z Blejci (29. marca) pisali pri­
tožbo svojemu zemljiškemu gospodu, briksenškemu škofu.38
Oboji pripovedujejo že v uvodu svojih pritožb, da so pristopili
h kmečki zvezi. Bohinjci pravijo sami, da so se pridružili zvezi
šele potem, ko so zvedeli za njen razmah na Gorenjskem. Po­
nosno izjavljajo, da so tudi oni »celi možje; pokoriti se hočejo
le Njegovemu veličanstvu in stari pravdi, ki je bila v veljavi v
času Friderika blagega spomina«. Na Bledu pa je vodil upornike
kmet Tomaž, ki je bil v tesnejšem stiku s Krištofom Kreygom;
Krištof je bil sin prejšnjega blejskega upravitelja ter bi rad dobil
sam namesto svojega očima v roke upravo blejskega gospostva.
Tako je torej tudi tu pospeševal uporniško gibanje spor med
zemljiškimi gospodi.37

Bohinjski in blejski podložniki so se pritoževali tudi zaradi
izrednih davkov: trdili so, da je samo od začetka vojne proti
Benečanom plačala v Bohinju vsaka kmetija že po 14, na Bledu
pa cela kmetija celo po 20 in polovična kmetija po 10 goldinarjev
izrednega davka. Zato »nočejo dati nobenega (davka) več razen
tistega, ki ga bo zahteval in želel od njih cesar in poslal o tem
zaprto pismo ali odgovor gmajni; tako so voljni podnevi in po­
noči, z življenjem in imetjem za to, kar bi želel od njih cesar«.
Pritoževali so se proti upravitelju gospostva, ki si prisvaja kmečka
in srenjska zemljišča, povečuje tlako, viša stare dajatve in uvaja
nove ter jim krati pravice do lova in ribolova, ki so jim šle po
starih navadah. Posebej Blejci so se pritoževali še posebej zaradi
hudih neredov v sodstvu, zaradi tega, ker je upravitelj ob smrti

7 — Kmečki u po r i na Slovenskem 97

gospodarja na kmetiji nasledniku odvzel pravico do »kupnega
prava« in zaradi domnevnih krivic pri menjavi denarja. Pri­
tožbe slone izključno na »stari pravdi«, ki je bila — po kmečkem
pojmovanju — kršena v konkretnih, posebej navedenih primerih.

Že tu se kažejo kot značilna poteza začetkov slovenskega
kmečkega upora zahteve gospodarskega značaja, omejene na
»staro pravdo« po kmečkem pojmovanju. Začetno izhodišče
slovenskega kmečkega upora in uporniških zahtev se torej precej
razlikuje od zahtev nemških kmetov ob začetku nemške kmečke
vojske leta 1525. Tedaj je namreč kmečko gibanje že mnogo bolj
dozorelo pred začetkom upora, in sicer pod vplivom večletnega
socialnega vrenj a, ki je našlo svoj izraz v raznih smereh reformacije.
Zato so postavljali uporniki že v svojih »12 točkah« poleg
gospodarskih zahtev tudi takšne po novem družbenem redu in
zahteve verskega značaja, katerih izpolnitev naj bi zagotovila
novemu družbenemu redu varstvo vere in cerkve.38

Med začetnimi zahtevami slovenskega kmeta leta 1515 pa sta
segli preko okvira stare pravde le dve: zahteva, naj odloča o
novih izrednih davkih v korist cesarja neposredno kmečko pred­
stavništvo, in pa poziv kmečke zveze drugim stanovom, naj se
tudi ti pridružijo kmetom, tako duhovščini, zlasti nižji, in me­
stom.39 Toda že ti dve zahtevi sta bližji zaključku koroškega
upora 1478 kakor njegovemu začetku, saj je značilno, da slovenski
kmetje nikdar niso vabili k sodelovanju s kmečko zvezo tudi
fevdalcev v celoti.

Kakor kranjski meščani, se je zbal kmečkega gibanja tudi
freisinški škof Filip. Naročil je oskrbniku in kaščarju na loškem
gospostvu, naj si poleg biričev in oboroženih jezdecev, ki so bili
na gospostvu sicer, preskrbita še večje število pešcev in konjenikov
ter naj skrivaj — da ne bi puntarji opazili — pripravijo loški
grad za obrambo pred napadom. Res je bilo zbranih sto pešcev
in šestnajst konjenikov, ki jih je gospod vzdrževal skozi pet
mesecev do konca upora ter z njimi »tako spretno ravnal, da
kmetje niso mogli izvesti svojih zaželenih namenov zlasti ne
proti Ljubljani in duhovščini«. Hkrati je s 36 jezdeci sodeloval
tudi pri deželni vojski, ki je pozneje nastopila proti upornikom.

Naglo širjenje uporniškega gibanja pa je vznemirilo tudi
deželne stanove. Ze okrog 5. marca so odšli njihovi zastopniki
na sestanek zastopnikov notranjeavstrijskih deželnih stanov,
ki se je vršil kot priprava za dunajski sestanek v Brucku ob Muri

in se nadaljeval v Miirzzuschlagu ob Muriei in v Wiener Neustadtu.
Po nekaj mesecev poznejšem sporočilu štajerskih deželnih stanov
se zdi, da so šli notranjeavstrijski stanovski zastopniki v svojih
sklepih —- spričo novic o razvoju na Kranjskem — že preko
predlogov, ki so jih prinesli kranjski zastopniki ob začetku za­
sedanja. Ze marca so v Miirzzuschlagu sklenili »pogodbo«, da
bodo kranjskemu plemstvu v primeru upora pomagali z vojsko,
in sicer z rednim vpoklicem plemiške fevdalne vojske (na vsakih
200 funtov pfenigov imenjskih dohodkov so se zavezali postaviti
po enega jezdeca in štiri pešce).40 Pripravljali so se torej že na
zadušitev upora z orožjem.

Novice, ki so prihajale zdoma pa so vznemirjale kranjske
stanovske zastopnike čedalje bolj. Sestanek stanovskih zastop­
nikov se je preselil med tem že na Dunaj. Tu so predložili Kranjci
20. marca krškemu škofu in kardinalu Mateju Langu, ki je za­
stopal na sestanku cesarja, nove predloge za pomirjenje uporni­
škega gibanja na Kranjskem.41 Tudi tokrat so verjetno še upali
doseči pomirjenje, čeprav upanje ni bilo več tako trdno kakor
spočetka. Y prvi vrsti so prosili Langa, naj pošlje v cesarjevem
imenu tri ali štiri ugledne ljudi h kranjskemu deželnemu glavarju,
deželnemu upravitelju in vicedomu s posebnim poverilnim
pismom do kmetov, ki naj bi se s tem poslanstvom dogovorili,
da bodo — ob zagotovljenem varnem povratku — poslali svoje
poslance na določen kraj zaradi pogajanj o mirni odstranitvi
upora. Komisarji naj bi poudarili pred kmeti, da je taka zveza
brez dovoljenja deželnega kneza prepovedana celo plemstvu —
kaj šele podložnikom kot oblika upora proti njihovim zemljiškim
gospodom. Spomnili naj bi kmete na škodo, ki so jo utrpeli
uporni podložniki na Ogrskem (1514), Koroškem (1478) in v
Württembergu (1514). To bi se utegnilo zgoditi — po stanovski
grožnji — tudi Kranjcem, če ne bi razpustili zveze. Če pa so jo
pripravljeni razpustiti, naj bi obljubili komisarji v kardinalovem
in cesarjevem imenu odpustitev vsake kazni. Le voditelji naj
bi se izvzeli od te obljube. Prav tako pa naj podložniki nazna­
nijo komisarjem, ako ima kdo kako pritožbo zoper zemljiškega
gospoda, upravitelja ali oskrbnika. Komisarji naj nato po
zaslišanju obeh strank odločijo v smislu stare pravde in pazijo
na to, da kmet ne bo bolj obremenjen, kakor je prav. Kdor je
delal krivico, naj ga zadene kazen. Toda zastopniki niso bili
več prepričani, da se bodo kmetje kar vdali takšnemu prigovar­

janju in se mirno podvrgli. Zato naj bi komisarji zagrozili, ako
bi kmetje odrekli pokorščino, da je cesar odločno z »deželani«
(= s člani deželnih stanov). Med tem naj se sestane v Celju odbor,
izbran od stanov notranjeavstrijskih dežel in kardinala. Temu
odboru naj poročajo komisarji o položaju in kmečkem odgovoru
in naj na tej osnovi sklepa, ali naj pri boju proti kmetom sode­
lujejo dežele z vso vojsko ali samo z delom. Razpravlja pa naj
tudi sicer o podložniškem vprašanju. Na vsak način pa je po­
trebno, da kardinal pošlje takoj v vsako deželo vicedomom po­
velje za zbiranje deželne vojske, ki naj bi se je udeležilo plemstvo
osebno, prelati (= cerkveni zemljiški gospodje) in mesta pa naj
pripravijo jezdece in pešce z bojno opremo, čete z zgornjega
Štajerskega naj se zberejo pri Slovenjem Gradcu, spodnješta­
jerske pri Mariboru, kranjske pa pri Ljubljani. Tudi dan za
združitev vseh sil naj bi se določil takoj. Oskrbnike in upravnike
cesarskih posestev naj vpokliče kardinal sam, jih opremi z
orožjem, jim doda konjenico in pešce ter jim postavi poveljnika.
Kranjski načrt je bil očitno preračunan na prevaro podložnikov.
S pogajanji so menili pridobiti čas, da bi potem z vso silo udarili
po kmetih.

Stanovi so mislili, da bo ostal upor omejen le na Kranjsko.
V resnici se jim je posrečilo pridobiti Langa za svoje načrte —
vsaj glede komisarjev za pogajanje s kmeti.42 V prvi polovici
aprila so res prišli v Ljubljano kot komisarji štajerski deželni
glavar Sigmund Dietrichstein, Mannsdorfer, Resch in več drugih.
Ko so ti poslanci prišli v Ljubljano, je bilo prav pri Ljubljani
kmečko zborovanje, na katerem je bilo zbranih pet do šest tisoč
kmetov. Dne 15. aprila je prišel Dietrichstein s svojimi tovariši
na zborovanje. Iz kratkega sporočila o dogodku je razvidno, da
so komisarji kaj slabo naleteli. Poskušali so upornike pregovoriti,
da bi razpustili zvezo, toda »kmetje so rekli Dietrichsteinu in
drugim komisarjem iz oči v oči, da zveze ne bodo zapustili ne
ta dan ne nikoli, in znano je, kako so se kmetje pokazali in ob­
našali do Dietrichsteina in do drugih komisarjev«. Zdi se pa,
da so sprožili prav stanovi in Langovi komisarji z govorjenjem,
daje taka zveza prepovedana brez cesarjevega dovoljenja, kmečko
poslanstvo v Augsburg k Maksimilijanu, ki je odšlo po vsej
priliki prav v drugi polovici aprila.

Ta ponesrečeni poskus komisarjev se je izvršil, ko sestanek
stanovskih zastopnikov na Dunaju še ni bil končan.43 Z Langom

se namreč niso mogli sporazumeti o višini novega davka za
stroške vojne proti Benečanom, ki ga je predložil Lang v ce­
sarjevem imenu, glede odprave novega »spremnega davka«
(za trgovanje z Italijo), ki so jo zahtevali stanovi, ter tudi ne
glede predlogov kranjskih stanovskih zastopnikov o potrebnih
ukrepih proti upornim kmetom. Med tem pa so prihajali o
kmečkem gibanju naj Kranjskem vedno vznemirljivejši glasovi.
Vse to odmeva iz poslovilnega pisma štajerskih, koroških in
kranjskih zastopnikov kardinalu Langu ob odhodu z Dunaja
(25. aprila).44 Stanovi pa so že poskušali pritiskati tudi na ce­
sarja, da bi jim pomagal. Sporočali so, da ne morejo dovoliti
novega davka za vojsko v Furlaniji. Izterjati bi ga namreč
morali od svojih podložnikov, tega pa ne morejo storiti, ker
so novice o uporniškem gibanju vedno slabše in ker se boje,
da bi s takim davkom pognali v upor tudi tiste kmete, ki so
doslej ostali mirni.'Nekateri zemljiški gospodje bi mogli po
mnenju stanovskih zastopnikov nekaj plačati tudi sami brez
podložnikov, večina pa tega ne zmore. Če hoče cesar, da bi mu
stanovi pomagali z denarjem za vojsko proti Benečanom, bi
moral odpraviti novi »spremni davek« in pomagati plemstvu
proti upornikom z ljudmi in orožjem. Po tem odgovoru se zdi,
da se je nemir med podložniki razširjal že tudi na Štajersko in
Koroško.

Vsa bistvena vprašanja so ostala kljub dolgemu zborovanju
nerešena. Lang je cesarju stalno poročal o pogajanjih. Tako
se je zgodilo, da je cesar istega dne, ko so pisali stanovski za­
stopniki pravkar omenjeno pismo, podpisal svoje navodilo za
svoje zastopnike na ljubljanskemu zasedanju kranjskih deželnih
stanov.46 Z istim sredstvom, s katerim so odbijali stanovi odo­
britev novega davka, jih je poskušal pridobiti cesar za njegovo
odobritev. V svoji diplomatski pretkanosti je poskusil označiti
kmete za veleizdajalce s tem, da je povezal kmečki upor v enoto
z vojno zoper Benečane. Benečani močno pritiskajo na Gorico
in Gradiško, cesar pa je brez sredstev, da bi jim nudil zadosten
odpor. »Tako se je zgodilo, da poskušajo nam in našim stanovom
podložni kmetje na Kranjskem... nahujskani, vrženi v upor in
usmerjeni po naših sovražnikih Benečanih, s čim večjo zvijačo
vas napasti, da bi mogli (sc. Benečani) uporabljati določene
kraje in naše dežele«. Zato naj se odločijo deželni stanovi hkrati
s posvetovanji o ukrepih proti upornikom tudi za davek proti

Benečanom, saj pomeni oboje isto. Če bi pa stanovi cesarjev
predlog odbili, naj bi poskusili dobiti njegovi zastopniki vsaj
nekako posojilo na račun bodočih davkov. Kdor bi dal denar,
naj se mu to odračuna pri bodočem davku. Cesarjevim oskrbni­
kom in uradnikom naj se ukaže, da morajo priti s svojimi ljudmi
na kraj, ki ga določi deželni glavar. Istočasno so bili sklicani
tudi sestanki deželnih stanov na Koroškem in Štajerskem.
Deželni vojski obeh dežel naj bi se tudi zbrali, ena pod povelj­
stvom štajerskega deželnega glavarja, druga pod koroškim de­
želnim upraviteljem. Cesarski komisarji in vsi trije poveljniki
naj bi potem izbrali skupnega vrhovnega poveljnika vojske vseh
treh dežel.

Maksimilijanovo postopanje z uporniki pa nam dokazuje —
od sprejema kmečkega poslanstva v Augsburgu ob začetku upora
do navodil, ki jih je dal po koncu upora o tem, kako je treba
postopati s poraženimi kmeti — da je bilk navedena njegova
sodba o upornikih zgolj diplomatsko sredstvo za pritisk na
kranjske deželne stanove. Z njo je na videz pristal na načrt
deželnih stanov, a v bistvu si je vendarle še pridržal pravico do
odločanja, ker je mogel bistveno vplivati na vse bodoče sklepe
po svojih komisarjih, ki naj bi jih poslal k protiuporniški vojski.
Z druge strani pa nam dokazujejo celo benečanski in prav tako
tudi vsi kmečki dokumenti, da so se kmetje uprli gospodi,
cesarju pa so vseskozi ohranili svojo zvestobo — celo kljub
nezadovoljstvu z izrednimi davki ■— in so prav vanj polagali
zelo velik del upanja glede uspeha uporniškega gibanja. Trdno
so bili prepričani, da izvirajo vsa njihova nova bremena samo iz
plemiškega pohlepa po denarju ter da razglaša plemstvo tudi
izredne davke le kot krinko za svoj dobiček, ne pa po cesarjevem
naročilu.

V cesarjevem pismu Herbersteinu, pisanem 9. maja,46 imamo
celo dokaz, da ni gledal na upor niti zdaleč tako resno, kakor
bi bilo mogoče soditi po prej navedenem navodilu. Vsi načrti
o zbiranju deželnih vojska so bili pač samo načrti. V resnici je
bil Maksimilijan prepričan, da bodo zadušili upor Kranjci
sami in da se ne bo razširil preko deželnih meja. Sicer bi pač
ne bilo mogoče, da bi naročal poznejšemu vrhovnemu poveljniku
proti upornikom, Juriju Herbersteinu, naj pripelje štajersko
plemstvo z oboroženim spremstvom (torej jedro deželne vojske,
zlasti za nameravani boj proti upornim kmetom, v katerem na

vpoklic kmečke vojske pač ni bilo mogoče računati) na Dunaj,
kjer bo sodelovalo pri slovesnostih in turnirju ob Maksimilija­
novem sestanku s poljskim in ogrskim kraljem. Tudi kot vzrok
za svojo nameravano vrnitev v dedne dežele je navedel cesar
v pismu le ta sestanek, ne pa še skrb zavoljo kmečkih nemirov.47

Med tem pa so uporni kmetje odbili tudi že posredovanje naj­
višjih zastopnikov plemstva. У enotno gibanje strnjena kmečka
zveza na Kranjskem je poslala -— pač pod vplivom izvajanj
komisarjev na kmečkem zborovanju ob Ljubljani — v drugi
polovici aprila ali v začetku maja svoje zastopnike k cesarju.
Našli so ga po 9. in pred 20. majem v Augsburgu.48 Y imenu
kmečke zveze so se mu pritožili zopet novote, ki so jih uvajali
gospodje na Kranjskem. Cesar se jim ni pokazal nenaklonjenega.
Obljubil jim je, da bo poslal komisarje, ki naj bi pomagali kmetom
zopet do stare pravde. Zato pa so mu morali poslanci obljubiti,
da bodo kmetje do prihoda poslancev mirovali in se vrnili na
svoje domove. To vsebino pri Fuggerju ohranjenega augsburškega
izročila o kmečkem poslanstvu nam potrjujeta tudi lastno
Maksimilijanovo očitanje kmetom v patentu (11. junija) in nje­
govo opravičevanje deželnim stanovom, ko je bil upor že zadušen
(7. avgusta). Čeprav so kmetje, morda spodbujeni prav po oči­
tanju v cesarjevem navodilu za deželne stanove in po njegovem
istočasnem generalnem zapovednem pismu kmetom, poslali
svoje zastopnike k cesarju z namenom, da bi ga pomirili,49 je
vendar spoznal resnost spora med podložniki in njihovimi
gospodi. Se iz Nemčije je poslal svoje komisarje in se zaradi
upora — že mesec dni pred sestankom s poljskim in ogrskim
kraljem — bolj požuril v svoje dedne dežele. Kakšen pomen je
začel pripisovati temu sporu, vidimo najbolj jasno iz dejstva,
da je poskušal pridobiti za voditelja komisarjev, ki naj bi po­
mirili uporniško gibanje, bavarskega vojvodo Ludvika.50 Ko se
mu to ni posrečilo, se je obrnil do freisinškega škofa Filipa, ki
je bil tudi sam na Kranjskem zemljiški gospod.

Najbrže že aprila, hkrati z navodilom za kranjske deželne
stanove, je poslal cesar kmetom »generalno zapovedno pismo«,51
da morajo kmečko zvezo razpustiti in počakati na prihod ko­
misarjev, ki da bodo v najkrajšem času začeli preiskovati kmečke
pritožbe.52 Temu pismu, ki je prišlo do kmetov le po posredo­
vanju deželnih stanov, pa uporniki niso zaupali in so delo za
kmečko zvezo nemoteno nadaljevali. Poslali pa so odposlance

v Augsburg k cesarju samemu, ki je svoje zahteve res omilil.
Ni več zahteval razpusta kmečke zveze, marveč le to, naj je
ne razširjajo naprej in naj ne napadajo graščin. K strožji prvotni
zahtevi se je povrnil spet šele tedaj, ko so kmetje začeli z odprtim
napadom na gradove in plemstvo.

Neposreden povod za ta drugi prehod k odprtemu uporu
(če računamo napad na Thurna kot prvega) nam ni znan. Dne
14. maja se je vršilo pri Novem mestu veliko kmečko zborovanje,
ki so se ga udeležili tudi novomeški meščani.53 Tu so se dogovorili
uporniki za napad na več gradov, predvsem na posestvo bratov
Mindorfov, ene izmed najbolj samovoljnih kranjskih plemiških
rodbin. Od Novega mesta so šli uporniki naprej pod »Šrajbarski
Turn«, Mindorfov grad pri Težki vodi blizu Novega mesta, ter ga
zavzeli, oropali in požgali.54 Nato so odšli pod vodstvom bivšega
Mindorfovega hlapca pod Mehovo, središče Mindorfove posesti.55
Grad ni bil dovolj zavarovan; premalo je bilo v njem stražnikov,
orožja in smodnika, zato je hitro padel — 17. maja, na Vnebohod.
Dogodki ob padcu Mehovega so postali kar simbol za postopanje
upornikov s plemstvom. Oba grajska gospoda so kmetje obglavili
in vrgli prek obzidja, gospo pa so preoblekli v kmečko obleko
in jo nagnali na poljsko delo.56 Po padcu Mehovega so se uporniki
lotili Čušperka, cesarske zastavne gosposke v posesti Turjačanov.
Kmetje so se sprva pogajali z oskrbnikom, kmalu pa jim je grad
padel v roke.57

Se preden so prišla poročila o teh dogodkih v Ljubljano, a po
Megiserjevih (oz. Christallnikovih) sporočilih prav blizu dneva,
ko je padlo Mehovo, so začeli kranjski deželni stanovi resneje
skrbeti za sredstva, potrebna v boju proti upornikom.58 Deželni
odbor se je obrnil s prošnjo za pomoč do Štajercev in Korošcev
ter od obojih tudi dobil obljube. Koroški stanovi so obljubili,
da bodo poslali na pomoč sto konjenikov in štiristo pešcev, ki
bodo odrinili proti Celju ali Slovenjemu Gradcu pod poveljstvom
Hieronima Zothna med 1. in 8. junijem. Pripravljenost stanov
obeh dežel, da pomagata sosedom, daje slutiti, da kmečko gi­
banje na Štajerskem in Koroškem dotlej še ni dobilo nevarnejšega
obsega, čeprav se je začela čutiti vznemirjenost med podložniki
tudi tu že aprila.

Kranjski deželni stanovi sami so na svojem sestanku v Ljub­
ljani (18.— 19. maja)59 sklenili najeti in oborožiti dvesto jezdecev,
ki naj bi se uporabili proti upornikom po dogovoru s štajerskimi

in koroškimi deželnimi stanovi. Plemstva pa že niso mogli več
vpoklicati, ker so posamezniki varovali svoje gradove in jih
niso hoteli zapustiti. Sedaj se je že kazalo, koliko časa so potratili
fevdalci brez haska; hkrati pa kaže ta ovira, da pri kmečkih
uporih ni razbita po raznih okoliših le kmečka vojska, marveč
tudi fevdalna obramba, vse dokler ji ne pride na pomoč večja
oborožena sila od drugod. Tako so se stanovi zadovoljili glede
plemiškega vpoklica s sklepom, da se mora zbrati kranjska ple­
miška vojska tedaj, ko se bodo zbrale v smislu dogovora s sosed­
nima deželama štajerske in koroške čete v Celju ter začele pro­
dirati proti jugu; šele tedaj naj bi se jim pridružili tudi Kranjci.
Viljem Lamberg in Boltežar Rauber sta bila določena, da naj
odideta na posvetovanje s Štajerci v Slovenj Gradec ali kam
drugam. Poročila, ki so jih kranjski deželni stanovi poslali o
svojih sklepih in njihovih podlagah cesarju, pa so bila že zasta­
rela. Poročali so le o neuspehu cesarjevega generalnega zapoved-
nega pisma, o dogodkih na Dolenjskem pa na svojem zasedanju
niso vedeli še nič...

3. »Le vkup, le vkup, uboga gm ajna!«60

Vse navedene načrte kranjskih deželnih stanov in izpolnitev
dogovorov s Korošci in Štajerci pa so z bliskovito naglico podrli
in onemogočili dogodki, ki so sledili padcu mehovskega gradu.
Kakor je spekel padec tega gradu z dogodki, ki so se ob njem
pripetili, gospodo, tako je kmečke množice vžgal in pognal v
napad na gradove. Ne le na Kranjskem, na katero je bila dotlej
še vedno omejena kmečka zveza — v štirinajstih dneh po padcu
Mehovega so gorele graščine že v vseh treh notranjeavstrijskih
deželah; gibanje pa je zajelo že tudi druge sloje prebivalstva,
ne le kmečkega.

Uporniško gibanje, združeno z napadi na gradove, se je
preneslo po padcu mehovskega gradu na Štajersko ter je (po
izročilu Dietrichsteinske rodbine) zajelo skoraj ves spodnji del
dežele.61 Poročilo oskrbnika v Podčetrtku zasedanju štajerskih
deželnih stanov v Mariboru62 priča, da so razglasili premirje, ki
ga je ukazal cesar kmetom in plemstvu malo pred koncem maja
(na Kranjskem je bilo razglašeno to Maksimilijanovo pismo
26. maja),63 tudi na Štajerskem. Upor je torej moral prestopiti
kranjsko-štajersko deželno mejo že pred tem. Prav to potrjujejo

pri Megiserju ohranjeni podatki o razširjanju upora na Ko­
roškem. Kmetje iz Laboške doline, ki so prenesli upor na Koroško,
so bili že 27. maja spet doma.64 Iz Konjic, kamor so se šli pogajat
s Štajerci, so torej odšli okrog 25. maja. Organizacija velikega
konjiškega shoda in tudi prihod poslancev od deželnega glavarja
na ta shod dne 31. maja pa kažeta, da so bile priprave za upor tudi
tu precej starejše in da je oborožena akcija sledila neposredno
padcu mehovskega gradu. Po prestopu oboroženega upora na
spodnje Štajersko ter pred 31. majem je padel Pilštanj, med razla-
sitvijo premirja in pred 31. majem Podčetrtek, oboje last krškega
škofa. Pilštanju so uporniki pobrali stare listine, v katerih so bile
potrjene njegove pravice, tako da mu je moral pozneje krški škof
A. Hoyes te pravice znova potrditi (24. aprila 15 39).65 Postopanje
upornikov ob padcu Podčetrtka pa poznamo podrobneje po pismu
njegovega upravitelja Schrotta, ki je bil ob uporu po naključju od­
soten: kmetje so grad izropali, zlasti denar in dragocenosti, do
smrti pretepli Schrottovega otroka, ustrelili oskrbnika, ubili
nekega hlapca, smrtno ranili nekega duhovnika in nevarno ranili
dve grajski dekli. Vsekakor pa to na Štajerskem niso bili edini
kmečki uspehi pred koncem maja; le slučaj nam je ohranil to­
zadevno poročilo le za tedanjega krškega škofa Langa, medtem
ko so brez dvoma padli v uporniške roke tudi še drugi gradovi
(brez dvoma vsaj nekaj zastavnih cesarskih gosposk). Deželni
glavar Dietrichstein si spričo hitrega razširjenja upora na Šta­
jerskem že ni vedel več sam pomagati; odpravil se je po pomoč k
cesarju. Obenem pa so se štajerski deželni stanovi obrnili s
prošnjo za podporo do koroških deželnih stanov, ki so jim bili
pripravljeni tudi res ustreči.

Prav med temi dogodki je posegel Maksimilijan prvič odloč­
neje v dogodke na ozemlju, ki ga je zajel upor. Okrog 26. maja
so prišli v Ljubljano njegovi komisarji, ki jim je stal na čelu
freisinški škof Filip, pomagala pa sta mu W. Wolkenstein in
G. Herbst, gospod v Ložu. Poslani so bili iz Augsburga še tedaj,
ko je bilo uporniško gibanje omejeno še na Kranjsko in še ni po­
seglo po zadnjem orožju, naskoku na gradove. Morali bi zlepa
odstraniti nemir v deželi; zaslišali naj bi kmete glede njihovih
pritožb, zemljiške gospode pa pozvali proti tem pritožbam k
zagovoru in naj bi po tej poti s primernimi ukrepi odstranili
vzroke kmečke nezadovoljnosti. Stanovski odbor je nekaj dni
po Binkoštih (27. maja) pismeno pristal na pravico komisarjev

do tega zasliševanja, pozneje pa so potrdili ta pristanek tudi
deželni stanovi na svojih sestankih.66 Za prihod komisarjev v
Ljubljano je izvedel (20. junija) tudi benečanski poveljnik v
Furlaniji med novicami iz Beljaka: »...da so prišli trije drugi
cesarski govorniki, med njimi neki škof iz frankovskih dežel,
ki so šli v Ljubljano, da bi uredili te nemire med kmeti«.67

Dne 26. maja je prejel kranjski deželni glavar tudi pismo, v
katerem je cesar drugič zapovedal premirje med kmeti in plem­
stvom ter prepovedal plemičem napadati upornike. To pismo
o premirju se je hitro razširilo. Toda uporniki, ki so bili že v pol­
nem zaletu, se zanj niso več zmenili. Nadaljevali so s svojimi
shodi in napadi na gradove. Na Kranjskem so v tem času oplenili
gradove Rekštanj, Boštanj pri Sevnici in Mokronog.68

Takoj ko je prestopilo uporniško gibanje na Štajersko, so se
zbrali spodnještajerski uporniki v Konjicah69 — vsaj že 25. maja,
ko so morali oditi iz Konjic tisti Korošci, ki so prenesli upor
še v tretjo notranjeavstrijsko deželo — ter se tudi na nek način
organizirali. Tu so jih poiskali poslanci deželnega glavarja
Dietrichsteina (A. Kevenhüller, H. Mannsdorfer, F. Wichsenstein
in N. Resch), ki so 31. maja sprejeli kmečke zahteve in pritožbe
in se s kmeti takole sporazumeli: kmečka zveza bo na Štajerskem
mirovala, od 31. maja naprej ne bo nikogar več sprejela ali celo
silila k vstopu; izvajala ne bo nobenega nasilja nad cesarskimi
mesti in posestvi in tudi ne nasproti zemljiškim gospostvom,
dokler ne bo cesar ali štajerski deželni glavar dal novih navodil.
Kmetje bodo izročili poslancem svoje pritožbe, ti pa jih bodo
spravili pred cesarja ali štajerskega deželnega glavarja in se
potrudili, da se bodo pritožbe rešile. Podčetrtek in Pilštanj,
krška gradova, bodo izročili kmetje poslancem ali komur bodo
ti naročili, z vsem premičnim premoženjem, kar ga je še v obeh
gradovih. Sodba glede škode, ki je bila napravljena na posestvih
cesarjevih, krškega škofa in drugih posvetnih in cerkvenih
gospodov, se prepusti cesarju ali štajerskemujfleželnemu gla­
varju. Kmečka zveza bo podprla gospode v boju proti vsaki
drugi kmečki zvezi na Štajerskem, ki bi začela upor in ki bi ne
priznala te pogodbe, marveč bi se borila proti njej. Z uporom
izsiljene obljube gospodov, mest in trgov se razveljavijo, pisma
o njih naj kmetje vrnejo. Te pogoje je potrdilo tristočlansko
vodstvo zveze na Štajerskem, kakor pravi vir, z »gmajno«
vred s prisego vpričo poslancev.

Ohranjena listina izrecno imenuje le dva gradova, ki naj bi
ju uporniki vrnili. Vendar se zdi, da je bilo število zavzetih
gradov v izvirniku večje. To kažejo sledeče besede, ki slede
določilu o vrnitvi Podčetrtka in Pilštanja: »Dalje so se dogovorili
o napravljeni škodi in odvzetem premoženju, tako v vseh zgoraj
naštetih gradovih, naj bodo cesarskega Veličanstva, kardinala
iz Krke ali drugih, bodisi cerkvenih ali posvetnih...« (»Mer
ist beredt umb die gethan schaden und genomen guetter, so sy
in den obbemelten schlossern alnn, sy sein kay. Maiestät, des
Cardinal von Gurgkh oder ander, sy sein geystlich oder welt­
lich ...«). Ker je bila sklenjena ta pogodba le za štajersko pod­
ročje, nam dokazuje to izražanje, da že takrat na spodnjem
Štajerskem ni trpela samo krška posest, kakor bi mogli sklepati
to po prejšnjem besedilu (tam sta se ohranili le omembi Pilštanja
in Podčetrtka), marveč tudi cesarska in druga. Kateri gradovi
so bili v prilogi še imenovani, ne vemo; v prepisu, ki se nam je
o tej pogodbi edini ohranil, pa sta navedena le oba krška gradova
pač zato, ker je bil ta prepis namenjen krškemu škofu Langu,
ter je zaradi tega od posebnih določb obsegal pač le~tiste, ki so
zadevale neposredno le krško posest.

Medtem ko je bila sklenjena pogodba upornikov z Dietrich-
steinovimi poslanci omejena le na področje Štajerske, za drugi
konjiški akt — pritožbo na cesarja — vsaj ni izključeno, da so
sodelovali pri njem tudi kaki kranjski uporniki; po ne povsem
jasnem uvodu so namreč sestavili to pritožbo »revni ljudje,
vsi in vsak, tudi vsa gmajna, ki je sedaj zbrana v Konjicah in
vsa zveza od Kranjske do Ptuja«. Zdi se, da nakazuje ta uvod
vsaj delno povezanost vsega uporniškega gibanja na Slovenskem.
Pretesna pa seveda ta povezanost ni bila. To nam dokazuje že
ločeno pogajanje Štajercev in Kranjcev — pozneje tudi Ko­
rošcev — s cesarjevimi komisarji. Navzočnost Kranjcev v
Konjicah pa vendar daje slutiti, da niso vplivali na upor na
Štajerskem samo posredno, marveč tudi neposredno s sodelo­
vanjem pri organizaciji in uporniških zahtevah. Toda — kakorkoli
so že te pritožbe nastale — vendar so bile poslancem izročene
le v imenu štajerskih kmetov. Tako se tu znova pokaže vendarle
pokrajinska omejenost organizacije kmečke zveze.

Že po svoji naravi je pritožba iz Konjic manj podrobna kakor
gorenjske pritožbe, ki so omejene na sorazmerno majhno pod­
ročje in so bile namenjene zemljiškemu gospodu, zato pa so se

sklicevale tudi na krivice, napravljene podložnikom prav v
posameznih primerih. Kljub splošnejši obliki je pa značilna tudi
za konjiške pritožbe, da obravnavajo konkretna kmečka bre­
mena brez kakršnihkoli splošnejših zahtev, ki bi posegala v
širša načela, kako naj bi se preuredila družba v celoti. Tudi
konjiške pritožbe deli v tem pogledu velik prepad od dvanajstih
členov nemških kmetov leta 1525. Konjiške pritožbe se nanašajo
predvsem na sledeče zadeve:

1. Velike težave in škodo imajo podložniki zaradi različnih
davkov, ki jih morajo plačevati že več let. Zaradi njih so že čisto
obubožali. Na noben način ne morejo verjeti, da ves ta denar
dobi cesar, zlasti ker niso nikoli videli ali slišali cesarjevega pisma
o davku. »Zaradi tega in drugih sledečih bremen... smo bili vsi
skupaj pognani v tak upor«. —• 2. Težko se krši stara pravda
z nezmogljivo tlako. Vsako gospostvo ima pravico le do tlake po
stari pravdi. Pustili pa nas niso pri njej, ampak moramo oprav­
ljati vse delo v vinogradu, na polju, pri delu na obzidju in jarku,
pri pripravljanju gradbenega Tesa in kuriva in vse drugo delo,
ki je potrebno, kolikorkrat se nam zapove, ali pa nas rubijo.
»In ko smo pri jedi, nam često ne puste toliko miru, da bi pojedli
svojo jed, ampak nas poženo spet na delo. Zaradi tega bodo
naše in Vašega ces. Veličanstva kmetije opustele zaradi zane­
marjanja našega lastnega dela.« —- 3. V mnogih krajih je v
navadi, da zastopniki gosposke po gospodarjevi smrti pridejo
v hišo in vzamejo živino, žito, meso in kar najdejo. In če puste
take stvari pri hiši, jih morajo dediči odkupiti z denarjem.
Mnogo dedičev zaradi tega izgubi dediščino, ki jo potem gospod
odda drugim. — 4. Zvišujejo se globe in sodne kazni. Včasih
primejo kakega tatu ali čarovnico, pa jih izpuste za denar, vino,
živino in drugo blago in ti delajo potem trojno škodo, ker so
kaznovani za take in podobne zločine samo na mošnji. — 5. Vi­
šajo nam večkrat mere pri dajatvah žita in vina, zlasti pri (vino-)
gorskem pravu. Tudi pri gorskem pfenigu nas pritiskajo v na­
sprotju s staro pravdo, enako pri dajatvi od vinskega pridelka,
ki ga nočejo vzeti od stiskalnice, marveč hočejo pozneje (na dan
sv. Martina) imeti čisto vino. Oskrbniki, njihovi hlapci in du­
hovniki tudi pobirajo tako desetino, kakor je po starem nikoli
ni bilo. — 6 . »Zelo močno nas obremenjujejo nenavadne mitnine
in skladiščna prava, ki so jih svojčas naznanili; milostno spre­
membo želimo od Vašega cesarskega Veličanstva tudi v tem,

da so nam naložili pri mnogih, vaseh in nekaterih cerkvah ne­
navadne nove mitnine, ki jih po starem ni bilo.« — 7. »Na
raznih krajih nas obtežujejo z nenavadnimi cestami, ki jih po
starem nikoli ni bilo in ki bi jih tudi radi naznanili. Prosimo
vaše cesarsko Veličanstvo za milostno spremembo.« — 8. V mno­
gih krajih nas zelo obremenjujejo pri zamenjavi denarja. En
krajcer namreč jemljejo le za tri pfenige, medtem ko ga jemljejo
od naših sosedov za štiri pfenige. — 9. Po starem smo plačevali
za sejmnino (marktrecht) dva pfeniga, sedaj pa moramo plače­
vati dva krajcerja. — 10. Obremenjujejo nas glede ribištva.
Prepovedujejo ribariti v malih in velikih potokih, kar je bilo po
starem dovoljeno. Kdor ujame perišče rakov, kar po starem
nikdar ni bilo prepovedano, ga zapro in mu nalože globo. Sedaj
ribarijo grajski hlapci in speljujejo vodo preko njiv, s čimer
uničujejo potoke in zemljišče. — 11. Ponekod so gospodje pre­
povedali izrabo pravic v gozdu, na travnikih in pašnikih. — 12.
Podložniki se pritožujejo, da se njihove tožbe ne jemljejo v sodni
postopek. — 13. Veliko razburjenje med navzočimi kmeti je
povzročil strah nekaterih upornikov, ker groze zemljiški gospodje
njihovemu življenju in imetju, ter strah, da jim ne bi takoj po
razpustu kmečke zveze odvzeli posestva. Če cesar ne bo preprečil
maščevanja gospodov, se utegnejo ti nemiri še bolj razširiti. —
Tem pritožbam sledi zelo značilen sklep: Podložniki prosijo
cesarja, da ustreže njihovim prošnjam in jih pusti pri stari
pravdi, da bodo mogli obdelovati svoje vinograde, polja in kme­
tije. »Mi hočemo biti, kakor je prav in pravično, Vašemu cesar­
skemu Veličanstvu pokorni in na razpolago s telesom in imetjem
in se hočemo potruditi, da to (za kar so prosili) zaslužimo z vso
podložnostjo pri Vašem cesarskem Veličanstvu kot pri našem
najmilostljivejšem gospodu in deželnem knezu.«

Rezultati konjiškega zborovanja, kolikor so nam znani, ka­
žejo predvsem trdno namero plemstva, za katero je v tistem času
Dietrichstein že iskal pomoči pri cesarju, da s praznimi obljubami
in pogajanjem zavlečejo upor za toliko časa, dokler ne bi prišla
v deželo vojaška pomoč. Na drugi strani pa konjiška pogodba
nikakor ni ustrezala zahtevam upornih kmetov. Saj je dala
upornikom le prazno obljubo, da bodo njihove pritožbe prišle
pred cesarja ali celo le pred deželnega glavarja, vzela pa bi jim
vse dotedanje uporniške uspehe. Vsekakor moremo domnevati,
da je upornike razbil v Konjicah notranji razkol, čigar podlage

in oblik žal ne poznamo, imamo pa zanj kljub temu popolnoma
trdne dokaze. Čemu bi se vodstvo obvezalo, da se bodo kmetje
borili proti vsaki drugi »kmečki zvezi«, ki bi konjiške pogodbe
џе priznala, če bi bili kmetje enotni? Da pogodbe niso sprejeli
vsi kmetje, marveč le en del, pa kaže tudi dejstvo, da je ostala
konjiška pogodba v marsičem le prazen kos papirja -— kmetje
ali vsaj del upornikov je šel namreč neposredno z zborovanja
v Konjicah napadat še nezavzete gradove. Zato se ne moremo
čuditi, da poroča Dietrichsteinsko rodbinsko izročilo: » . . . na kar
so kmetje pristali, tega niso držali«.70 Takoj iz Konjic so odšli
kmetje znova na uporniški posel. Zavzeli so grad Zbelovo za­
hodno od Poljčan in samostan Studenice vzhodno od tod .71
Poleg kranjskega sporočila o žalostni usodi nun, ki so jih uporniki
posilili, poroča nek drug vir, da jih je vsaj nekaj ušlo v Slovensko
Bistrico, kamor so se imele pravico zateči tudi ob turških na­
padih.72 Kljub nadaljevanju in širjenju upora je ponekod prišlo
v prvi polovici junija pod vplivom cesarjevih komisarjev vendarle
do začasne poravnave med kmeti in zemljiškimi gospodi. Tako
je Schrott pred komisarji po dolgem trudu »dokazal« svojo
nedolžnost glede kmečkih pritožb in so mu ti spet izročili v upravo
grad Podčetrtek: »tudi kmetje so priznali, da niso imeli proti
njemu nobene stvari in ga v svojih pismih ne vedo ničesar ob­
dolžiti« .73 Ob tej Schrottovi trditvi se potem le vprašamo, kako
da so se mu potem kmetje sploh uprli! Do 7. julija vsekakor
tudi še ni dobil povrnjenega premičnega premoženja, ki so mu
ga uporniki pobrali. Vendar imamo v njegovem pismu vsaj
za to krško posestvo v rokah dokaz, da se je konjiška pogodba
s sodelovanjem komisarjev vsaj delno resnično izvršila.

V tem času pa se je razširilo puntarsko gibanje že tudi v
tretjo notranjeavstrijsko deželo — na Koroško. S tem, da so
bili tu zadušeni kmečki upori ob koncu 15. stoletja, seveda še
niso bili odpravljeni vzroki kmečkega uporniškega razpoloženja.
Saj smo slišali Unrestovo sodbo ob opisu upora proti opatu
vetrinjskega samostana: »Mislim, da nezvestobe koroških kmetov
do njihovih gospodov ne bo nikoli konec«.

Na Koroško se je razširil slovenski kmečki upor bolj samo­
stojno kakor na Štajersko. Tudi Megiserjeva sporočila jasno
kažejo, da so pri tem sodelovali v prvi vrsti krajevni povodi.74
Sicer so se res posamezniki na Koroškem vnemali za upor že
tedaj, ko se je na Gorenjskem šele začenjala kmečka organiza-

cija. To so bili Klandrovi privrženci. Koroški deželni stanovi so
bili zaradi tega nekoliko vznemirjeni že konec aprila. Stvari pa
vendar niso jemali resno, saj sicer ne bi mogli obljubljati Kranjcem
in Štajercem vojaške pomoči — Štajercem so jo v začetku junija
v resnici tudi poslali.75 Krajevno nezadovoljstvo — zlasti ne­
zadovoljstvo podložnikov šentpavelskega samostana v Laboški
dolini — pa je zgradilo v zvezi z odmevom padca Mehovega in z
velikim uporniškim zborovanjem v Konjicah most, po katerem
se je oboroženi kmečki nastop razširil tudi na Koroško.

Pet šentpavelskih podložnikov je bilo navzočih pri zborovanju
v Konjicah (vsaj ob njegovem začetku): neki kmet iz Pustrice,
ki ga je (po njegovi poznejši izjavi) opat prisilil, da se je moral
preseliti v Led ob Dravi, s svojim sinom in še trije drugi; Megiser
omenja le Guesza iz Št. Martina pri Št. Pavlu. Prišli so v Konjice
z namenom, da bi si pridobili podporo za razširjenje kmečke
zveze na Koroškem. Čeprav so napeli vse sile, vendarle niso
uspeli: »Njihova namera je bila preprečena«. Vendar pa niso
utemeljene trditve, da bi Štajerci odklonili pomoč zaradi tega,
ker bi bile koroške kmečke zahteve drugačne od zahtev štajerskih
kmetov (»božja pravda« namesto »stare pravde«).76 Viri nam
o kakih konkretnih razlikah te vrste ne poročajo ničesar. Naj­
važnejši vzrok za zadržanost štajerskih upornikov je bila pri tem
pač pokrajinska vezanost uporniškega gibanja v mejah histo­
ričnih dežel, prav v Konjicah pa seveda tudi pripravljenost
enega dela kmetov za pogajanje z zastopniki deželnih stanov.
Zato so Korošci odšli iz Konjic zaradi svojega neuspeha že okrog
25. maja, toda s trdnim namenom, da bodo delali na svojo
roko. Ko so prišli domov, so že na Binkošti (27. maja) prisilili
kaplana v Št. Martinu, da je oznanil v cerkvi, da je prišlo ce­
sarjevo povelje in naj se kmetje zberejo 1. junija v Pustrici.
Tam se bo odprlo cesarjevo pismo, da bodo ljudje vedeli, da hoče
cesar kmete osvoboditi in zadovoljiti.

Na določeni dan se je v Pustrici res zbralo okrog 3000 puntar­
jev, ki so si tu izbrali tudi svoje voditelje: za vrhovnega po­
veljnika Christiana Grosza iz Hüttenberga in Jurija Mura;
ta dva sta imela še podpoveljnika, imenovanega »Hudi« (Bös)
Henrik. Dalje so izvolili dva »četrtna« mojstra (ki sta skrbela
za preskrbo uporniške vojske), Pavla Šuštarja iz Črneč pri
Dravogradu in Kropffa iz Roj (Maria Roiach), dva »prokura­
torja« ali govornika, Khruegla iz Pustrice in Petra Khloleja, ter

tri svetovalce, Khniederleja ter starega in mladega Pultnigka.
Večina članov uporniškega vodstva je bila doma iz Mežiške do­
line in Laboške doline. Središče uporniškega gibanja pa so pre­
stavili iz Pustrice v »tabor« okrog cerkve v Rojah, po katerem
imenuje Megiser ves upor na Koroškem kar »upor pri cerkvi
Naše Gospe«.

Uporniško vodstvo je začelo z živahno agitacijo. Po sporočilih,
ki jih je dobil do 14. junija regiment v Innsbrucku77 (poročilo
komisarjev je potrebovalo do tja dva do tri dni), uporniško gi­
banje že tedaj ni več zajemalo le Laboške doline in Podjune,
marveč se je začelo širiti že ob Zilji in Dravi in od Zgornjega
Koroškega proti Lienzu, torej že proti novi deželni meji. »Vsa
mesta in trgi razen Beljaka in Velikovca so bili bolj naklonjeni
kmetom kakor prelatom in plemstvu«.78

Megiser nam je ohranil nekaj aktov tudi o uporniški agitaciji.79
Pa ti so deloma zvezani že z novim položajem, kakršen je nastal,
ko je začela gospoda z odločnejšimi pripravami na to, da bi upor
zatrla. Komisarji so prišli od cesarja že v prvih dneh junija v
Celovec. Po Maksimilijanovih besedah so bili poslani »zaradi
kmetov na Kranjsko«,80 ker pa so se začeli nemiri tudi na Ko­
roškem, so začeli svoje delo tu in se niso pridružili škofu Filipu.
Ob pričetku upora na Koroškem so imeli koroški stanovi na
razpolago komaj 80 jezdecev in 200 pešcev. Zbrali so se v Veli­
kovcu ter čakali, da bi zbral Hieronim Zothn po naročilu deželnih
stanov v okolici Althofena še okrog 300 pešcev. Hkrati pa so
poskrbeli za vpoklic plemiškega dela deželne vojske. O tem priča
poziv straszburškega glavarja in svetovalcev, izdan 11. junija
Khevenhüllerju, da naj pošlje takoj v Velikovec oboroženega
jezdeca, ker so več v Velikovcu zbranih poslali na Štajersko v
pomoč proti tamošnjim upornikom.81 Za stroške boja proti
upornikom so sklenili stanovi tudi poseben davek.82

Med komisarji, ki so prišli v Celovec, in med stanovi pa ni
bilo pravega soglasja. Medtem ko so stanovi predvsem zbirali
oboroženo silo in tudi že skupno s štajerskimi deželnimi stanovi
predlagali cesarju, naj se zbere pod skupnim poveljnikom vojska
vseh treh ogroženih dežel, da bi potlačila upor, so ga mislili
pomiriti komisarji tako, da bi preiskali in uredili razmerje med
podložniki in zemljiškimi gospodi. Da ni moglo priti do pravega
razumevanja tudi med meščanskimi in plemiškimi zastopniki,
je zaradi naklonjenosti večine mest do upornikov pač jasno.83

8 — Km ečki u po r i na S lovenskem 113

Maksimilijanovi komisarji so se začeli pogajati s kmeti in
plemstvom že okrog 5. junija, kajti 10. junija je o teh pogajanjih
vedel že cesar. Niso pa še dobili od nobene strani dokončnega
odgovora, le vitezi so sporočili, da so kmetje privolili v premirje
za nemoteno zasliševanje obeh strank. Cesar je delo komisarjev
odobril, priporočil pa jim je, naj upor čim prej pomirijo. V po­
sebnem (izgubljenem) pismu je naročil Filipu Freisinškemu in
drugim komisarjem, naj se zberejo vsi v Velikovcu, kjer da bodo
najlaže koristili vsem trem deželam. Odobril je tudi predlog
štajerskega in koroškega deželnega upravitelja in deželnih sveto­
valcev o združitvi vojske vseh treh ogroženih dežel, da bi bil mo­
goč oster odpor, če bi se razbila pogajanja komisarjev z uporniki.

Kako so gledali na posredovanje komisarjev uporniki, kaže
pismo njihovega vodstva Bekhenu in Pufflu v Velikovcu (11. ju ­
nija), pisano v Rojah. Zal je pismo ohranjeno le v kratkem iz­
vlečku pri Megiserju, tako da naslov ni jasen (ali gre za osebnega
naslovljenca, ali pa za razglas velikovškim revežem ter prebi­
valstvu v kakem okolišu?). Vodstvo upornikov je tu vsekakor
zatrjevalo, da hoče vztrajati v svojem namenu, kajti ni upanja,
da bi mogli uporniki v tako kratkem času dobiti odgovor na
svoje pritožbe.81

Komisarji so uvideli tudi sami, da gre njihovo posredovanje
prepočasi. Zaradi tega so izdali dne 11. junija koroškim kmetom
poziv, naj se vrnejo k pokorščini in ne širijo svoje zveze naprej
ter ne zapletajo vanjo še drugih, kakor se zdi, daje njihov namen.
Predlože naj svoje pritožbe komisarjem, ki so v Celovcu. Ti jih
bodo obravnavali naklonjeno po cesarjevem navodilu. Ce­
sarskim komisarjem je prišlo na uho, da kmetje razpošiljajo po­
slance s sporočilom, da je upor cesarjeva volja, da bi si tako pri­
dobili novih privržencev. Zato jih pozivajo komisarji v cesarjevem
imenu, naj upor in zvezo razpuste, če se hočejo ogniti hudi kazni
in cesarjevi nemilosti. Če pa bodo kmetje cesarju pokorni, jih
bo tudi on varoval in ne bo pustil, da bi jim naložili kako krivično
breme. — Komisarji so dovolj trdno zaupali v uspeh tega svojega
dela. V poročilu, ki so ga poslali 11. junija cesarju, so namreč
poslali razen poročila (o pogajanjih z uporniki na Koroškem v
Laboški dolini in v Podjuni) tudi predlog, naj stanovi razpuste
vojsko, ki so jo bili zbrali zoper kmete.

Cesar, ki je v tem času že zvedel, da se je razširil upor preko
kranjskih meja tudi na Štajersko in Koroško, je izdal 11. junija

patent kmetom na Štajerskem, Koroškem in Kranjskem, v ka­
terem j e prepovedal uporniško gibanj e v teh treh deželah.85 V njem
omenja ustanovitev kmečke zveze, plenitev gradov in samostanov
ter nasilstva zoper gospodo. Ugotovil je, da se je to zgodilo v
nasprotju z izrecnim zagotovilom kmečkega poslanstva, ki je
prišlo k cesarju, da bi mu povedalo, da bodo kmetje do prihoda
njegovih komisarjev popolnoma mirovali. Tudi sam je v patentih
upor že prepovedal. Vse to pa kmetje prezirajo in so zato krivi
upora zoper njegovo vladarsko oblast. Celo s silo pritiskajo na
nekatere plemiče, mesta in kmete, da bi se jim pridružili. Le da
bi te premotili z mislijo, da se vse to dela s cesarjevo vednostjo in
po njegovi volji, so poslali svoje poslanstvo k njemu. Cesar opozar­
ja kmete, kaj se je zgodilo, ko so nekoč (na Koroškem leta 1478)
navalili v njegove dežele, razburkane po enakem kmečkem posto­
panju, Turki in se je storila nepopravljiva škoda. Prav tako se bo
okrepil sedaj, čebodo kmetje vztrajali pri svojem početju, sovražni
Benečan, lahko pa se privabijo s tem tudi Turki. Tega pa cesar
noče dopustiti. Zato ukazuje pod smrtno kaznijo in grožnjo za­
plembe premoženja sledeče: tisti, ki so vstopili v kmečko zvezo,
naj ne store nobenega uporniškega dejanja, marveč naj mirujejo,
opuste vsa zborovanja in zvezo razpuste. Kdor ima med kmeti
kakšno pritožbo ali potrebo, lahko pride prosto in brez nevarnosti
k cesarjevim komisarjem, ki jih je poslal v Velikovec. Vsakomur
bodo pomagali do njegove pravice. Če pa uporni kmetje ne bodo
poslušali tega ukaza, ampak vztrajali v svojevoljnem postopanju,
naj poslušni prelati, mesta, trgi in kmetje pripravijo vojsko,
kakor je določil v svojem prejšnjem (izgubljenem) povelju, kadar
jih bo poklical cesar ali deželni glavarji. Kmečki upor je privedel
položaj do takšne zaostritve, da cesar ni mogel več tvegati po­
skusa, da bi izrabil upor — kakor je sprva nameraval —• za oma-
janje oblasti deželnih stanov v svojo korist. Kljub temu, da so
kmetje vse do konca upora upali vanj in v njegovo podporo,
se je od tega patenta dalje že odločno postavil na stran fevdalnih
izkoriščevalcev.

V to diplomatsko ofenzivo se uvršča še odgovor innsbru-
škega regimenta na poročilo komisarjev (dne 14. junija):86 1. Med
plemstvom, prelati in meščani se je pojavila glede davka za boj
proti kmetom nejevolja zaradi njegove razdelitve. Tega spora
naj se v lastno korist varujejo, ker kmečki upor še ni zadušen.
Pozneje pa bodo mogli pri sestanku deželnih stanov predložiti

svoje medsebojne pritožbe in o njih razpravljati. — 2. Glede pred­
loga komisarjev, naj bi se razšla vojska, ki so jo bili zbrali de­
želni stanovi zoper upornike, je regiment mnenja, da bi se upor­
niki s tem okrepili, poslušni podložniki pa spravili v veliko
nevarnost. Tudi pogajanja komisarjev bi se otežila, ker na
Koroškem še ni premirja; obratno, število upornikov se vsak
dan množi in upor širi. Prelati in plemstvo naj torej ostanejo
s svojimi vojaki pod orožjem, vendar pa naj se omejujejo na
obrambo. — 3. Komisarji sicer poročajo o svojih pogajanjih
z uporniki na Kranjskem, v Laboški dolini in v Podjuni, ni pa
razvidno, da so kaj ukrenili glede upora ob Zilji, Dravi in na
zgornjem Koroškem, kjer se širi upor proti Lienzu. Ker upor
v teh treh predelih narašča, naj komisarji pišejo tudi tja in pri­
pravijo kmete do premirja. Med tem pa se bo čim prej približala
cesarjeva vojska. Regiment odsvetuje komisarjem, da bi ugo­
dili želji kranjskih kmetov, naj pride komisija med nje, ker je
upor še premočan. Zato naj freisinški škof ostane v Velikovcu,
ki je primernejši za preiskavo v vseh treh deželah, a nekateri
izmed komisarjev naj gredo na Kranjsko, da bodo kmete pre­
govorili, naj pošljejo poslance v Velikovec. Regiment upa, da
uporniki tega ne bodo odbili.

Ti akti nudijo nove podatke o skupni organizaciji notranje­
avstrijskih dežel proti upornikom. Prvič so združitev njihovih
vojska proti upornikom predlagali že kranjski deželni stanovi
na dunajskem sestanku, drugič cesar v svojem navodilu 25. aprila.
Ko se je upor razširil, sta se združili Koroška in Štajerska. De­
želna upravitelja obeh dežel sta skupno z deželnimi svetovalci
poslala cesarju predlog o združenju vojske vseh treh dežel pod
skupnim poveljstvom. Iz tega se vidi, da je bil prejšnji cesarjev
predlog le diplomatska zvijača, s katero je nameraval pridobiti
stanove za odobritev izrednih davkov za vojsko proti Benečanom,
ne pa resno mišljen ukrep proti upornikom, saj se sicer stanovom
v tej zadevi ne bi bilo potrebno vnovič obračati do cesarja. Tako
je zbiranje čet počasi napredovalo. »Vse je pod orožjem. Škoda
uči ljudi. Štajerska in Koroška sta se združili«, tako je pisal v
teh dneh tajnik načelnika cesarjevih komisarjev, freisinškega
škofa Filipa (25. junija).87 Z večjim uspehom kakor Korošci so
po sklepu sestanka v Miirzzuschlagu zbirali vojsko Štajerci, ki
so začeli s pripravami na boj proti upornikom že aprila ali vsaj
v začetku maja.

Med tem, ko so se stanovi na vse moči pripravljali, da bi
potlačili upor, tudi uporniki niso mirovali. Sredi junija, še preden
so jih zadeli prvi udarci na Koroškem in srednjem Štajerskem,
je uporniško gibanje doseglo svoj višek. Na Koroškem je napre­
dovalo delo upornikov kljub komisarskim naporom. Dne 15. ju-
nijastaposlala uporniška voditelja Grosz in Mur nekemu Schaber-
tallerju sporočilo, da ga žele v svojo zvezo. Y tem pismu se prvič
omenjajo nekoliko na svojski način formulirane zahteve koroških
upornikov: zbrali so se zaradi božje pravice in stare pravde ter
zaradi tega, da odpravijo nove iznajdbe in nevarnosti.88 Podobno
so odgovorili uporniki tudi Hannu, ki so ga določili za pogajanja
s kmeti deželni stanovi, nezadovoljni s komisarskimi neuspehi.
Pridružilo se mu je tudi nekaj zastopnikov šentpavelskega sa­
mostana. Dobili pa so odgovor, da se uporniki niso zbrali zato,
da bi komurkoli kaj storili, marveč ker želijo božjo pravdo in
ker hočejo natančno poročati komisarjem, ki so na Koroškem.
Stanovski poslanci (vicedom Andrej Rauber in Hans Presinger)
pa so v Podjuni vendar brez prelivanja krvi dosegli -— tako
poroča vsaj Megiser — sklep miru. Tudi več sto upornikov
okrog Vovber in Trušenj je zahtevalo le božjo pravdo.

Med tem ko naj bi bili komisarji prenesli središče svojega
dela iz Celovca v Velikovec, pa so stanovi z dotlej zbrano vojsko
odšli iz Velikovca na zgornje Koroško. Deželna vojska je od
začetka upora naprej narasla le na 350 mož, pa še od teh so bili
pešci nezanesljivi •— proti kmetom namreč niso hoteli služiti.89
Pogajanja s kmeti niso prinesla uspehov. Nasprotno, upor se je
vedno bolj širil in zajel že skoraj vse področje okrog Velikovca.
Cesarjeve vojske ni bilo od nikoder in tudi Zothnovo nabiranje
vojakov pri Althofenu ni uspelo. Zato so jo ubrali stanovi z vso
vojsko, kar so je imeli, proti deželni prestolnici, Šent Vidu ob
Glini. Tu pa jih je čakalo veliko presenečenje. Mesto je pokazalo,
da je bolj naklonjeno upornikom kakor stanovom.90 Plemstvo
je našlo mestna vrata zaprta, meščani pa jim niso dovolili vstopa.
Celo ko so ponudili denarja, jih sprva niso hoteli sprejeti, marveč
so začeli biti plat zvona in se zbirati z orožjem v roki. Deželni
upravitelj Vid Welzer, ki je bil v mestu, se je začel pogajati z
mestnim svetom in je končno kljub odporu petih članov, ki so
se odločno potegovali za upor in hoteli celo s silo zabraniti od­
piranje vrat, vendarle dosegel, da so sprejeli stanovsko vojsko
v mesto.

Toda stanovom se po takem sprejemu v glavnem deželnem
mestu ni zdelo več dovolj varno. Z Welzerjem vred so odšli naprej
proti Beljaku.91 Tu jih je srečal štajerski deželni glavar Sigmund
Dietrichstein, ki se je vračal od cesarja in jim sporočil cesarjevo
povelje, naj se branijo, in obljubo, da jim bo poslal na pomoč
svojo vojsko, seveda pod pogojem, da jo bodo sami plačevali.92

Med tem se je razširil upor najprej v južnem delu dežele od
Podjune preko Roža do Ziljske doline in od tod še ob Dravi
navzgor do Lienza. Siril pa se je že tudi v druge smeri. Severno
od Drave je segel tedaj, ko so se stanovi umikali prek Sent Vida,
že do Leonsteina pri Vrbskem jezeru, Glanegga zahodno od Sent
Vida in do Straszburga vzhodno od Krke, torej do črte, ki seka
na dvoje že skoraj vso deželo.

Uporniki pa z gibanjem, kakršno se je samo razvilo ob Zilji, še
niso bili zadovoljni. Po Megiserjevem sporočilu se jih je okrog
15. junija zbralo blizu 2000, da bi odšli k Zilji pridobivat še novih
upornikov. Datum je najbrže malo prepozen, število pa nekaj
preveliko. Renečanski poveljnik Leon Emo je vedel po govoricah,
ki so prihajale iz Beljaka po kanalski cesti, poročati že 19. in
20. junija, da je prišlo pred Beljak okrog tisoč upornikov, ki
so zahtevali, naj se jim mesto pridruži. Meščani so že poslali
k njim svoje poslance, a v tem je prišel Dietrichstein (Letistener)
in z javnim razglasom sporočil meščanstvu cesarjevo naročilo.93
Uspeh nam poroča Dietrichsteinova tradicija: »Beljaški meščani
so pristali na to, da hočejo imeti mesto odprto (za plemstvo)«.94
Drugo Emovo sporočilo o tem kmečkem pohodu pred Beljak pa
osvetljuje na zanimiv način kmečko gledanje na cesarja. Kmetje
so imeli s seboj prapor, na katerem je bila cesarjeva slika v
polnem ornatu z mečem in zemeljsko oblo; »misli se, da ima to
(ta upor) opraviti s cesarjevim hotenjem, da pripravi plemiče
do večje pokorščine; in če se bodo... kmetje s to zvezo okrepili,
bodo prišli v Italijo, to se pravi Furlanijo, in zavzeli pokrajino
za cesarja«.95 To poročilo že glede na čas, v katerem so Benečani
izvedeli za upor, še bolj pa z njihovo bojaznijo pred nasledki
kmečkega uspeha najkrepkeje zavrača vse tiste, ki bi verjeli v
Maksimilijanovo strašilo za kranjske deželne stanove o bene-
čanskem vplivu na kmečki upor.

Upor je segel že preko severne deželne meje. Iz salzburškega
Raurisa so prišli upornikom na pomoč rudarji, ki so zavzeli trg
Obervellach v Mölltalu, v St. Lorenzenu na zgornjem Štajerskem

pa je pozival kmete iz Paltenske doline in iz Rottenmanna k
uporu tamošnji kaplan, ki ga je ukazal salzburški nadškof
zaradi tega pozneje zapreti.96 Proti severu se je širil v tem času
upor tudi na srednjem Štajerskem. Uporniško gibanje je zajelo
dolino ob Sulmu jugovzhodno od Lipnice, kjer so ubili uporniki
v Heimbschuchu Wolfganga in Andreja Windischgrätza, področje
Wildona med Lipnico in Gradcem ter doseglo v tem okolišu
najbolj severno točko v Gleisdorfu vzhodno od Gradca.97

Pa tudi štajerski deželni stanovi niso več gledali mirno na
razširjanje upora. Wolfgang Stubenberg98 je v boju z uporniki
okrog 15. junija pri neznanem kraju pobil okrog 400 kmetov.99
Plemiška okrutnost se je pokazala takoj, čim je kazalo le malo
na bolje. Prav to dokazujejo tudi dogodki na Kranjskem. Tam
je v središču dogodkov vitez Marko iz Klisa, ki so ga leta 1512
notranjeavstrijski deželni stanovi vzeli v službo kot voditelja
obveščevalne službe nasproti Turkom. S tem poslom je bil po­
vezan seveda zlasti s kranjskimi stanovi, kajti turški napadi
prihajajo tedaj še iz Bosne in tudi organizacija obrambe proti
njim je usmerjena v to področje. Misli, da je vitez Marko ista
oseba kakor »Pes Marko« oziroma Marko Sittich, znan od 1508
iz Maksimilijanove vojske zoper Benečane kot poveljnik oddelka
Hrvatov, doslej žal ni mogoče preveriti in ostaja le kot mogoča
hipoteza. Vsekakor pa potemtakem morda dogodki iz leta 1515
razlagajo, kako da s tem letom vsa tri imena izginejo iz zgodovin­
skih virov. Kolikor je ta hipoteza mogoča, je treba vsekakor
poudariti, da se je »Pes Marko« vtisnil v ljudsko pripovedko v
Primorju in na Dolenjskem s svojim nasiljem do polpreteklega
časa. Dogodki iz leta 1515 bi potemtakem ne bili izjemni v nje­
govem delovanju.100

Vitez Marko iz Klisa je imel zaradi svojih nalog dobre zveze
s Hrvati. Leta 1515 je dobil med uporom od kranjskih deželnih
stanov nalogo, naj preskrbi pomoč tudi s strani Hrvatov zoper
upornike. Svoje poslanstvo je uporabil tudi za dobičkonosen
posel. Ob svojem potovanju na Hrvatsko je izselil in prodal okrog
500 žena in otrok upornih kmetov v Hrvatsko Primorje (in
mare).101 Sicer pa je njegovo pogajanje potekalo uspešno. Ban je
obljubil pomoč že ob njegovem prvem potovanju. Med tem pa
je prišla cesarjeva zapoved o premirju. Zato sta kranjski deželni
glavar in vicedom poslala viteza Marka še vnovič k hrvatskemu
banu s sporočilom o cesarjevem pismu, da ne bi ban napadal

upornikov (okrog 15. junija). Prav to drugo potovanje je vitez
Marko uporabil za omenjeno kupčijo s hrvatskimi plemiči za
uporniške žene in otroke. Hkrati pa je vendarle že sprejel v
Brežicah prvi del obljubljene hrvatske pomoči.

To postopanje je nazorno pokazalo upornikom, kaj jih čaka,
če bi se podali stanovom in jih silovito razburilo. In »zopet zbrani«
so doživeli svoj največji uspeh. Zavzeli so mesto in grad Bre­
žice.102

Klisovo dejanje je zanetilo med uporniki besen srd. V dveh
dneh se je zbralo okrog 9000 upornikov. Začeli so oblegati
brežiški grad, kamor se je zatekel vitez Marko s svojim bratom
in tovariši. Pri tem je pogorelo mesto s svojimi privilegiji vred,
čeprav ni zatrdno gotovo, ali ga je dal res požgati sam Marko
zaradi lažje obrambe. Grad so uporniki napadli, zažgali in osvojili
ter pobili vso gosposko druščino, ki so jo našli v njem. Tako so
vzeli tudi vitezu Marku denar in dragocenosti, ki jih je imel
spravljene pri njem Jurišič (vsega za 375 goldinarjev) in ki so
bile morda namenjene za kako podobno gosposko kupčijo,
kakršno je pred tem opravil vitez Marko že na svoj lastni račun.
Pobitim so odsekali glave ter jih še nekaj dni nosili na drogovih
okrog, trupla pa so pustili nepokopana. O plemiški vojski, ki
je ob tej priložnosti padla, se poročajo zelo različne številke. Na
vsak način so jo sestavljali vsaj viteza Marko in Štefan iz Klisa,
Ludvik Reinecker, okoli 10 hrvatskih plemičev ter okoli 50 nji­
hovih hlapcev. Takoj za Brežicami so uporniki zavzeli tudi
Rajhenburg in še nek drug grad Janeza Rajhenburškega, pri
katerem se je vitez Marko spotoma mudil.

Med tem je prišla med Kranjce že vdrugo cesarska komisija103
— nemara po nasvetu innsbruškega regimenta z dne 14. junija —
ter razglasila cesarjev junijski patent. Pri srdu, k ije prijel uporni­
ke ob omenjenih dogodkih, razglas seveda ni dosti pomenil. Naro­
be. Uporniško gibanje seje prav zdaj vnovič dvignilo v mogočnem
valu, k ije zagrnil vrsto gradov. Pri obleganju enega izmed njih -—
Črnelega104— je sodeloval celo plemič Franc Glanhofer, posestnik
Dragomlja. S kmeti se je nekako sporazumel in jim izročil
majhen topič. S tem so prišli kmetje pred Črnelo ter oblegali
Sigismunda in Andreja Lamberga, ki sta v boju proti kmetom
stala v prvih vrstah fevdalcev. Gradu sicer uporniki niso mogli
osvojiti, zato pa so uničili ribnike, požgali pristavo, razdelili in
odgnali živino.

SLOVENSKE DEŽELE OD SREDE XV.
DO SREDE XVI. STOLETJA

Brez uspeha so oblegali kmetje tudi Jožefa Lamberga v
Ortneku.106 Sprva se je hotel braniti z orožjem, a ko je spoznal,
da tako ne bo nič opravil, se je začel s kmeti pogajati. Pregovoril
jih je, da so odšli, ter doma dočakal prihod Herbersteinove vojske.

Po spisku gradov, ki so v tem letu padli kmetom v roke,
našteva Valvasor škodo, ki so jo uporniki na njih naredili. Zelo
verjetno je sicer, da je padel kateri izmed njih že pred viškom
upora na Kranjskem, ki je trajal od srede junija do druge tretjine
julija, večina pa jih je padla prav v tem času. Njihovo vrsto
lahko izpopolnimo nekoliko še z drugimi viri.

Pri Krškem je padel grad Raka.106 Grad Mirno so zavzeli
uporniki z zvijačo: sklicevali so se pred oskrbnikom, da ga hočejo
vzeti v oblast za cesarja.107 Po manj zanesljivem sporočilu precej
poznejše samostanske kronike naj bi bil prizadet tudi samostan
Stična.108 Oropan in požgan je bil Polhov Gradec.109 Valvasor
poroča tudi o brezuspešnem napadu na Ljubljanski grad,110 pri
čemer je baje precej upornikov padlo. Pri napadu na Ljubljano
so požgali uporniki tudi novi mlin, zoper katerega so se spomladi
kmetje pritoževali zaradi povodnji, ki jih je povzročal njegov
jez ob deževju.111 Po listini, s katero je obnovil freisinški škof
Filip (8. decembra 1521) Železnikom in njihovim prebivalcem
stare tržne pravice, vemo, da so j ih zaradi upora leta 1516 izgubili.
Tudi železnikarski rudarji so se namreč »brez vsakega vzroka«
leta 1515 udeležili kmečkega upora.112 V območju Posavskega
hribovja so padli trije gradovi: Brdo ob vstopu v Črni graben,113
Rožek pri Moravčah114 in Lebek~prFVačah.115 Na tem ozemlju
s o ie uprli tudTpodložniki ljubljanskega škofa v Tuhinjskjdo^
lini116 ter mu požgali nekaj sirnic (živinorejskih kmetij v hribovskih
predelih) nad Vačami, o katerih je trdil škof v svoji pritožbi do
cesarja iz prihodnjega leta, da so stale že od pamtiveka, kmetje
pa so zagotavljali, da so bile šele na novo postavljene, pač na
srenjskem zemljišču.

Položaj ob vrhuncu slovenskega kmečkega upora na Kranj­
skem nam najbolj jasno kažeta dve sumarični poročili o položaju
na Kranjskem pred prihodom plemiške vojske pod Herberstei­
novim poveljstvom. Po teh dveh, nekoliko pretiranih poročilih
— prvo izvira od štajerskih deželnih stanov, drugo pa od Her­
bersteina samega117 — so prisilili uporniki na Kranjskem »v svojo
voljo« vsa mesta, gradove in samostane razen Ljubljane, Škofje
Loke, Kranja, Črnelega, Smlednika, Planine in Turjaka, ki so

Brez uspeha so oblegali kmetje tudi Jožefa Lamberga v
Ortneku.106 Sprva se je hotel braniti z orožjem, a ko je spoznal,
da tako ne bo nič opravil, se je začel s kmeti pogajati. Pregovoril
jih je, da so odšli, ter doma dočakal prihod Herbersteinove vojske.

Po spisku gradov, ki so v tem letu padli kmetom v roke,
našteva Valvasor škodo, ki so jo uporniki na njih naredili. Zelo
verjetno je sicer, da je padel kateri izmed njih že pred viškom
upora na Kranjskem, k ije trajal od srede junija do druge tretjine
julija, večina pa jih je padla prav v tem času. Njihovo vrsto
lahko izpopolnimo nekoliko še z drugimi viri.

Pri Krškem je padel grad Raka.106 Grad Mirno so zavzeli
uporniki z zvijačo: sklicevali so se pred oskrbnikom, da ga hočejo
vzeti v oblast za cesarja.107 Po manj zanesljivem sporočilu precej
poznejše samostanske kronike naj bi bil prizadet tudi samostan
Stična.108 Oropan in požgan je bil Polhov Gradec.109 Valvasor
poroča tudi o brezuspešnem napadu na Ljubljanski grad,110 pri
čemer je baje precej upornikov padlo. Pri napadu na Ljubljano
so požgali uporniki tudi novi mlin, zoper katerega so se spomladi
kmetje pritoževali zaradi povodnji, ki jih je povzročal njegov
jez ob deževju.111 Po listini, s katero je obnovil freisinški škof
Filip (8. decembra 1521) Železnikom in njihovim prebivalcem
stare tržne pravice, vemo, da so jih zaradi upora leta 1516 izgubili.
Tudi železnikarski rudarji so se namreč »brez vsakega vzroka«
leta 1515 udeležili kmečkega upora.112 V območju Posavskega
hribovja so padli trije gradovi: Brdo ob vstopu v Črni graben,113
Rožek pri Moravčah114 in Lebek pri Vačah.115 Na tem ozemlju
so se uprli tudi podložniki ljubljanskega škofa v Tuhinjski do­
lini118 ter mu požgali nekaj sirnic (živinorejskih kmetij v hribovskih
predelih) nad Vačami, o katerih je trdil škof v svoji pritožbi do
cesarja iz prihodnjega leta, da so stale že od pamtiveka, kmetje
pa so zagotavljali, da so bile šele na novo postavljene, pač na
srenjskem zemljišču.

Položaj ob vrhuncu slovenskega kmečkega upora na Kranj­
skem nam najbolj jasno kažeta dve sumarični poročili o položaju
na Kranjskem pred prihodom plemiške vojske pod Herberstei­
novim poveljstvom. Po teh dveh, nekoliko pretiranih poročilih
— prvo izvira od štajerskih deželnih stanov, drugo pa od Her­
bersteina samega117 — so prisilili uporniki na Kranjskem »v svojo
voljo« vsa mesta, gradove in samostane razen Ljubljane, Škofje
Loke, Kranja, Črnelega, Smlednika, Planine in Turjaka, ki so

se bili vnaprej pripravili na obrambo. Prevzeli so vse cesarjeve
pravice, carino in mitnino in tudi vsa cerkvena in posvetna
sodišča. Iz gradov so odpeljali, zakopali in uničili strelno orožje
in smodnik. Vsa »meja« proti Benečanom in Turkom je zdaj
uničena, obrambni pas razgaljen. Postopanje upornikov z gra­
dovi nam pojasnjuje še odgovor kranjskih deželnih stanov z dne
24. avgusta, ki opisuje tudi škodo:118 Uporniki so pobrali »ubo­
gemu plemstvu« vso živino z vsem drugim imetjem; vino, žito
in drugo, kar so našli po zavzetih gradovih, so razdelili medse,
tako da so naredili plemstvu in mnogim samostanom veliko
škodo; ribnike so razkopali in uničili. Po drugem sumaričnem
seznamu škode, ki ga je uporabljal Valvasor, so uporniki osvojene
gradove izropali, nekatere požgali, drugim vsaj razbili okna in
peči ter izdrli iz zidu vse železje ter ga odnesli s seboj. Boj to­
rej ni veljal le plemstvu in ni šlo le za ropanje v korist osvajalcev,
marveč so uporniki kar zavestno uničevali gospodarske temelje
fevdalnega gospodarstva. Turjaški — deželni glavar — je v
pismu, ki ga je konec junija pisal Herbersteinu, odkrito priznal:119
»Tu v deželi smo mnogo preslabi proti kmetom in nimamo no­
bene pomoči niti obrambe; tako tudi noče delo cesarjevih sve­
tovalcev in komisarjev roditi veliko uspeha; večina plemstva je
pregnana in oropana«. Kako so se počutili v teh razmerah
kranjski plemiči, pregnani iz svojih gradov, nam spet najbolje
pokaže pismo Turjaškega Herbersteinu, ki je ta že prekoračil
s svojo vojsko Savo. V tem pismu pravi poveljniku plemiške
vojske kar naravnost, da je rešil kranjsko plemstvo »iz pekla«.120

Ni čudno, da so kranjski deželni stanovi v teh razmerah na
vse strani beračili za pomoč proti upornim kmetom. Po 17. juniju
(padec Brežic se v poročilu že omenja) se je vršil v Ljubljani in
Kamniku sestanek kranjskih deželnih stanov,121 na katerem so
poskusili še zadnje sredstvo: poslali so k cesarju očividca, oble­
ganca iz Črnelega, Sigismunda Lamberga s podrobnim poro­
čilom o dogodkih, ki so se zvrstili od Thurnove smrti naprej.
Sicer so že pričakovali, da bo prišla cesarjeva vojska na pomoč,
vendar pa so cesarja prosili, naj pride čimprej. Zahtevali so za
začetnike upora »pravično« kazen, kajti če bi se to ne zgodilo,
to zlo ne bo nehalo in plemstvu ne bo več obstanka v deželi.
Cesar naj poskrbi tudi za to, da se bodo plemičem vrnili gradovi
in posestva, za škodo in stroške, ki jih je imelo plemstvo zaradi
upora, pa so zahtevali odškodnino.

Tudi na Štajerskem so doživljali uporniki še vedno nove
uspehe tudi potem, ko so osvojili Brežice. V začetku julija sta
padla cesarska gradova Kunšperk in Podsreda ter krški grad na
Bizeljskem.122 Poročilo štajerskih deželnih stanov v Mariboru
13. julija (»petek po Marjeti« = po 12. juliju!) pravi, da so padli
ti trije gradovi zadnji četrtek, t. j. 5. julija.123

4. Nastop plemstva in cesarjeve vojske

Ko se je ponesrečil cesarjev poskus s patentom (z dne 11. ju ­
nija), s katerim je upal obnoviti red in mir v svojih deželah, je
morala nastopiti vojska. Štajerci so začeli zbirati deželno vojsko
po sklepu s sestanka v Miirzzuschlagu vsaj od začetka maja
naprej in enako tudi Korošci, ki so poslali del svoje vojske na
pomoč Štajercem že v času, ko se je začel širiti upor tudi že pri
njih doma. To razširjenje jih je presenetilo, tako da so mogli
zbrati le del svoje deželne vojske. Zothn, ki je imel nalogo, naj
zbere pri Althofenu okrog 300 pešcev, tega ni zmogel. Po pešce
je moral oditi k cesarju.124 Kranjcem Korošci niso mogli več
poslati obljubljene pomoči, ker so bili sami doma preveč zaposleni,
saj so se pred razširjanjem upora morali umakniti na zgornje
Koroško. Tudi Kranjce je nagli razvoj presenetil. Zbrali so le
200 jezdecev, plemiške vojske niso mogli sklicati, ker se je gospoda
»morala« braniti pred uporniki že na svojih gradovih; le posa­
mezni zemljiški gospodje so bili zbrali toliko vojakov, da so se
napadalcev ubranili.

Sredi junija očitno še ni bila urejena organizacija skupnega
nastopa notranjeavstrijskih dežel proti upornikom.125 Štajerci so
nastopili proti upornikom v svoji deželi sami. A Stubenbergova
zmaga je v zvezi z okrutnostjo Marka iz Klisa sprožila samo nov
val uporniškega gibanja in padec novih gradov. Tako je dosegel
nastop deželnih stanov zoper upornike svojo mrtvo točko.
Štajerski nastop ni uspel, koroški stanovi — ki so se jim na begu
pred uporniki pridružili tudi cesarjevi komisarji (tako kažejo
vsaj pisma Filipovega tajnika po njihovi vsebini) — so čakali
v Beljaku pomoči cesarske vojske, kranjsko plemstvo, pregnano
s podeželskih gradov, pa je zborovalo v Ljubljani in Kamniku
ter pričakovalo odrešenja »iz pekla«.

Vendar takšno stanje ni trajalo dolgo. Na Koroškem je
sprožil začetek novega razvoja Dietrichstein, ki je prihitel na

povratku od cesarja najprej v Beljak, v strahu za svoji koroški
gospostvi Bekštanj in Humperk. Z razglasom cesarjevega na­
ročila, naj se stanovi branijo proti upornikom, in s sporočilom,
da že prihaja na pomoč cesarjeva vojska, je utrdil položaj stanov
v Beljaku, kjer so meščani pred tem že omahovali med fevdalci
in uporniki. Po kratkem oddihu je krenil v Rož, po poročilu
Dietrichsteinove rodbinske tradicije v soboto (23. junija), po
pismu Filipovega tajnika pa v nedeljo (24. junija).126 У okolici
Bekštanja in Rožeka je prisilila vojska pod Dietrichsteinovim
in Welzerjevim poveljstvom del kmetov k pokorščini. Ker pa
je vztrajala večina podložnikov še vedno v uporniških vrstah, je
požgala deželna vojska »11 ali 12 vasi pri Rožeku« ter pobila
nekaj kmetov. Pod Rožekom je naletel oddelek plemiške vojske
na večjo skupino upornikov; po kratkem boju so se umaknili
kmetje k neki cerkvi na griču, najbrže v kak tabor, ki je bil
uporniško oporišče. Tu so se plemiči začeli pogajati z uporniki
ter jim med pogajanjem ubili dva poglavarja. »Kmetje so postali
nesložni in nekaj nam jih je obljubilo pokorščino«. Zdelo se je
že, da se bo upor na Koroškem hitro pomiril, a tudi tu je prišel
neizogibni odgovor na prve plemiške uspehe in njihovo okrutnost:
»In ko so šli kmetje na svoje domove, so prišli plemiči in baroni
ven (= iz Beljaka) vse do njihovih vasi in jih pobili do 400 ter po­
žgali nad devetdeset vasi; zato so se imenovani kmetje znova
zbrali v velikem številu in ti plemiči so pobegnili k cesarju, tako
da so te stvari bolj okrutne kakor kdaj «.12T To sporočilo, ohranjeno
pri Marinu Sanudu v beneških obvestilih, je brez dvoma pre­
tirano, deloma pa tudi netočno. V bistvu pa kaže vendarle resnico.
Kakor na Štajerskem in Kranjskem je vstal kot odgovor na
plemiško okrutnost nov uporniški val tudi na Koroškem. Okolica
Bekštanja in Rožeka je bila sicer deloma pomirjena, zato pa so
se vzdignili vnovič kmetje okrog Vovber, Ebersteina in celo
Hüttenberga, kjer so se jim pridružili tudi rudarji.128 Skupno
so odšli pred trg Althofen, kjer je bil gospodar Krištof Welzer,
menda brat koroškega deželnega upravitelja. Tržani so kmete
takoj spustili v trg. Grad je bil sicer zaseden z vojaki, a Welzer
je bil odsoten; bil je pri deželnih stanovih v Beljaku. Njegovi
hlapci sami pa gradu sploh niso branili, marveč so se s kmeti
pogodili ter jim graščino izročili.

Poveljnik koroške deželne vojske Hieronim Zothn se je vrnil
25. junija s 300 pešci od cesarja v Beljak, osem dni pozneje,

do 3. julija, pa naj bi prišlo v isto mesto še 1000 cesarjevih vo­
jakov pod poveljstvom Purckharda Ennsa in Hansa Steinbocka.129
Welzer in Dietrichstein nista več čakala prihoda teh drugih čet.
Poslala sta H. Hanna in H. Greissenegka, ki sta se jima pridru­
žila tudi Krištof Welzer in Filipov tajnik, z deželno vojsko in
s Zothnovimi vojaki takoj proti Althofenu. Prisilila sta upornike
v trgu k predaji in k prisegi, da izstopajo iz kmečke zveze.

Drugod pa uporniki še vedno niso bili voljni, da bi se razšli
in spet sklonili svoje glave pod fevdalni jarem. V »nedeljo, 1. ju ­
lija, zvečer je prišlo okrog 500 upornikov preko planin od Eber-
steina proti Waitschachu (jugozahodno nad Hiittenbergom,
1154 metrov visoko), kjer so zasedli cerkev. Ko so v ponedeljek
(2. julija) bili plat zvona, se je zbralo vsega okrog 1000 upornikov;
zasedli so tudi Hüttenberg ter razposlali glasnike s pozivom k
udeležbi pri uporu. Z nabrano kmečko vojsko so hoteli znova
zasesti Althofen in napraviti kmečko zborovanje na Krapp-
feldu«.130 Plemiška vojska pa je razbila zbirajočo se kmečko
vojsko ter odšla, med požiganjem vasi, v Laboško dolino. Pri­
silila je kmete, ki so imeli zasedeno cerkev in tabor v Rojah, k
predaji in k prisegi, da ne bodo več snovali kmečke zveze.131

Med tem so se zbrali uporniki v Podjuni in zasedli most pri
Velikovcu, da bi preprečili deželni vojski prehod čez Dravo.
Toda tudi »oni so se morali predati na milost. Tako je bilo mnogo
kmečkih poveljnikov in njihovih prvakov, kjer so jih srečali v
deželi, pobešenih na drevesa«. Upor na Koroškem je bil zadušen.
Cesarjeva poglavitna vojska pa se je nekoliko zamudila. Prišla
je v Beljak šele, ko so bili boji že končani, torej med 5. in 10. ju­
lijem.132

Le malo pozneje, morda že istočasno kakor na Koroškem, so
se začeli boji plemiške vojske zoper upornike tudi na Štajerskem.
V drugi polovici junija133 je bil izvoljen po sporazumu kranjskih,
štajerskih in koroških deželnih stanov skupni poveljnik za
vojsko vseh treh ogroženih dežel, Jurij Herberstein.134 Vse
poglavitne uspehe pa je izbojeval samo z 900 vojaki, ki so jih
bili najeli že maja štajerski deželni stanovi.135 Korošci so bili
udeleženi kvečjemu s tistimi vojaki, ki so jih poslali Štajercem
v začetku junija. Tudi za nabiranje vojakov na račun kranjskih
deželnih stanov pri Herbersteinovi naglici ni bilo več časa.

Herberstein je udaril z vojsko takoj proti Wildonu.136 Ko
pa so se med tem zbrali za njegovim hrbtom uporniki pri Gleis-

dorfu, »je prišel nepričakovano med nje in jih. takoj razgnal«.
Nato je hitel po dolini Sulme proti Vuzenici, kjer so imeli kmetje
prav tedaj zborovanje. Izsilil si je prehod čez Dravo in razkropil
upornike. Od tod se je obrnil proti vzhodu in rešil iz uporniških
rok gradič Viltuš pri Mariboru, posestvo Turjaškega.137 Vse to se
je zgodilo ob koncu junija in morda še v prvih dneh julija.
Turjaški namreč 29. junija še ni vedel ničesar o osvoboditvi
Viltuša, marveč se je zahvaljeval za to Herbersteinu šele v pismu
z dne 14. julija. Vmes pa so se res tri pisma izgubila.

Od Maribora je Herberstein »hitel proti Celju v mesto«.
Tu je odločilno porazil uporniško vojsko,138 prejkone po 5. in
pred 10. julijem (dne 5. julija je doživljalo uporniško gibanje še
svoj zadnji višek, dne 14. julija pa je zvedel za uporniški poraz
že Maksimilijan na Dunaj,139 in sicer po Herbersteinovem po­
ročilu, ki ga je prejel preko komisarjev v Ljubljani). Kmetje so
bili namreč pred Herbersteinovim prihodom zasedli celjski grad
in so po poročilu nemške žolnirske pesmi sami s svojim napadom
na deželno vojsko izzvali bitko, ki jim je prinesla katastrofalen
poraz. Po Dietrichsteinovem rodbinskem izročilu je padlo okrog
700, po cesarjevem pismu (se pravi po Herbersteinovem poročilu)
pa celo do 2000 upornih kmetov.

Štajerski deželni stanovi, zbrani v Mariboru od 9. do 13. ju­
lija,140 še do konca svojega zasedanja niso slutili za upornike
usodnih nasledkov bitke pri Celju. Menili so, da bo štajerska
deželna vojska (900 mož) preslaba proti upornikom tudi tedaj,
če bo prišlo na pomoč še 400 mož koroške in 1000 mož cesarske
vojske iz Beljaka. Zato so prosili cesarja, naj bi najel za svoj
denar še nekaj sto ogrskih huzarjev. Tudi na Tirolsko so se obra­
čali za pomoč. Cesar jim je sporočil, da namerava priti na Šta­
jersko in Kranjsko sam, da bo potlačil upor in nato odšel v
Furlanijo na vojno proti Benečanom. Zahteval pa je od stanov
denar za vzdrževanje 1000 čeških najetih pešcev. Na to zahtevo
so odgovorili stanovi, da ji ne morejo ustreči, ker imajo že sami
preveč stroškov z deželno vojsko in — če bo upor še trajal —
s 1400 vojaki, ki bodo prišli na pomoč. Pripravljeni pa so bili
prispevati za te češke pešce po koncu upora 16.000 goldinarjev,
pol v renskih goldinarjih in pol v funtih pfenigov.

V resnici pa je bilo s celjsko bitko konec velikih bojev z
uporniki. Začelo se je podrobno zatiranje uporniškega gibanja na
spodnjem Štajerskem. Trajalo je okrog dva tedna. Njegov način

nam pojasnjuje odgovor štajerskih deželnih stanov upravitelju
Ahacu Schrottu na njegovo prošnjo za pomoč, da bi dobil nazaj
tudi še svoje po padcu gradu izropano premično premoženje.
Tolažili so ga s prihodom 100 pešcev, ki da jih bo pripeljal
Pernhart Teuffenbach iz Celja.141 Poleg bojevanja z večjo vojsko
pod Herbersteinovim poveljstvom so začeli zatirati uporniško
gibanje tako, da so razpošiljali manjše oddelke, da bi kmete
prisilili čim popolneje k vnovični pokornosti. Beseda iz plemiških
ust predsednika cesarske komisije, freisinškega škofa Filipa,
nam sama dokazuje, da plemiška vojska pri tem ni postopala
prav nič milo, ampak neprimerno okrutneje kakor kdajkoli
kmetje med svojim uporom: »Freisinški škof je pisal svojemu
tajniku, da gospod Jurij pl. Herberstein, poveljnik na Štajerskem,
nasprotno (navodilom) komisije cesarskega Veličanstva požiga,
obeša, natika na kol in drugače nadleguje«.142 Prav to dokazuje
tudi strah Kamničanov, da ne bi Herbersteinova vojska prišla
na svojem pohodu tudi skozi njihovo mesto.143

Kako dolgo po sklepu pravih odločilnih bojev pa so se še
bali štajerski deželni stanovi vnovičnega upora, nam kaže ce­
sarjevo pismo Herbersteinu, pisano 31. julija, kjer govori cesar
o poročilu stanov, da so kmetje nestalni, o njihovem strahu, da
bi se po odhodu Herbersteinove vojske vnovič vzdignili, čeprav
so se pred njegovimi vojaki potuhnili, in kjer končno priporoča
Herbersteinu, naj ne preneha, dokler ni zadušil vseh kali upora.144

Seveda je bilo treba za tak način bojevanja, kakršen se je
začel po bitki pri Celju, mnogo vojakov. Zaradi tega je razumljiv
strah štajerskih deželnih stanov, izražen v pismu z dne 13. ju ­
lija, da 900 njihovih najemnikov ne bo moglo opraviti vsega,
in jasna tudi prošnja do cesarja za vojaško pomoč. V resnici je
pomoč prišla, in sicer 400 koroških in 1000 cesarskih Žolnirjev
(Landsknechtov — najemnikov). Vprašanje pa je, kdaj. Mayer
meni, da je razpolagal Herberstein v boju pri Celju z 900 štajer­
skimi, 400 koroškimi in najbrž še z 200 kranjskimi vojščaki
(v celem torej z okoli 1500 možmi), da pa je prišlo 1000 cesarskih
Žolnirjev na pomoč šele po bitki. Nasprotno pa meni Pirchegger,
da so tudi cesarski najemniki prišli že pred bitko, tako da bi
bil razpolagal Herberstein v bitki pri Celju v resnici z okroglo
2500 možmi. Viri glede tega vprašanja ne soglašajo povsem.

Po prvotnem dogovoru bi bila morala odriniti koroška pomoč
(100 jezdecev in okrog 400 pešcev) na prošnjo kranjskih deželnih

stanov proti Slovenjemu Gradcu (in od tod naprej proti Celju)
pod poveljstvom H. Zothna med 1. in 8. junijem. Ker pa so se
razširili v začetku junija boji na Štajersko in Koroško samo,
ta pomoč ni prišla. Pozneje so po Dietrichsteinovem rodbinskem
izročilu prosili za pomoč tudi štajerski stanovi. Manjši oddelek
so jim koroški deželni stanovi v začetku junija tudi res poslali.
Po Dietrichsteinovem izročilu so jim poslali po koncu bojev na
Koroškem še 400 mož, nato pa cesar še 1000. Oboji naj bi se po
tem viru pridružili Herbersteinovi vojski že pred celjsko bitko.145
To razmeroma pozno poročilo pa nasprotuje štirim odločilnim
virom .146 Najprej Herbersteinovi rodbinski tradiciji, zapisani že
sredi 16. stoletja, ki govori o pomnožitvi vojske samo med bitko
pri Celju in prehodom čez Savo pri Rajhenburgu. Herbersteinovo
tradicijo potrjujeta tudi dva akta štajerskih deželnih stanov.
Prvi, izdan 9. julija in namenjen cesarju, govori o cesarski po­
moči kot o stvari, ki je še ni in za katero stanovi prav v tem aktu
šele prosijo, drugi, izdan 13. julija, pa določno govori o tem,
da se bori proti upornikom v deželi še vedno samo 900 štajerskih
deželnih vojščakov, da bo prišlo 400 koroških vojakov šele
»naslednji ponedeljek«, t. j. 16. julija, o cesarski vojski, ki naj
bi prišla od Beljaka, pa še ni gotovega glasu. Isto potrjuje tudi
po Spalatinovih analih urejeno časovno zaporedje bojev z upor­
niki na Koroškem. Ti so bili zaključeni šele okoli 5. julija, ne pa
že v drugi polovici junija, kakor je mislil Mayer. Koroška pomoč
pa je odšla proti Celju -— to poročajo soglasno vsi viri — šele
po koncu bojev na Koroškem. Cesarjeva vojska, ki so jo priča­
kovali v Beljaku že 8. julija, pa je prišla tja šele po koncu bojev
na Koroškem, torej prav v tistem času, ko je Herberstein pri
Celju že zmagal upornike. Tako vidimo, da je Herberstein izbo­
jeval vse odločilne boje s primeroma majhno vojsko, kar pojas­
njuje hkrati tudi veliko kmečko samozavest pred bitko pri Celju,
ki odmeva iz nemške žolnirske pesmi. Da ni dobil pomoči s
Kranjskega, je povsem razumljivo po Turjačanovih pismih
Herbersteinu; ta pisma dovolj jasno kažejo, da so bili kranjski
deželni stanovi do Herbersteinovega prihoda povsem brez
moči celo doma.147

Herberstein ni počival tudi v obdobju drobne borbe proti
upornikom na Štajerskem. Najprej se je odpravil od Celja v
Savinjsko dolino, kar je mogoče sklepati po strahu Kamničanov,
da ne bi prišla njegova vojska na Kranjsko mimo Kamnika in

spotoma oškodovala tudi pri uporu neudeleženo mesto; o tem
so pisali na prošnjo kamniških poslancev 13. julija Herbersteinu
cesarjevi komisarji iz Ljubljane.148

Pisma J. Turjaškega Herbersteinu iz junija in julija pa pri­
čajo, da je bilo kljub kmečkim porazom na Koroškem in Štajer­
skem uporniško gibanje na Kranjskem še vedno v polnem zaletu.
Dne 29. junija je poročal Turjaški, da je plemstvo brez moči,
pregnano in oropano, delo komisarjev pa brez uspeha. Med
koncem junija in 14. julijem so uporniki prestregli in ubili tri
njegove poslance, ki so šli s pismi k Herbersteinu. Y pismu,
v katerem mu poroča o tem (z dne 14. julija), govori Turjaški
tudi o padcu Mirne in o tem, da so bili njegovi podložniki okrog
Žužemberka prisiljeni vstopiti v kmečko vojsko, in končno mu
poroča 25. julija o novem kmečkem zborovanju pri Trebnjem,
ki se je vršilo že v času, ko je trebil Herberstein le še ostanke
uporniškega gibanja na Štajerskem.149 Komisarji v ta razvoj
sploh niso mogli posegati. Vse njihove odločbe so ostale na pa­
pirju — kajpak tudi odloki, s katerimi so »vračali« posestnikom
gradove, ki so jih uporniki »v cesarjevem imenu« osvojili; to
dokazuje prav primer Mirne.150 Učinkovito je moglo biti njihovo
posredovanje le tam, kjer so odločali že plemiči — kakor nam
priča posredovanje za Kamnik ter komisarsko »vodstvo« boja
proti upornikom.

Toda že po tožbi načelnika cesarske komisije, Filipa Freisin-
škega svojemu tajniku o Herbersteinovem postopanju na Šta­
jerskem se vidi, da je bilo tudi to »vodstvo« precej dvomljivega
pomena. Še bolj se pokaže ta samostojnost vojaške akcije v
poznejšem Herbersteinovem opisu položaja pred prehodom s
Štajerskega na Kranjsko.151 Od cesarja je imel povelje, da ne sme
storiti ničesar brez komisarjev v Ljubljani. Ti pa so mu pre­
povedali »obdelovati in kaznovati kmete«. Res je sicer imel
v rokah tudi Maksimilijanovo pismo (z dne 14. julija), v katerem
mu je cesar čestital k celjski zmagi in izrekel upanje, da bo z
njegovimi uspehi, s kaznijo za upornike in po delovanju komi­
sarjev kmečka zveza kmalu razpuščena, »ker je spoznal, da se
puste nepokorni kmetje na Koroškem in v drugih krajih spraviti
s takšnimi kaznimi iz zveze«.152 Toda tudi iz tega Maksimilija­
novega pisma odseva prepričanje, da je treba ne le potlačiti
upor, ampak odstraniti tudi njegove vzroke, urediti razmerje
med podložniki in gospodi (seveda v cesarjevo korist). Sicer je

9 — Km ečki u po r i na Slovenskem 129

res naročal Herbersteinu, da ne sme odnehati z bojem in kaznijo
za upornike, dokler ne bo upor zadušen in ne bodo podložniki
znova prisegli pokorščino, opustili kmečko zvezo, sprejeli pod-
ložniško razmerje, ki ga je cesar določil, in kazen za upor. Toda
pri tem je razlagal že tudi svoje druge načrte: sklicati je treba
sestanke deželnih stanov na Štajerskem, Koroškem in Kranjskem,
da se bo na njih odločalo o kazni in sredstvih za preprečitev
bodočih uporov; če je treba vrniti zemljiškim gospodom njihovo
posest, ki so jim jo uporniki iztrgali iz rok, je prav tako treba
tudi kmetom povrniti njihove stare pravice. Kako vse drugačen
je bil poziv kranjskega deželnega glavarja Janeza Turjaškega,
kije prosil Herbersteina samo za to, naj bi prisilil kmete »z ognjem
in mečem« (mit prandt vnd gwalt), da mu bodo vrnili njegov
grad Mirno. Le mimogrede mu je priporočal tudi svoje podložnike,
ki da so bili nasilno potegnjeni v uporniške vrste, pozneje pa,
ko je zvedel, da so se udeležili novega uporniškega zborovanja,
mu je tudi nje priporočil v »temeljito kaznovanje«. Na takšne
pozive se je oziral Herberstein mnogo bolj kakor na naročila
cesarjevih komisarjev.

Kamniški meščani so se ob Herbersteinovem sunku v Sa­
vinjsko dolino brez potrebe bali prihoda njegove vojske. Herber­
stein se je namreč najpoprej obrnil šele v ozemlje vzhodno od
Celja ter je okrog 22. julija, morda še kak dan poprej, pri Rajhen-
burgu prekoračil Savo ter začel hitro prodirati v Dolenjsko
gričevje severno od doline Krke. Spomenica freisinškega škofa
Filipa cesarju spričuje, da tudi tu ni niti malo milo postopal:
Na njegovem gospostvu Klevevž je bilo požganih ob tej pri­
ložnosti deset najboljših vasi.153 V Ljubljani so zvedeli za ta
prehod čez Savo šele po pismu, ki ga je pisal Herberstein Turja­
škemu že iz Šentruperta. To pismo je rešilo kranjsko plemstvo
njegovega velikega dotedanjega strahu. V Ljubljani so se namreč
že širile govorice, da Herberstein ne more preko Save. Y odgo­
voru, ki ga je pisal Turjaški na to sporočilo (25. julija), je obžalo­
val, da ni vedel za dan, ko je prišel Herberstein na Kranjsko;
sicer bi ga bil namreč že tedaj pričakal z zbrano plemiško vojsko.
Tako pa je plemstvo šele začel zbirati, vendar je upal, da bo
27. julija prišel že k njemu z vsemi pregnanimi plemiči.

Novica o Herbersteinovem prihodu v deželo se je raznesla med
uporniki hitreje kakor med plemstvom. Že s samim prehodom
preko Save je rešil Herberstein po besedah Turjaškega kranjsko

plemstvo iz pekla.154 Že 25. julija, ko je Herberstein stal še globoko
na Dolenjskem, ni bilo na Gorenjskem nobenega kmečkega zbo­
rovanja več. Zato po pravici Dietrichsteinovo družinsko izročilo
po omembi Herbersteinovega prihoda na Kranjsko kratko ugo­
tavlja: »s tem je bila kmečka zveza razbita«.155

Po Valvasorjevem poročilu je prišel Herberstein na Kranjsko
s cesarjevimi, koroškimi in štajerskimi četami.156 Čeprav so se
uporniki tukaj potuhnili, je »prešel vso Kranjsko (in) spravil
plemstvo na svobodo«.150 Latinski verzi iz Škofje Loke pričajo,
da tudi pri tem ni postopal nič mileje kakor prej. Del upornikov
so pobili, del pobesili, posestva požgali.158 Tako je bil do konca
julija ali najkasneje v prvih dneh avgusta po skoraj štirih me­
secih kmečke prevlade zadušen kmečki upor v vseh treh deželah.
Dne 6. avgusta poročajo že iz Kranja o »zaprtih puntarskih gla­
varjih in kolovodjih«.159 Nekateri izmed njih pa so že prej pobeg­
nili na Beneško iz strahu pred Herbersteinovo vojsko.160

Dne 31. julija je cesar še pisal Herbersteinu,161 naj temeljito
zaduši upor in gleda, da se kmetje ne bodo samo potajili pred
njim, potem pa prišli spet na dan s svojo zvezo. Polovi naj vse
kmečke voditelje in jih primerno kaznuje. Dne 7. avgusta je pa
že poslal navodilo komisarjem na Kranjskem,162 naj ga zastopajo
na sestankih deželnih stanov. Hkrati s tem so bili tudi že sklicani
sestanki deželnih stanov tudi na Štajerskem in na Koroškem.

5. Vprašanje Dietrichsteinove zmage pri Brežicah

Celjsko zmago nad upornimi kmeti, ki je dokončno odločila
boj z upornimi kmeti, je izbojeval Herberstein že v prvi tretjini
julija, ne da bi mu pomagal Dietrichstein, ki se je mudil v tistem
času še na Koroškem. Preostane pa še vprašanje, kaj je z Die­
trichsteinovo domnevno odločilno zmago pri Brežicah v sloven­
skem kmečkem uporu, katere mit se je razširil med Slovenci zlasti
preko literature in se tako trdno zasidral v pojmih literarnih
zgodovinarjev, da tudi v povojni izdaji Aškerčeve »Stare pravde«
v njegovem Zbranem delu zaman iščeš opombo, da gre samo za
legendo; saj stvar sama na sebi ne bi bila tako pomembna, toda
prav po tej poti se zaradi imenitnosti Aškerčevega pesniškega
cikla širijo zelo na široko napačne predstave o enem izmed naj-
večjih dogajanj v slovenski zgodovini.163 Hkrati pa je vendarle
treba še reči, da je resnična drama slovenskega kmečkega upora

od njegovega uvodnega takta do Thurnove smrti preko prvega
vzpona od srede maja do začetka junija do vrhunca v drugi
polovici junija in začetku julija ter strahovitega zloma v juliju —
ob vsej kmečki igri in plemiški protiigri — neskončno bolj na­
peta in polna kakor pa katerakoli dosedanja literarna obravnava
tega upora, kljub vsem književniškim svoboščinam pri njihovem
delu.

Zgodovinarji so bili glede bitke z uporniki pri Brežicah že
dolgo zadržani. Čeprav se ga nista upala vreči z njegovega mesta,
sta že Mayer in Pirchegger zbrala in navedla nekaj razlogov,
zaradi katerih poročilu o tej bitki ni popolnoma zaupati. Mayer
je oprl svoj dvom samo na to, da vir, ki nam o bitki poroča, ni
sodoben, Pirchegger pa je zbral tudi nekaj podatkov, ki sami
na sebi govore proti verjetnosti te bitke, zlasti to, da molči o njej
lastna Dietrichsteinova osebna in rodbinska tradicija. V svojem
prvem prispevku k zgodovini kmečkih uporov sem že pred več
kakor dvajsetimi leti odstranil to bitko z njenega pesniškega
piedestala. Pozneje sem to dokazovanje še izpopolnil164 in ga
danes ponavljam pravzaprav predvsem zaradi le nenavadne
gluhote pri literarnozgodovinskih obravnavah za zgodovinska
dejstva, ki so v nasprotju s pesniškimi legendami.

O bitki pri Brežicah je ohranjeno eno samo poročilo v raznih
oblikah: Fugger-Birkenovo, ki sta ga prevzela tudi Valvasor in
Caesar. V Fugger-Birkenovi konstrukciji se je pojavila bitka
pač zaradi tega, ker je v njej ves slovenski kmečki upor kar
najtesneje povezan z Brežicami. O njej ne poroča noben drug vir.
Verjetnost Fugger-Birkenovega poročila bi se mogla potemtakem
podpreti le še s sliko na presnem ometu v gradu Jelše pri Šmarju,
k ije nanjo opozoril po Janischu Anton Aškerc, češ da predstavlja
»boj pri Brežicah«.165 Toda tudi ko bi stala Aškerčeva domneva
na trdnejši podlagi, kakor jo predstavlja grajska govorica iz
19. stoletja, bi te slike ne mogli priznati za samostojen zgodo­
vinski vir. Grad je večkrat menjal lastnike.166 V kmečkem uporu
leta 1635 so ga uporniki izropali in razdejali (ausgeblindert und
ruinirt).167 Gaisrucki, ki so dobili grad v posest leta 1666, so ga
prenovili.168 Slika sama je tipična baročna kompozicija bitke,
kakršnih je mnogo; primerjati jo je treba npr. le s sliko boja
pred Dunajem leta 1683, ki je konstruirana natanko enako od
dreves na levi preko skupine poveljnikov do bežeče turške
konjenice.169 Sicer je pa na podobi vrsta elementov, ki kar na­

ravnost ugovarjajo njeni razlagi kot bitki z upornimi kmeti:
s tem ni mogoče spraviti v sklad niti gorečega mesta, proti
kateremu so očitno namerjeni topovi v ospredju, niti urejenega
taborišča šotorov v ozadju na levi od mesta, niti domnevne
kmečke konjenice, ki je ni zaslediti nikjer niti v sodobnih po­
dobah kmečkih uporov, niti v virih o kmečkih uporih. Sicer pa
je vsa razlaga podobe kot bitke pri Brežicah sumljiva tàko po
pokrajini, ki je na sliki predstavljena, kakor tudi po »kmečkih«
oblekah, ki so zelo podobne uniformi lahke avstrijske konjenice
v drugi polovici 17. stoletja; pa tudi obleka obeh ujetnikov pred
poveljniki ni kmečka — bolj nalikuje na dolge turške kaftane
in na turške obrite glave! Če končno to povežemo še z arabskimi
napisi na pročelju gradu Jelše, ki so v štukaturi do danes lepo
ohranjeni, je pač bolj verjetno, da gre tu v resnici za kak spomin
na boje zoper Turke in ne za sliko o bitki z upornimi kmeti.
Vsekakor pa — najsi bo že kakor hoče — freska ne more izvirati
-— kakor je napačno domneval Aškerc in stoji to še brez opombe
v njegovem Zbranem delu z letnico 1946 — iz 16. stoletja. Doba,
v kateri je mogla nastati, stoji sumljivo blizu časa, ko je izšel
Fugger-Birkenov Ehrenspiegel (1668).

Za silo bi se mogla opreti verjetnost Fugger-Birkenovega spo­
ročila še na Schrattenbachovo rodbinsko kroniko in na zapiske
iz samostana Reun, ki se v obojih omenja vsaj Dietrichsteinova
udeležba v boju zoper upornike na Štajerskem.170 Obe poročili
pa sta v vsem odvisni od Štajerske rokopisne kronike (iz konca
17. stoletja) in torej nista samostojna vira. Štajerska rokopisna
kronika namreč poroča, da sta Dietrichstein in Herberstein
skupno pobila upornike. A to sporočilo more biti le odsev resnice,
da je Dietrichstein odločilno sodeloval v bojih na Koroškem
(pa tudi neposreden vpliv Fugger-Birkenove podobe upora se­
veda ni izključen).171 Samo na koroške boje pa se more nanašati
mesto v Dietrichsteinovem opravičilu zaradi poraza pri Schlad-
mingu (1525); salzburški in zgornještajerski uporniki, ki so ga
bili tedaj ujeli, so mu očitali,172 da je on pred desetimi leti upor­
nike (unsere Brüder) najbolj preganjal; upora na Koroškem
leta 1515 so se namreč udeležili tudi salzburški rudarji iz Raurisa,
na zgornje Štajersko (Rottenmann) pa se je razširil kmečki upor
s Koroškega.

O bitki pri Brežicah nimamo torej niti enega zanesljivega
sporočila, o celjski bitki pa jih je kar pet. Celo Dietrichsteinova

rodbinska tradicija ničesar ne ve o brežiški bitki, ki bi morala
biti vendarle znamenit dogodek. Pirchegger opira svoje kritično
stališče do Fugger-Birkenovega sporočila v prvi vrsti na to, da
Sigmund Dietrichstein sam ni niti omenil te svoje zasluge v
obrambi, ki jo je poslal leta 1525 cesarju zaradi svojega poraza
pri Schladmingu, navaja pa v njej različna svoja mnogo manj
pomembna dejanja.173

Zanjo pa ni vedel tudi J. H. Dietrichstein, ki je sestavljal po
domačem arhivskem gradivu poročilo o bojih leta 1515; poznal
je le Dietrichsteinovo udeležbo v bojih pri Beljaku.174

Zoper resničnost brežiške bitke pa ne govorita samo ta čudni
molk in splošna nezanesljivost Fugger-Birkenove tradicije o
slovenskem kmečkem uporu leta 1515, marveč tudi pozitivni
podatki virov. Vsi neposredni viri poznajo kot zmagovalca nad
uporniki edino Herbersteina. Tudi Dietrichsteinova rodbinska
tradicija izrecno poroča, da je pomenil njegov prehod na Kranjsko
konec upora. Pred tem prehodom bitka pri Brežicah ni mogoča,
ker vemo, da Dietrichstein do takrat sploh ni posegel v boje na
Štajerskem, pozneje pa tudi ne, ker je bilo upora že konec.
Tudi vemo iz virov, da je prišla koroška pomoč, ki naj bi jo bil po
Fugger-Birkenovem poročilu vodil Dietrichstein, na Štajersko že
davno pred časom, v katerega je postavil Fugger-Birken te
dogodke (september 1515), in sicer po drugi poti, ter se podredila
Herbersteinu. Nemogoče je, da bi bil Herberstein pri svojem
odhodu na Kranjsko pustil za svojim hrbtom tako močno kmečko
vojsko, o kakršni poroča Fugger-Birken, zlasti če upoštevamo
način in sorazmerno dolgo dobo čiščenja na spodnjem Štajerskem,
nemogoče še posebej za brežiški okoliš, ker je prekoračil Herber­
stein Savo le nekaj kilometrov od domnevnega bojišča pri Bre­
žicah. Datum, ki ga navaja Fugger-Birken (29. september) je
nemogoč tudi po podatkih, ki so nam jih ohranili razni akti po
uporu. Zlasti velja to za pismo, ki ga je poslal Maksimilijan
12. septembra krškemu škofu kardinalu Langu, da je treba na­
graditi Herbersteina za njegovo zmago nad uporniki:178 boj je
bil torej že končan. Isto velja za odgovor kranjskih deželnih
stanov na cesarjeve predloge o ureditvi kmečkega položaja,
sestavljen 24. avgusta 1515, iz katerega se vidi, da je bil upor že
potlačen.176 Posebej za Štajersko vemo prav tako iz pisma deželnih
stanov cesarju iz sledečega leta (24. februarja 1516),177 da so
poklonili stanovi Herbersteinu 600 goldinarjev v zahvalo, da je

on zatrl upor na Štajerskem, glede Kranjske spričuje isto zahvalno
pismo kranjskih deželnih stanov Herbersteinu (14. julija 1516)
in Herbersteinova pisma kranjskim deželnim stanovom iz
leta 1519-178

Po vsem tem je treba Fugger-Birkenovo poročilo o tej zadevi
preprosto odložiti v skladišče različnih zgodovinskih legend.
Pravkar navedeni pozitivni dokazi zavračajo tudi Pircheggerjevo
domnevo, da gre morda za boj pri Bregu (Rann) pri Ptuju.179
Fugger-Birkenovo poročilo o brežiški bitki spada glede kraja
v njegovo neutemeljeno brežiško konstrukcijo, zgrajeno na
dejstvu, da je bil padec Brežic v uporniške roke dogodek, ki je
med vsemi dogodki upora leta 1515 najbolj odmeval;180 na tej
podlagi je nastala Fugger-Birkenova konstrukcija okrog Brežic
tako, da je prenesel avtor na Brežice leta 1515 vlogo Schladminga
iz leta 1525 na zgornjem Štajerskem. Takrat se je v Schladmingu
upor začel, tam je bila plemiška vojska (pod Dietrichsteinovim
poveljstvom) strahovito tepena in prav tam je Salm konec
septembra (torej okrog Mihaela -—- »um Michaelis«) premagal
upornike.181 Celo datum brežiške bitke je torej doma v dogodkih
deset let pozneje. Pozni podatek Pucljeve stiške kronike, da so
bili uporniki premagani s pomočjo uskoških pomožnih čet pri
Krškem,182 pa je prenesel kmečki poraz pri Krškem iz hrvatsko-
slovenskega kmečkega upora leta 1573183med dogodke iz leta 1515;
saj leta 1515 sploh še ni bilo uskoških naselbin v Gorjancih, iz
katerih je dobil leta 1573 Thurn potrebno vojsko proti upornikom.

6. Razprava o kazni in njena izvedba

S Herbersteinovimi naglimi in učinkovitimi udarci je bil
julija 1515 zadušen kmečki upor in uničena kmečka zveza. V za­
hvalo je dobil Herberstein denarno nagrado od cesarja, Štajerske
(1516) in po daljšem času tudi od Kranjske (1519).181 Pravo
uporniško gibanje je ugasnilo prav tako hitro, kakor se je hitro
tudi razvnel oboroženi upor. Ostala pa je seveda kmečka nevolja
zaradi krivic in neugodnih nasledkov splošnega razvoja v tej
prelomni dobi. 0 tem nam priča še nekaj zakasnelih uporniških
glasov med 24. avgustom in 22. oktobrom 1515.185 Pa vendar —
v deželah je stala zmagovita deželna vojska in tudi veliko kmetov
je bilo pobitih, ujetih ali so pobegnili na Beneško. Nihče, in naj

je bil še tako predrzen, ni mogel misliti na obnovitev zveze in
upora.

Pač pa je sledila uporu okrutna kazen. Najobčutnejšo kazen
je pomenil za upornike že sam pohod plemiške vojske. Povsod
je pustila za seboj pogorišča, pobite in obešene kmete. Tako
poročajo o Koroški Spalatin, Marino Sanuto in Dietrichsteinova
tradicija o bojih v Rožu.186 Za boje na Štajerskem poroča do­
stavek v Celjski kroniki,187 da je padlo pri Celju mnogo kmetov,
mnogo jih je bilo obešenih in nataknjenih na kol. Isto nam
potrjujeta tudi Spalatin in nemška žolnirska pesem. Da je
Herbersteinova vojska krvavo gospodarila tudi na Kranjskem,
priča poleg poročila o Klevevžu in škofjeloške latinske pesmi
tudi Dietrichsteinova rodbinska tradicija, ki pravi, da je Herber­
steinova vojska po prehodu na Kranjsko »napravila z ropanjem
in požiganjem veliko škodo, obesili so in na kol nataknili mnogo
kmečkih poglavarjev in njihovih odbornikov«.188 Isto potrjuje
tudi Valvasor, ki pripoveduje z zadovoljstvom fevdalnega gospo­
da, da so bili kmetje po prihodu Herbersteinove vojske »kmalu
razbiti in tudi trdo kaznovani. Vzeli so jim imetje in mnogim
tudi življenje. Neredki so bili nataknjeni na kol, obešeni ali so jih
pretepli s šibami. Mnogim so požgali hiše. Od ostalih je moral
dati vsak od hiše po en goldinar. Tako so jim izčistili žolč.«189
Tako so bile slovenske dežele opustošene prav tako, kakor da bi
bili šli skoznje Turki; ne presenečajo nas stanovske tožbe, kako
je pokrajina med uporom obubožala.190 Dosti upornikov pa je bilo
zaprtih v ječah.191

Ko je bil upor zadušen, je izjemno stanje minilo. Cesar in
stanovi so mogli preiti k razpravi o sistematični kazni za upor,
o ureditvi kmetovega položaja, o sredstvih za preprečitev novega
kmečkega gibanja, o odškodnini za plemstvo in seveda tudi o
neizogibnih novih izrednih davkih.

Cesar je pisal Herbersteinu že 14. julija o svoji nameri, da
skliče v ta namen sestanek štajerskih, koroških in kranjskih de­
želnih stanov.192 V Ljubljani ohranjeni akti, v Gradcu ohranjeno
poverilno pismo za cesarjeve zastopnike in Megiserjevo poročilo
kažejo, da so se ti sestanki vršili hkrati v vseh treh deželah,
24. avgusta.193 Potek razprave in vprašanja, ki so jih obravnavali,
pa poznamo samo glede Kranjske.

Dne 7. avgusta je izdal cesar poverilno pismo za Filipa Freisin-
škega in druge komisarje na Kranjskem, ki jim je izročil svoje

predloge in posebno navodilo.194 У navodilu je najprej zavrnil
sum, da bi bil on (t. j. cesar) v zvezi z upornimi kmeti. Ob za­
četku upora je bil zaposlen v Nemčiji zunaj svojih dednih dežel,
zato ni mogel takoj poseči v razvoj dogodkov. Razen tega so
bili pri njem kmečki poslanci, ki so mu obljubili, da bodo delali
za mir. Poslal je v uporniške pokrajine svoje komisarje, nato
pa sam prišel v dedne dežele na sestanek z ogrskim in poljskim
kraljem in z namenom, da sam nastopi v boju proti upornikom.
Ker je sedaj mir spet obnovljen in bosta še preostale krajevne
nemire pač zlahka odpravili stanovska in njegova vojska, odhaja
spet iz Avstrije in pušča kot svojega namestnika in pooblaščenca
krškega škofa, kardinala Langa.

Slede nasveti o kaznovanju upornikov: smrtno kazen jim bo
sicer (na splošno) prizanesel, ne pa »nekoliko občutnejše kazni«.
Vsak zemljiški gospod naj pobere in odda od vsake kmetije,
katere posestnik se je udeležil upora, po 3 renske goldinarje, od
vsakega kmetiji dodanega zemljišča (zulehen) pa 1 goldinar. Vsi
hlapci, rokodelci, dninarji in rudarji, ki nimajo zemljiške posesti,
pa so se uprli, naj bodo kaznovani po svoji krivdi, in sicer povpreč­
no s plačilom poldrugega goldinarja. Tisti, ki so upor sprožili,
uporniški poglavarji in kolovodje, ki ne morejo dokazati, da so
bili k udeležbi prisiljeni, morajo biti obešeni. Vsak podložnik
pa naj za večen opomin v bodoče plačuje od svoje kmetije svo­
jemu zemljiškemu gospodu 2 do 3 krajcerje. Ta dajatev naj se
vpiše v urbar pod imenom puntarski pfenig. Kakor podložniki
članov deželnih stanov morajo plačati kazen in dajatev tudi
podložniki na posestvih deželnega kneza. Razglasiti in pobrati
jih mora vicedom. Vsi meščani v mestih in trgih, ki so prosto­
voljno pristopili h kmečki zvezi, naj plačajo po 10 renskih gol­
dinarjev kazni, vendar pa naj se ta dajatev porazdeli po premo­
ženju tako, da bo nosil bogatejši breme reveža (to je bilo seveda
edino mogoče izhodišče, če je hotel cesar na račun revežev v mestu
sploh kaj dobiti).

Te denarne dajatve od upornikov naj bi se dopolnile še z
davki na tiste, ki so ostali mirni. Vsak zemljiški gospod, čigar
podložniki se niso udeležili upora, naj bi plačal od kmetije po
pol goldinarja in od vsakega kmetiji dodanega zemljišča četrt
goldinarja, vendar to ne kot kazen, marveč kot davčni prispevek.
Tudi meščani in tržani, ki se upora niso udeležili, naj se udeleže
pri tem davku, in sicer s takim deležem, kakršen pride nanje pri

plačevanju ene četrtine deželnega davka, kadar znaša 10.000 gol­
dinarjev.

Ves ta denar se bo po cesarjevih besedah porabil »za našo in
naših dežel splošno korist, namreč za popolno odstranitev
kmečke nepokornosti, za zavarovanje meja proti Benečanom in
osvojitev Furlanije; enako hočemo potem z vsemi koristmi in
dohodki Furlanije zgraditi utrjeno obmejno obrambo proti
Turkom, Benečanom in kmetom ter s tem naše dežele osvoboditi
teže napadov in notranjega nemira«. V ta namen naj se s tem de­
narjem oskrbe s potrebnim orožjem in vojsko in zgradita dve
orožarni: v Gradcu in Ostrovici.

Cesar je postavil te predloge o kazni, davku in zavarovanju
dežel proti ponovitvi upora predvsem, ker bi tako najlaže prišel
do potrebnega denarja za nadaljevanje vojne proti Benečanom.
Skrbel pa je tudi za bodočnost. Hotel je odpraviti kmečko ne­
zadovoljstvo in z ureditvijo celotnega razmerja med podložniki
in zemljiškimi gospodi odstraniti vzroke za kmečke upore.

Kljub temu, da je slonela organizacija državne oblasti v
habsburških deželah na zemljiškem gospostvu, je cesar očitno
presojal vzroke upora bistveno drugače kakor zemljiški gospodje
in plemiški zgodovinarji, ki so gledali te vzroke le v samovoljnosti,
lahkomiselnosti, nestalnosti in brezčastnosti kmečkega stanu.
Iz verodostojnih poročil, tako pravi cesar, je zvedel, da so po­
glavitni vzroki kmečkega upora, »da ste vi (plemstvo) po svojih
gospostvih zvišali redne dajatve in služnosti, dalje, da ste jih
doslej obteževali tudi z davki, nekateri morda preko mere in
višje, kakor so nam jih stanovi odobrili in izročili, dalje, da ste
jih morda tudi na svojih (sodnih) razpravah po svojih gospostvih
previsoko in preveč kaznovali in pokorili, razen tega jih menda
obremenjevali s krivično tlako. Četudi je upor začasno pomirjen,
ostane vendar skrb, da se ne bi v bodoče taka nepokorščina in
upor spet začela in nastala, če se glede omenjenih pritožb ne
bosta postavila mera in red«.

Maksimilijan je na osnovi izpričanih dejstev bolj verjel
kmečkim pritožnikom kakor pa dolgim stanovskim poročilom.
»Zato smo sklenili za pošteno, dobro vlado nas in naših stanov,
za mir in ohranitev vseh naših vladarskih dohodkov, spodobnih
in dobrih dajatev in služnosti, poleg tega da dokažemo pravičnost
tudi do podložnikov, temeljito poizvedovati glede stiske in
dobrega in zaslišati pritožbe podložnikov in enako, kar bi se imel

kateri od članov stanov pritožiti proti podložnikom, in potem
vzpostaviti v posvetovanju z deželnimi stanovi ali z njihovim
pooblaščenim odborom red, mero in postavo, kako naj bo v
bodoče vselej z rednimi dajatvami in služnostmi in tudi z davki,
kaznimi, pokorami, tlako in podobnimi rečmi«. O načinu, kako
naj se to izvede, naj se posvetujejo deželni stanovi s pooblaščenim
kardinalom Langom.

Proti tem cesarjevim predlogom so sestavili kranjski deželni
stanovi na sestanku v Ljubljani 24. avgusta obsežen odgovor.195
V uvodu so zagotavljali cesarju, da je nepotrebno njegovo opra­
vičevanje, da ni bil v zvezi z uporniki, kajti stanovi nikdar niso
verjeli kmečkim trditvam, da jim je ukazal cesar, naj se upro.
Vendar pa so dostavili: »Če pa so sedaj kmetje (le) delno kazno­
vani, če pobegli kolovodje še čakajo kazni ali če so se ji drugi
izmaknili z neutemeljenimi izgovori, jih mora Vaše cesarsko
Veličanstvo pravično kaznovati na podlagi utemeljenih naznanil«.
Popolnoma so se stanovi strinjali s cesarjevim predlogom glede
smrtne kazni za voditelje, ki ne morejo dokazati, da so bili k
svojemu delu prisiljeni: kjer koli jih kdo ujame, naj bodo obešeni
brez kakršnega koli opravičevanja (! — kaj je torej z omejitvijo
kazni glede na »prisiljene«?). Pomilostitev je zanje izključena.

Glede denarne kazni pa je bila stvar drugačna. Stanovi so
le delno pristali na cesarjeve predloge. Iz vsega zmanjševanja
zlasti dajatev njihovih podložnikov je razvidno, da so se le dobro
zavedali, da bi se z naložitvijo kazni zmanjšala hkrati z gospo­
darsko močjo podložnikov v prvi vrsti tudi korist, ki bi jo mogli
iztisniti iz podložnikov fevdalci sami zase. Glede plačevanja od
tistih podložnih kmetij, katerih posestniki so bili udeleženi pri
uporu, so pristali pri nepožganih kmetijah na en ogrski goldinar,
pri požganih na pol, pri kmetijam dodanih zemljiščih na 20 kraj-
cerjev. To mero so stanovi sprejeli in tudi izterjali že pred svojim
sestankom.196 Tudi v določbi o rokodelcih, dninarjih, hlapcih
brez zemlje in rudarjih se vidi, kako so varovali svoje koristi:
odobrili so cesarjevo določbo, da naj plačajo do določenega roka
po presoji pobiralcev povprečno poldrugi renski goldinar kazni,
a tu je treba izvzeti tiste, »ki so pri svojih očetih na kmetijah, in
tiste, ki pomagajo pri obdelavi kmetij in ne opravljajo nobenega
rokodelstva«.

Cesarjev predlog o davku, ki naj se plača od kmetij, katerih
posestniki se upora niso udeležili, so stanovi le nebistveno spre­

menili. Od cele kmetije naj se plača po pol, od polovične četrt
renskega goldinarja, od dodatnega zemljišča pa po 8 krajcerjev.
Prava kazen naj bi torej znašala pri celi kmetiji le po pol goldi­
narja. Vse te dajatve naj kakor vse druge kmetije zadenejo tudi
kmetije na gospostvu Kočevje, ker sta se tu dve vasi udeležili
upora in so puntarji ubili Thurna in Steržena ter s tem zagrešili
prvo uporniško dejanje v deželi. Na sploh pa — po tem odgo­
voru — Kočevsko očitno ni igralo v vsem uporu tako pomeb-
nega središča, kakor zaradi Thurnove smrti velja v skoraj vsem
zgodovinopisj u.

Ker je dežela preveč trpela zaradi vojne zoper Ogre in Be­
nečane, turških napadov in pohoda Herbersteinove vojske, naj
se cesar zadovolji s takšno kaznijo in z davkom, kakršna so
določili stanovi. Plačata naj se do 11. novembra. Sicer so res
kmetje po sodbi stanov zagrešili mnogo več škode kakor po
3 renske goldinarje na kmetijo, toda »zaradi imenovanih razlogov,
dalje, ker so si vsi kmetje veliko med seboj pokvarili, šli drug nad
drugega, ropali in plenili, dalje, ker je dežela od požiganja skoraj
uničena, tega sedaj s svojim premoženjem ne morejo plačati«.
Da bi cesarja vsaj nekoliko zadovoljili, so stanovi pristali še na
nov dodatni davek po pol goldinarja od kmetije; plačal naj bi se
do 11. novembra 1516, če Maksimilijan dotlej ne bi zahteval
nobenega novega davka, ne vojaškega vpoklica in tudi ne pre-
duj ma. Če pa bi v tem času cesar naložil deželi kakšne take stroške,
naj jo tega davka osvobodi.

Glede puntarskega pfeniga pa stanovi seveda niso imeli
takšnih pomislekov kakor glede davka, marveč so se cesarju
mirno zahvalili za novi dohodek, ki jim ga je dovolil. V njegovi
izmeri se bodo držali iste višine kakor štajerski in koroški de­
želni stanovi, v nobenem primeru pa ne bodo šli preko dveh
krajcerjev.

Tudi Maksimilijanov predlog glede kazni za prostovoljne
upornike iz mest in trgov so stanovi sprejeli. Glede meščanov,
ki se upora niso udeležili, pa so znižali stanovi cesarjev predlog
z utemeljitvijo, da so mesta nosila vsa deželna bremena in na
istih davčnih podlagah kakor dva druga stanova, na mero davka
v podeželju: od vsake obljudene hiše, ki je v mestnem območju
in nad katero ima mesto pravice, so odobrili po privolitvi mestnih
zastopnikov po pol renskega goldinarja.

Ta denar se bo zbral in oddal do 11. novembra 1515. Ves
denar bo na razpolago cesarju razen tistega, ki ga bo dežela
porabila za plačevanje 100 buzarjev in 100 pešcev; ti so namreč
potrebni za nabiranje davkov in proti kmetom, če bi se spet
začeli upirati. Tudi cesar naj določi del tega denarja deželi v
pomoč, če bi se spet vnel kmečki upor. Kranjski deželni stanovi
so opozorili cesarja, da tudi Kranjska nima orožarne, in predla­
gali, naj jo dâ za nabrani denar postaviti in opremiti na Ljubljan­
skem gradu.

Glede ureditve razmerja med podložniki in zemljiškimi
gospodi so stanovi izjavili, da bodo poslali poslance h kardinalu
Langu, naj se čim prej popravi škoda in odpravi revščina v deželi.
Na Maksimilijanovo zahtevo, naj se uredi pobiranje davka, so
odgovorili: cesar naj zahteva davek le v tehtnih primerih; če
pa bi glede pobiranja nastale pritožbe, naj proti krivcem nastopi
sam. Pristali so na zasliševanje glede podložniških pritožb o
dajatvah, davku, tlaki in drugem, a samo za ta primer, za v bo­
doče pa ne, in le pod pogojem, da se s tem ne oškodujejo stanovske
pravice. V sledečih odstavkih so stanovi sumarično opisali škodo,
ki so jo povzročili uporniki na osvojenih gradovih; prosili so,
naj se z zasliševanjem kmetov ugotovi škoda in preskrbi od­
škodnina.

Zaključek stanovskega odgovora pa je pomemben tudi za
spoznanje vojaške organizacije kmečkega upora, o kateri ne­
posredni viri povsem molče. Ker so kmetje uporabili svoje orožje
za boj proti cesarju in stanovom, so predlagali stanovi, naj ukaže
cesar, da morajo kmetje vse svoje orožje oddati v gradove, ki
naj bodo njihova zatočišča. Kmetom naj se izroči to orožje le ob
vpoklicu deželne vojske, vpadu Turkov ali kakega drugega
sovražnika. Poleg tega pa so predlagali, naj obide posebna ko­
misija vse »tabore« in da za obrambo nesposobne podreti,
kmetje pa naj bi se ob turškem vpadu umaknili z žitom in imetjem
v gradove in mesta. Pri tem so se opirali na trditev, da Turki
večkrat zajamejo kmete z ženami in otroki, ker je velik del
taborov, ki se vanje zatekajo, napol podrt in nesposoben za
obrambo. Toda že ta zveza, v kateri so stanovi predlagali cesarju
podiranje taborov, opravičuje drugačen sklep: kmetje so se pri
uporu očitno naslonili na svojo obrambno organizacijo proti
Turkom in dokler so imeli svoje »tabore« je bila tudi povsem
nesmiselna zahteva, naj bi prestavili hranilišče svojega orožja

iz taborov na gradove, pod nadzorstvo gospode. Ob enem izmed
poznejših uporov na Kočevskem se pa ■— kot v potrdilo tega
sklepa — tudi izrecno poroča, »da so se predrznih z orožjem v roki
braniti udeležbe pri splošnih bremenih, zbirati se po nekaj
tisoč v svojih dobro utrjenih taborih, snovati razna sovražna
dejanja in celo netiti splošni upor in kmečko zvezo v deželi«.197
Nekaj podobnega se nam poroča že tudi ob kmečkem uporu
leta 1515 na Koroškem. Središče upornikov v Laboški dolini je
bil tabor v Rojah; uporniki v Rožu so se na begu pred plemiško
vojsko postavili zasledovalcem po robu v nekem taboru; v Wait-
schachu (1154 metrov višine) so najprej zasedli cerkev na hribu
in od tam dajali znak za zbiranje, bili so plat zvona. Če bi bila
stanovska skrb za kmete res odkritosrčna, bi ne bili zahtevali,
naj se slabi tabori podro, marveč naj se popravijo in pozidajo
novi »koristni tabori«, kakor je to osemnajst let pozneje res
storil Ungnad glede Kočevske.198 Saj v gradovih in mestih —
ne glede na njihovo oddaljenost od vasi — sploh ni bilo prostora
za kmečko prebivalstvo; stanovi so bili torej pripravljeni pre­
pustiti tokrat svoje podložnike na milost in nemilost tujim
plenilcem na planem, da bi le spravili bolj na varno svojo
kožo.

Stanovi pa so še vedno računali tudi z možnostjo, da bi se
upor ponovil. Za ta primer so določili posebno komisijo, ki naj bi
sodelovala s cesarjevimi »deželnimi svetovalci«, in sicer Črno­
maljskega, pet Lambergov (!), pet drugih plemičev in zastopnike
Ljubljane, Kranja in Kamnika (treh mest, ki so se — poleg
Škofje Loke — obranila upornikov!).

Sklenili so pozvati pobegle kmete, naj pridejo in se opravičijo
deželnemu glavarju in cesarjevi komisiji. Razglas so izdali 28. av­
gusta.199 Vsi kmetje, ki se ne bi javili v štirinajstih dneh, bodo
veljali za krive. Tisti, ki bi begunce srečali, pa jih ne bi prijeli
ali bi jim celo pomagali ali jih skrivali, bodo kaznovani kakor
begunci sami. V istem razglasu so pozvali deželni stanovi tudi
tiste zemljiške gospode, ki še niso plačali kazenske dajatve
(Friedgeld), naj to kmalu opravijo, sicer bodo komisarji in de­
želni glavar začeli rubiti.

Kranjski deželni stanovi so torej naložili že pred cesarjevim
predlogom upornikom denarno kazen, ki jo je očitno plačal do
28. avgusta že dobršen del zemljiških gospodov. To kazen so
začeli izterjevati že, ko je bil Herberstein še v deželi.200 Prav on je

določil skupno z deželnimi stanovi globo (prandschatzgeld) v vi­
šini enega ogrskega goldinarja od kmetije, ki je bil njen gospodar
zapleten v upor. Ta denar je bil takrat namenjen za plačevanje
proti upornikom namenjenega vojaštva. Na škofjeloškem gospo­
stvu so morali podložniki plačati ta davek v osmih do desetih
dneh, če so se hoteli ogniti hudi kazni. Tudi uporniški voditelji
in uporniki, ki so mogli dokazati, da so bili k uporu prisiljeni, so
morali odrajtati ta davek, preden so jih izpustili iz ječe (že pred
6 . avgustom). Ta postopek odseva tudi iz škofjeloške latinske
pesmi, ki pravi, da si je moral vsak kmet odkupiti svojo hišo.201

Ujete uporniške glavarje in kolovodje so usmrtili v Kranju in
Gradcu (tu 10 voditeljev, 15 poveljnikov in 136 upornikov), mnogo
pa tudi kar na kraju, kjer so jih ujeli, in morda še tudi v kakem
drugem mestu.202

Puntarski pfenig se je plačeval na Kranjskem, kakor vidimo
iz poznejših urbarjev,203 v najvišji meri, ki so si jo določili stanovi
na svojem zborovanju — po dva krajcerja, in sicer enako od
celih in polovičnih kmetij. Napačno pa je mnenje, ki je doslej
veljalo na podlagi razprave o kazni,204 da bi namreč morali
plačevati puntarski pfenig vsi podložniki ne glede na to, ali so se
upora udeležili ali ne. Za nekatera gospostva, kakor menda za
Turjak,205 je morda res to veljalo, povsod pa gotovo ne. Dokazuje
nam to urbar vicedomskega posestva iz leta 1527 s pripombo:
»Štefan Weszkragen (v Kašlju pri Ljubljani) ima posestvo
prosto dajatev, ker je ob kmečkem uporu miril kmete«. Za vse
skupaj je plačeval le dva goldinarja na leto.206

Za Koroško poroča Megiser, da so morali plačevati kmetje
puntarski pfenig v višini osmih pfenigov od kmetije, torej še
okrog dva pfeniga več kakor na Kranjskem.207 Bekštanjski urbar
pa z njim ne soglaša:208 tam so plačevali kmetje celo manj kakor
na Kranjskem, samo po štiri pfenige. Tudi tu niso plačevali
puntarskega pfeniga vsi kmetje -—- od 55 podložnikov le 39.

У septembru ali oktobru so izdali cesarjevi komisarji po­
ziv,209 naj se pobegli kmetje vrnejo, da jih bodo zaslišali o vzrokih
upora. Obljubili so jim varen prihod in življenje (verglayt und
befrid), tudi pobeglim uporniškim voditeljem. Nekaj se jih je
v resnici vrnilo. Tudi sicer so bili komisarji kmetom bolj naklo­
njeni kakor plemstvo. Filip Freisinški je v svojem pismu Maksi­
milijanu210 našteval veliko škodo, ki je na njegovih posestvih
nastala zaradi upora in ga nagovarjal, naj nikar ne kaznuje

podložnikov še zaradi »žalitve Veličanstva« (crimen laesae
maiestatis). Voditelje upornikov je itak že on sam kaznoval.

Dne 22. oktobra so se spet sestali v Ljubljani deželni stanovi.211
S postopanjem komisarjev z uporniškimi voditelji niso bili
zadovoljni, češ da je premilo in da se znova pojavljata pri kmetih
stara nepokorščina in objestnost, znova groze z uporom. Pred
kratkim bi bili kmetje napadli dvorec Ulrika Mascherola in
njega samega ubili, da mu ni prišel na pomoč Boltežar Rauber.
Hlapcu Gregorja Lamberga, ki so ga ujeli in pretepli, so rekli,
da hočejo ubiti Gregorja in Viljema Lamberga. »Vse to izvira
iz omenjene zagotovitve prihoda in varnosti (uporniškim vo­
diteljem) in tega, da povzročitelji za svoje zločine niso kaznovani«.
Zato so prosili stanovi komisarje, naj strože postopajo. Poskrbe
naj tudi, da bodo kmetje plačali plemstvu med uporom naprav­
ljeno škodo (tu je torej vzrok za odbijanje cesarjevih zahtev!).
Glede zasliševanja o kmečkih pritožbah proti plemstvu so na raz­
polago, kakor so že prej izjavili. A to se mora zgoditi kmalu in
ne na škodo plemiških pravic. Končno so se stanovi pritožili, da
niso dobili še odgovora o zgradbi orožarne v Ljubljani, tudi ne
o odstranitvi slabih taborov.

Cesarjevi komisarji pa so še dalje preiskovali položaj pod­
ložnikov pred uporom in vzroke, ki so sprožili upor. Razpo­
šiljali so v cesarjevem imenu svoje poslance (Umreiter), ki so
pozivali podložnike, naj povedo svoje pritožbe zoper zemljiške
gospode. Stanovi so trdili ob koncu leta,212 da so naravnost
pritiskali nanje, dokler niso kaj izpovedali. Komisarji so zahte­
vali, da morajo priti pred nje tudi zemljiški gospodje, da bi jih
mogli zaslišati glede kmečkih pritožb; o odškodnini bo namreč
mogoče razpravljati šele po ugotovitvi krivde. V zahtevah
komisarjev do stanov so se pokazali že natančnejši obrisi tistih
kmečkih bremen, ki so jih imeli komisarji — vsaj delno — za
krivična: tlaka, davek, umrlina (mortuarium, Sterbrecht) in
sodne globe.

Konec oktobra ali v začetku novembra so bili prejšnji ce­
sarjevi komisarji (freisinški škof Filip, Viljem Wolkenstein in
Gašper Herbst) zamenjani z novimi. Štajerski deželni glavar
Sigmund Dietrichstein je zamenjal Filipa v vodstvu komisije,
oba Filipova pomočnika sta ostala, a k njima so se pridružili
še štirje novi: Jobst Oberweimar, Gabriel Vogt, kranjski vicedom
Erazem Praunwart in Dionizij Braun. Po cesarjevem navodilu

naj bi komisarji deželnim stanovom sporočili cesarjevo zado­
voljstvo z njihovimi sklepi z dne 24. avgusta.213 O davku, ki so
ga stanovi prostovoljno ponudili cesarju, ker so znižali njegove
predloge o kazni, naj jim sporoče, da cesar nujno potrebuje
denar zaradi vojne v Italiji. Zato naj mu stanovi izroče denar,
ki so mu ga obljubili do 11. novembra 1516, že do 24. aprila.
Če bi stanovski odbor izjavil, da ni pristojen za odločanje o tem,
naj takoj skličejo sestanek deželnih stanov ter jim sporoče to
cesarjevo prošnjo. 0 taborih navodilo molči, pač pa sporoča
cesar, da bo dal postaviti tudi na Kranjskem na primernem
kraju orožarno ter jo opremiti z vsem potrebnim.

Konec decembra so se res sestali deželni stanovi na zasedanje.
0 njem so se ohranili trije dokumenti:214 cesarjevo pooblastilo
za komisarje (izdano 6. decembra), dvojni koncept odgovora
deželnih stanov cesarju (z dne 31. decembra) ter pomotoma med
poznejše pritožbe uvrščeno navodilo za poslance k cesarju, ki
obravnava delo komisarjev (z dne 1. januarja 1516).

Cesarjevo željo glede davka so stanovi odobrili le delno.
Izjavili so, da so prispevali za vojsko v primeri s svojim premo­
ženjem že preveč. Zaradi tega in zaradi uporniškega pustošenja
je dežela že povsem obubožala. Razen tega pa se kmetje spet
gibljejo in napovedujejo za pomlad nov upor. Če cesar nujno
potrebuje denar, so prosili stanovi, naj bi se zadovoljil do 24. aprila
s polovico odobrenega davka, drugo polovico pa da bodo izročili
cesarju 24. julija.

Obširneje pa so obravnavali stanovi podložniško vprašanje.
Glede zahteve komisarjev, naj se puste zaslišati zemljiški go­
spodje glede na kmečke pritožbe, so izjavili, da hočejo ostati
pri svojem prvotnem pristanku in ga izpolniti, vendar šele tedaj,
ko bodo popravili kmetje, ki so se uprli, vso škodo, ki so jo
protipravno in nasilno naredili (!; torej prav obratno zaporedje,
kakor so ga predlagali komisarji). Pri tem se drže pravnega načela,
da nikomur ni treba, če je bila proti njemu izvršena rubežen,
priti na sodno razpravo. Ko bo popravljena škoda, ki so jo utrpeli,
bodo na razpolago nepristranskim cesarjevim komisarjem (neka­
teri med tedanjimi se jim niso zdeli nepristranski!) za zasliševanje
in za vsak pravičen postopek. Če bi komisarji menili, da to ni
pravično, marveč da se mora najprej izvršiti zasliševanje, bodo
počakali stanovi cesarjeve odločbe. Če bi jim tudi cesar ne ugodil,
pa žele stanovi dobiti od kmetov pred tem vsaj jamstvo za

10 — Kmečki upori na Slovenskem 145

odškodnino, če se bo, »kakor se brez dvoma upravičeno sodi,
spoznalo v omenjenem zasliševanju, da so krivi«. Izjavili pa so,
da bodo komisarjem na razpolago samo do Binkošti ali še en
mesec pozneje, dalje pa ne. In tudi to le s pogojem, da se s tem
ne bodo oškodovale stare stanovske pravice in da se jim pozneje
zaradi tega ne bo treba dati zasliševati glede podložniških
pritožb.

Osnovni težnji plemstva pri tem odgovoru sta bili dve:
Zagotoviti si je hotelo odškodnino s strani podložnikov in pre­
prečiti ustalitev pravnega postopka, po katerem bi se mogli
podložniki še pozneje pritoževati proti krivicam zemljiških
gospodov.

Vse to odseva tudi iz stanovskega navodila za poslance k
cesarju (Ulrik Wernecker in Pavel Rasp), sestavljenega 1. ja­
nuarja 1516. Tudi tu so zahtevali na prvem mestu odškodnino
za škodo, ki so jo utrpeli med uporom. Postopanje komisarskih
poslancev, ki naravnost nasilno zahtevajo od podložnikov pri­
tožb zoper zemljiške gospode, zbuja med kmeti razpoloženje za
nov, še hujši upor. Stanovi so v tem navodilu trdili, da so kmetje
v resnici na več krajih že javno oznanjali, da se bodo na Jurjevo
(24. aprila) »šele zares in bolje kakor prej spravili na zborovanja
in upor«. Stanovi so se pritožili tudi nad premilim ravnanjem
z uporniškimi voditelji, češ da je to nevarno za mir v deželi.
Cucuk, Klander, »krofasti krojač« in še nekateri drugi zaprti
voditelji naj se obsodijo na smrt.

Komisarji so zahtevali, naj se urede spori med plemstvom in
podložniki glede tlake, pobiranja davkov, umrline in sodnih
kazni. Glede tega pa so se stanovi ostro postavili za svoje do­
hodke proti kakršnemu koli popuščanju v korist poraženim
podložnikom. »Tlaka j e v navadi že 40— 60 let, stanovi so jo po
deželnem pravu priposestvovali in so v pravični posesti in nihče
od njih ni naložil svojim podložnikom nove tlake. Ko bi ne bilo
slabih vojnih časov, mnogih davkov, tudi nekaj novih mitnin in
carin in ko bi se kmetom ne bile zaprle ceste v Italijo, bi si ti
pač tudi kljub tlaki pomagali. Glede davka imajo stanovi pra­
vico, da ga nalože svojim kmetom in jih s tem ne bi stiskali,
marveč prej varovali, čeprav kmetje v zadnjem času gospodov
niso prav nič varovali. Glede umrline ima gospod, če kmet ne
zapusti pravnega dediča, pravico, da odda kmetijo dalje, če pa
ima otroke ali druge dediče, pa jim mora gospod posestvo izročiti;

nekateri imajo že od davna običaj, da vzamejo ,posmrtno pravico“,
najboljšo glavo živine — žival ali denar zanjo — vendar večina
tega ne zahteva. Z globami podložnika navadno tlačijo deželno­
knežja sodišča, kajti drugih je malo v deželi«.

Ker se kažejo znaki, da se kmetje znova pripravljajo na upor,
ponavljajo stanovi svojo zahtevo, naj spravijo svoje orožje po
gradovih, in spet pozivajo cesarja, naj dâ podreti tabore. Cesar
naj bi uredil vse to s posebnim patentom. V strahu pred novim
uporom spominjajo stanovi cesarja ob sklepu na nezvestobo
kmetov, ki da ne poznajo ne časti, ne zaupanja, in na svoje sto­
letne zasluge za dinastijo. »Ob potrebi bo rešilo dinastijo samo
pobožno, zvesto plemstvo s pošteno in moško roko in ne nezvesti
slovenski kmet«.

Stanovi se niso iz upora ničesar naučili. Skrb za lastni žep,
brezobzirno izkoriščanje podložnika, ki so ga tako zastrašili,
da je komisarjem komaj kaj upal povedati brez dolgega prigo­
varjanja, laž in hinavščina, to je predstavljalo pravo vsebino
njihovega pisma, kjerkoli preskusimo njegovo vsebino. Y ni­
čemer niso bili pripravljeni popustiti premaganemu podložniku
ali cesarju. V obrambi proti slednjemu so pa bili seveda v ugod­
nem položaju, da je bil tudi cesar zemljiški gospod, da so se tudi
na njegovih gospostvih godile iste stvari kakor na drugih, da je
res tudi s pomočjo davkov poskušal izcediti iz kmeta vse, kar
je bilo le mogoče.

Kakšno stališče so zavzeli ob teh razpravah štajerski in ko­
roški deželni stanovi, nam ni znano; bržkone se ni mnogo raz­
likovalo od kranjskega. Le za Koroško vemo, da se je našel
nekak kompromis med cesarjevo zahtevo, naj kmet ohrani
pravico do pritožbe zoper krivice zemljiškega gospoda in stali­
ščem stanov, da naj ostane to vprašanje pridržano deželnim
organom. Koroški deželni stanovi so po uporu leta 1515 res
odvzeli patrimonialnemu sodišču zemljiškega gospoda pravico,
da odloča o sporih med podložnikom in gospodom glede podložni-
škega razmerja. Očitno se namreč preiskava komisarjev za gospo­
do ni ravno ugodno končala. Štiri desetletja pozneje je namreč
napisal predstavnik plemstva, celovški »grajski grof« Avguštin
Paradeiser (1. septembra 1557) : »Pred dolgimi leti pa se je zgodilo,
da so včasih gospodje duhovskega in posvetnega stanu zaradi
lastne koristi in ne glede na podložnike, ki so imeli v posesti za
obdelovanje hiše in polja in zvesto dajali gospodom stare dajatve,

po večkrat jemali dajatve za podelitev kmetij ter jih zviševali
in množili — to so povzročali pogosto drugi tuji kmetje sami,
ki so ponujali denar zemljiškim gospodom —■ ali da so zemljiški
gospodje obteževali podložnike z zviševanjem njihove pravde
(činža), ker pa so se ti upirali, jih odstranjevali s posestva ali
jih obremenjevali na drug način, ki ga ni bilo mogoče trpeti;
zato so sklenili člani deželnih stanov skupaj z omenjenim go­
spodom Vidom Welzerjem zlasti po kmečkem uporu, ki se je
dvignil v najbližje preteklem petnajstem letu na Kranjskem, na
spodnjem Štajerskem, dalje na Koroškem, da povzamejo sred­
stva in poti ter pazijo sami med seboj, da ne bi gospodje na tak
način krivično obremenjevali podložnikov. Če je torej šel kak
zemljiški gospod v tem predaleč, naj ga torej pokličejo deželni
glavar predse in deželni stanovi pred deželno sodišče, zaslišijo
o potrebnem gospoda in podložnike drugega proti drugemu ter
ukažejo pravično ravnanje po naravi in okoliščini zadeve... in
nobeni od obeh strank ni dovoljena pritožba proti odločbi«.215

Nadaljnje razprave na Kranjskem in Štajerskem pa — vsaj
doslej — niso znane, niti glede odškodnine niti glede zasliševanja.
Le nekaj fragmentarnih podatkov kaže, da je znal cesar obraniti
proti fevdalcem svoje stališče, da je vsaj delno branil kmete
proti prevelikemu izkoriščanju, pa tudi to, da so se kmetje še
po uporu z zaupanjem obračali do cesarjevih zastopnikov v
deželi. Tako vemo iz nekega navodila za kranjske poslance na
sestanku notranjeavstrijskih deželnih stanovskih zastopnikov, da
Maksimilijan »ni hotel dovoliti (zopet) zgraditi jezu (za mlin) pri
Ljubljani«, ki so ga podrli kmetje med uporom. Egkhi so hoteli
izrabiti kmečki poraz, da bi povečali podložniške dajatve, toda
kmetje iz nakelskega in primskovskega urada gospostva Brdo
so se pritožili pri cesarju; šlo je za povečanje dajatev v jajcih,
kokoših in činžu. Pritožili so se tudi proti naložitvi puntarskega
pfeniga, češ da v kmečko zvezo niso šli prostovoljno, marveč
prisiljeni; zato tudi v zvezi z uporom niso plačali nikakršne kazni,
ampak so samo vnovič prisegli podložniško prisego. Prosili so,
naj jim dajatve ne zvišajo, marveč naj ostane pri stari pravdi.
Cesar je 6 . januarja 1516 ugodil njihovi prošnji ter preprečil
namere zemljiškega gospoda.216 Podobno prošnjo so vložili tudi
Jeseničani. Povečati so jim hoteli dajatve v siru oziroma nado­
mestno denarno dajatev. Tudi oni so prosili, naj se jim ne naloži
puntarski pfenig, ker da so se udeležili upora prisiljeni.217 Odgo­

vora ne poznamo. Cesarjevo nasprotovanje plemstvu glede kme­
tov nam še prav posebno dokazuje povelje, ki je bilo v veljavi
še leta 1516, »da ni dovoljeno — dokler ne bodo razprave do­
končane •— brez nadaljnjega cesarjevega povelja kaznovati no­
benega kmeta«.218

Za vaško upravno ureditev (župane, veče) slovenski kmečki
upor ni posebna zareza. V posameznih gospostvih, npr. na
nekdanjih salzburških v Posavju, se je stara županska organi­
zacija res začela razkrajati: število županov seje močno zmanjšalo,
tudi »z dostojanstvom in službo župana ni (bil) več združen
ugodnejši materialni položaj«.219 Ta pojav pa ni bil nasledek
kmečkega upora in sistem atične odprave kmečke vaške samo­
uprave, kolikor je je še bilo, po kmečkem porazu. Ni sicer iz­
ključeno, da je kak zemljiški gospod izrabil ugodno priložnost
za ta namen. Vendar pa vidimo ponekod ta pojav tudi že pred
upori, medtem ko je drugod tudi v stoletju po uporu soseska še
vedno volila župana v starem položaju, zemljiški gospod pa ga
je potrjeval. V takšnih primerih je ponekod še vedno užival
župnico ali dobival posebne dajatve od sovaščanov, zato pa
skrbel za pravilno oddajanje dajatev in opravljanje tlake.220 Prav
tako so se tudi v času po uporu sestajali županski sodni zbori in
veče, gorsko (vinogradniško) pravo pa se je šele v 16. stoletju
sistematično izgradilo in uveljavilo.221

Kazen je doletela tudi podpornike kmečkega upora. Tako je
dal salzburški nadškof zaradi sodelovanja z uporniki zapreti
kaplana iz St. Lorenzena v Paltenski dolini. Andrej Lamberg je
tožil leta 1516 za odškodnino Franca Glanhoferja, ker je izročil
upornikom topič za obleganje Črnelega. Železnikom je v istem
letu za kazen zaradi udeležbe pri uporu Filip Freisinški odvzel
njihove pravice, Šentvid na Koroškem pa je zaradi naklonjenosti
do upornikov prenehal biti glavno mesto dežele: deželni stanovi
in vsi uradi so se s cesarjevim dovoljenjem preselili v Celovec,
ki ga je vladar poklonil stanovom.222

Stališča glede urejanja podložniškega vprašanja — z ene
strani vladarjeva težnja po uveljavljanju svoje oblasti, z druge
strani pa plemiško stališče, da spada razmerje s podložniki le v
pristojnost zemljiškega gospoda ali kvečjemu še stanov — so
pokazala v letu slovenskega kmečkega upora hkrati najjasnejše
tisti spor, kije odločilno vplival na ves notranji razvoj v slovenskih
deželah v 16. stoletju. Ta spor se ni izražal le ob kmečkih uporih

in urejanju položaja po njih, marveč prav tako tudi ob reforma­
ciji, zlasti po proglasitvi augsburškega verskega miru. Šele potem,
ko se je pokazalo še bolj jasno kakor leta 1515, da plemstvo more
obvladati revolucionarni vzpon podložnikov le z vladarjevo po­
močjo in ko je bila s protireformacijo zlomljena politična volja
deželnih stanov, so se te razmere spremenile in se je fevdalna
družba — osvobojena tega notranjega nasprotja v razredu
fevdalcev — začasno vnovič utrdila in ustalila.223

7. Notranji obraz slovenskega kmečkega upora

Slovenski kmečki upor se je razširil skoraj po vsej slovenski
zemlji od Planine, Vrhnike in Kočevja do slovensko nemške
narodnostne meje, ob višku sredi junija pa je segel tudi preko
nje v severne predele Koroškega in na zgornje Štajersko. V bistvu
pa je bilo gibanje vendarle omejeno na Slovence. Viri sami ga
imenujejo »slovenski kmečki punt« (der windische Bauernbund).
Tega prilastka mu z nekaterimi izjemami, ko ga imenujejo
»notranjeavstrijski« kmečki upor,224 tudi moderno zgodovino­
pisje ne krati.225

Edina slovenska pokrajina, ki se upora ni udeležila, je bila
Goriška z delom Notranjskega. Na Goriškem so imeli kmetje
v družbenem pogledu mnogo ugodnejši položaj kakor v drugih
slovenskih pokrajinah. Imeli so namreč svoje zastopnike v de­
želnih stanovih, ki so morali vedno biti poklicani k sejam, kadar
so sprejemali izredne davke in določali njihovo razdelitev po
gospostvih. Zato zemljiški gospodje teh dajatev tudi niso mogli
zlorabljati in podložniki so vedeli, da gre nabrani denar cesarju.
Značilno je, da so se kmetje na Goriškem prvič uprli leta 1556,
tedaj, ko so jim — po splošni regulaciji pobiranja davkov sredi
16. stoletja v habsburških deželah226 — vzeli pravico do tega
predstavništva kmečkih sosesk v deželnih stanovih. V zahodnem
delu Notranjskega je bil v političnem pogledu kmet sicer prav
tako brezpraven kakor drugod na Slovenskem, toda v gospo­
darskem pogledu mu je šlo nekoliko bolje. Urbarialni viri za
Vipavo in Devin227 kažejo, da se je tam prevedba zakupnih
kmetij v kupne — s in tem utrditev kmečke posestne pravice —
izvršila v veliki meri že v 15. stoletju. Poleg tega sama narava
zemljišča na kraških tleh ni dopuščala marsikje uveljavljati
enega izmed najtežjih bremen, proti kateremu so se uporniki

pritoževali, tlake. Na Goriškem je bilo poleg tega patrimonialno
sodstvo zemljiškega gospostva omejeno le na nekatera gospostva,
tako da so bili kmetje varnejši tudi proti graščinskim zlorabam
te vrste.228 Ker se je širil kmečki upor ločeno po posameznih
pokrajinah in se samostojno organiziral, je boljši gospodarski in
socialni položaj zlahka ustavil razširjanje uporniškega gibanja.

Slovenski kmečki upor leta 1515 je bil naj večje izmed slo­
venskih kmečkih uporniških gibanj in hkrati eden največjih
klasičnih kmečkih uporov pri vseh jugoslovanskih narodih.
Zajel je skoraj vse Slovence in trajal — če štejemo le čas odprte
borbe — štiri mesece, s prištetimi pripravami in začetnimi ne­
miri leta 1514 pa blizu poldrugo leto. Ne vemo sicer, od kod
izvira Fugger-Birkenovo poročilo, da se je udeležilo boja proti
plemstvu ob vrhuncu upora 80.000 članov kmečke zveze, a če
pomislimo, da je imela ta zveza že marca, ko je zajemala šele
Gorenjsko in del Notranjskega, po bohinjskem sporočilu okrog
20.000 članov, ta številka ni prehudo pretirana, četudi pomeni
sorazmerno s takratnim številom prebivalstva v slovenskih de­
želah (med 800.000 in 1,000.000) že skoraj mejo današnje mobili­
zacijske možnosti. Siloviti napor slovenskih kmetov leta 1515 nam
stopi prav pred oči šele tedaj, ko ga primerjamo s štirinajst­
dnevnim uporom okrog 12.000— 15.000 hrvatskih in slovenskih
kmetov v zahodnem delu Hrvatske in jugovzhodnem delu spod­
njega Štajerskega leta 1573, ki ga postavljajo zaradi njegove
resnične večje dozorelosti upornikov ter naše boljše poučenosti
o poteku tega upora navadno tudi po velikosti na prvo mesto
med klasičnimi kmečkimi upori pri naših narodih.

Večkrat se je že zastavilo vprašanje, zakaj je bil prav ta upor
tako silovit, toliko silnejši od svojih neposrednih prednikov (za
poznejše upore je jasno, da jih je že izoblikovana uradniško-
fevdalna državna organizacija s svojoizvežbano stalno najemniško
vojsko laže prestregla in hitreje zadušila). Razlog, da je vzplamtel
boj za staro pravdo pač v času, ko je bila stara fevdalna država
že zlomljena in brez notranje moči, nova centralizirana uradniško-
fevdalna pa je šele nastajala, namreč sam zase ne zadostuje za
odgovor. Isti razlog namreč velja tudi za neposredne prednike
kmečkega upora leta 1515. Tudi zelo pomembno poslabšanje
kmečkega gospodarstva z zaporo trgovine, spričo vojne zoper
Benečane, kar je v primerjavi z zmanjšanimi dohodki pomenilo
sorazmerno zvišanje bremena dajatev in davkov, še ne poda

vsega odgovora. Saj je trpel kranjski podložnik leta 1513 v
bistvu pod istimi težavami kakor leta 1515. Prvi in poglavitni
posebni razlog, zaradi katerega je bil odmev uporniških gesel
leta 1515 tako silovit, je v tem, da so se po smrti Thurna in
Steržena strnila kar štiri samorasla žarišča kmečkega nezado­
voljstva in nemirov, ki bi jih bilo posamič pač sorazmerno lahko
zadušiti. V tem dejstvu pa se prejkone skrivajo tudi uspehi
daljših starejših priprav za upor, ki jih je pa prav verjetno
pospešil s trgovinsko zaporo spremenjeni kmečki gospodarski
položaj. Z druge strani pa nikakor ni mogoče pustiti ob strani
tudi drugega pomembnega razloga, da so namreč morali imeti
uporniki prav tedaj sorazmerno sposobne voditelje. O tem nam
pričajo uspehi, ki jih je doseglo kmečko poslanstvo pri cesarju,
pa tudi strah, ki je gnal po porazu upornikov plemstvo v besno
maščevalnost prav proti uporniškim voditeljem.

Ne glede na te velike uspehe pa kaže analiza notranjega
razvoja slovenskega kmečkega upora leta 1515 glede kmečkih
zahtev in organizacije vrsto za kmečke upore na sploh značilnih
potez, v katerih se skrivajo nekateri pomembni pravi vzroki
končnega neuspeha upornikov. Tako predstavlja analiza notra­
njega razvoja uporniškega gibanja obenem odgovor na eno izmed
najpomembnejših vprašanj ob njem — t. j. zaradi česa je ta
največji med vsemi upori slovenskega kmeta v fevdalni dobi
propadel — z delno izjemo Koroške — brez vsakega vidnega
uspeha. To vprašanje je pomembnejše, kakor bi mislil človek, ki
gleda na takšna revolucionarna gibanja v fevdalni dobi iz so­
dobne perspektive. Ker je bila namreč v fevdalni državi do
nastanka centralizirane države vsaka dežela posebno pravno telo
s svojim — vsaj teoretično — posebnim pravom in posebnim
načinom deželne uprave, uporniški uspeh vsaj v nekih mejah
ni bil popolnoma izključen. Sicer nam pa to dokazujejo tudi
razni konkretni primeri, v katerih je kmečko uporniško gibanje
pripeljalo do pomembnih sprememb v kmečkem položaju
(zlasti Švica, med habsburškimi deželami na Tirolskem, pa tudi
drugje bi se našli še podobni primeri).

Predvsem je treba podčrtati, da so se kmetje borili v glavnem
sami. Sicer so se res ponekod z njimi povezovali ali vsaj z njimi
čutili (zlasti ob najmočnejšem vzponu uporniških uspehov)
meščani nekaj mestec ali trgov in — v večji meri — tudi rudarji
in fužinarji, seveda pa tudi vaški obrtniki. Toda tudi ti so bili

v začetku 16. stoletja šele na začetku svojega razvoja v moderno
meščanstvo in proletariat, sami so še preko glave zaviti v fev­
dalno gledanje, tako da kmet od njih ni mogel dobiti tistega, kar
je upornikom najbolj manjkalo: jasne zavesti o tem, kaj hočejo
in povezanosti vsega gibanja v veliko, trdno celoto. Tako je
vsa borba slonela le na kmetu in na njegovem nasprotju z zem­
ljiškim gospodom. Tudi izšla je — to bo pokazala še podrobnejša
analiza kmečkih pritožb ■—- iz konkretnih težav vsakdanjega
kmetovega življenja, ne pa iz globljih, premišljenih in dozorelih
načrtov. Ta stihijni, nenačrtni značaj slovenskega kmečkega
upora -— prav to je značilnost velike večine kmečkih uporov
sploh — se izraža tudi v veliki idejni nedozorelosti gibanja, ki
je povzročala vrsto velikih taktičnih napak v kmečki borbi.

Značilno je že razmerje upornih kmetov do Maksimilijana,
od katerega so upali dobiti pomoči v svoji borbi proti fevdalcem
in njihovemu zatiranju. Cesarjeva oblast je bila upornikom
sveta. Nanj so se obračali s svojimi pritožbami; izjavljali so, da
radi plačujejo davek, ki ga bo res on razpisal; uporniško gibanje
so širili, češ da delajo to v soglasju z njim, in celo gradove so
osvajali v njegovem imenu ter ob pohodu proti plemstvu nosili
prapor z njegovo sliko. Večkrat so izrecno izjavljali, da mu hočejo
biti pokorni in Benečani so se bali celo, da bodo kmetje, ko bodo
zlomili moč fevdalcev, prišli v cesarjevem imenu tudi proti
njim v Furlanijo. Večkrat so uporniki izjavljali, da so pripravljeni
za pogajanja s cesarskimi zastopniki. V državni organizaciji
niso gledali orodja vladajočega fevdalnega razreda za krotitev
podložnih kmetov, marveč nepristranskega sodnika, ki jim bo
pomagal do njihove pravice. Pred kratkim je Vasilij Melik v
ohlapni obliki zapisal misel, da gre pri tem le za »neko čeprav
morebiti primitivno kmečko diplomacijo«.229 Na to vprašanje
je mogoče odgovoriti le v širši perspektivi in zaradi tega mora
počakati do sklepnega pregleda kmečkih uporov pri Slovencih.
Kmetje so seveda brez dvoma v svojih vsakdanjih težavah
občutili prav tako kakor graščinska bremena tudi ona, pri ka­
terih je šlo za pravice deželnega kneza —• cesarja Maksimilijana.
Nove ovire pri trgovanju (mitnice, obvezne ceste, skladiščno pravo
v mestih, privilegiji mest), izredni davki, »cerkvena in svetna
sodišča« (t. j. deželska sodišča za krvavo rihto v rokah cerkvenih
in posvetnih zemljiških gospodov), spori glede lova spadajo
gotovo med spore te vrste. Toda podložniki so vse to vendarle

jemali iz rok resničnih vsakdanjih posestnikov oz. izvrševalcev
teh pravic — iz rok graščinskih gosposk, ki so bile edini pred­
stavnik državne organizacije v podeželju. Neposredna vladarjeva
državna organizacija je segla le do vicedomskega urada v de­
želnem merilu. Prevzemanje pravic deželnega kneza iz rok
njihovih resničnih nosilcev v uporniških očeh očitno še ni po­
menilo borbe proti deželnemu knezu samemu, marveč le borbo
proti njenim nosilcem, ker so jih — po kmečki sodbi — zlorabljali
in zato deželnemu knezu celo škodovali v svojo lastno korist.
Kmečka sodba je bila seveda napačna in upor proti politiki
deželnega kneza se ni kazal le v tem, da so posegli na področje
teh posameznih njegovih pravic, marveč še bolj v tem, da so si
sploh sami z uporom hoteli priboriti svoje pravice in odstraniti
tedanjo obliko državne organizacije. Vendar pa je spričo neureje­
nosti fevdalne uprave in spričo dejstva, da dobe v fevdalnem
redu javnopravne pravice v rokah zemljiških gospostev v mnogo-
čem privatnopravni značaj (v korist zemljiških gospodov),
omejeno spoznanje upornikov dovolj lahko razložljivo. Zlasti ve­
lja to za čas, v katerem se začenja centralizirana država v svojih
prvih oblikah boriti proti tem oblikam javne oblasti, ki škodujejo
njenim lastnim in neposrednim koristim.

Tudi Maksimilijanovo poseganje v razvoj upora je sprva da­
jalo v tem pogledu upornikom celo poguma. Maksimilijanovo
razmerje do upornikov je bilo namreč značilno za vladarja v
prehodni dobi med klasičnim fevdalnim partikularizmom in
centralizirano državo. Kmete je nameraval uporabiti kot vzvod,
da bi omajal premočni položaj deželnih stanov. Uporniško gi­
banje je izrabil za pritisk na stanove, da bi mu odobrili nove
davke za vojno zoper Benečane, pa tudi po kmečkem porazu je
gledal, da bi mu ta uspeh prinesel v blagajno čim večji dobiček
za isti namen. Iz temeljnega cesarjevega stališča — na katero
je prejkone vplivala tudi že modernejša uprava v habsburških
nizozemskih deželah v tem času — da je potrebno omejiti moč
fevdalcev in okrepiti cesarjevo, izvira tudi njegova naklonjenost
do upornikov ob začetku upora in njegove obljube, da bo dal
preiskati položaj podložnikov po svojih komisarjih ter da bo
pomagal kmetom do stare pravde. Saj mu je sreča — tako se je
zdelo — naravnost silila v roke primer, pri katerem se mu zaradi
stiske fevdalcev ne bo treba ozirati na njihove privilegije glede
sodstva, marveč bo mogel uveljaviti svoje lastne, deželnoknežje

sodne pravice. Tudi nejevolja njegovih komisarjev ob pustošenju
dežele po plemiški vojski in stališče, ki so ga zavzeli komisarji
ob plemiški maščevalnosti, pričata, da je skušal cesar kmete
varovati vsaj proti fevdalcem — s takšno kretnjo je seveda
uveljavljal v prvi vrsti svojo oblast.

Seveda pa je tudi kmetom takoj ukazal, naj mirujejo, kajti
tudi kmečka zveza, ki je mogla predstavljati v njegovih očeh le
novo razširitev deželnih stanov, mu je bila prav tako malo všeč,
kakor fevdalni deželni stanovi. Predstavljala bi v najugodnejšem
primeru le še eno novo oviro, preden bi mogel iz dežel dobiti
denar. Ko se je spor med podložniki in zemljiškimi gospodi tako
zaostril, da ga je moglo rešiti le še orožje, pa se je zaradi državne
in svoje lastne moči — obe sta bili namreč utemeljeni prav na
fevdalnem družbenem redu in zemljiško gospostvo je predstav­
ljalo okostje vse javne uprave — moral.postaviti proti upornikom
in s hitrimi udarci obnoviti red v svojih deželah.

Cesar, od katerega so kmetje pričakovali pomoči, je imel na
vse strani zvezane roke. Finančno je bil odvisen od stanov in
prav v času upora je bil zaradi vojne zoper Benečane in svojih
priprav za pohod v Italijo v hudih denarnih zadregah. Niti
misliti ni bilo mogoče, da bi mogli iti Maksimilijanovi poskusi
v tem času že za tem, da bi popolnoma zamenjal plemiško vlogo
v državnem političnem življenju s svojim absolutizmom. Za kaj
takega so bili šibki začetki uradniške organizacije v habsburških
deželah mnogo preslabi, popolnoma nesposobni, da bi zajeli vse
prebivalstvo in ga na nov način organizirali, ne da bi trpela
državna celota; zlasti velja to ob takratnem zunanjem položaju,
ko je prežal na eni strani uporniških pokrajin Turek, na drugi
strani pa Benečan. Te vrste boj proti plemstvu je bil torej cesarju
popolnoma nemogoč. Ker pa je bilo treba čim prej napraviti
red, ni mogel čakati, da bi dobil iz upora vsaj določene koristi,
na katere je sprva računal. Tudi sam se je torej postavil na stran
plemstva in družbenega reda, na katerem je slonela njegova
oblast, in pomagal streti upornike.

Ko je po koncu upora poglavitna nevarnost že minila, pa je
vendarle* povedal deželnim stanovom, da so bile pravi vzrok
uporu krivice, ki so jih prizadejali kmetom graščaki. Komisarji,
ki jih je poslal, so se trudili celo v tolikšni meri, da bi dobili
obremenilne pritožbe proti zemljiškim gospodom, da so se zdeli
stanovom sumljivi. Vse kaže, da se je v tem času uveljavljal

spet poglavitni Maksimilijanov namen, se pravi da bi odločal
sam neposredno čim več o vseb svojih podložnikih, gospodi in
kmetih, in da bi spravil pred svoje sodišče vse njihove medse­
bojne spore (vsaj v končni pristojnosti). Kakor že prej, je še vedno
zahteval, da ima pravico razsojati o pritožbah podložnikov ter
terjal od zemljiških gospodov, naj se glede svojega postopanja
zagovarjajo pred deželnoknežjimi predstavniki. S svojimi nameni
pa ni uspel niti na Koroškem, čeprav so tu vsaj poiskali nov
način reševanja sporov te vrste. Apelacija (na cesarjeve urade!)
proti stanovski odločbi je bila namreč v koroški ureditvi tega
vprašanja izrecno zabranjena. Maksimilijan je sicer res ponekod
popravil krivice pri nalaganju novih bremen podložnikom in v
nekaterih primerih omilil maščevanje fevdalne gospode, ni pa se
mu posrečilo omajati silno moč deželnih stanov. Seveda pa tudi
pri vsem tem cesarjevem delu v podložniško korist ni odločala
ljubezen do kmeta, marveč do lastne blagajne. Dovolj primerov
je v njegovih aktih iz dobe upora samega in neposredno po njem,
ki jasno kažejo, da je bil kmet le molzna krava, iz katere sta
skušala iztisniti čim več z ene strani njegov zemljiški gospod,
z druge strani pa cesar. Kar je eden izmed njiju preprečil iztisniti
svojemu tekmecu, je ostalo več seveda zanj.

Kmečko zaupanje v cesarja je v uporu leta 1515 brez dvoma
nekajkrat celo neposredno ustavilo ali oslabilo uporniške akcije.
To velja zlasti za konjiško pogodbo, nemara pa tudi za zastoj
uporniškega delovanja na Kranjskem sredi junija, ki časovno
sledi prihodu komisarjev in začetku njihovega delovanja. Ista
idejna nezrelost, kakor v upanju, da jim bo pomagal cesar, se
pa kaže še v mnogo pomembnejši razbitosti podložnikov samih.
Veliko število upornikov je le delno (čeprav v pretežni meri) izraz
kmečke sloge. V okrilju kmečke zveze same so se namreč kazali
različni tokovi, ki so prejkone ustrezali različnim interesnim
skupinam med kmeti. Najjasneje se je to pokazalo ob poskusu
vodstva kmečke zveze na Štajerskem v Konjicah, da sklene
premirje za gole obljube in izroči celo že dosežene pridobitve
zastopnikom deželnega glavarja, še celo več, da brani to kapitu­
lantsko stališče proti kaki drugi kmečki zvezi, ki bi pogodbe
v Konjicah ne priznala. Vsaj ponekod je bilo treba posameznike
naravnost prisiliti k vstopu v kmečko zvezo, primer Štefana
Weszkragna iz Kašlja pa nam dokazuje, da so se našli med kmeti
tudi pravi izdajalci, ki so širili gesla proti uporu.

Še usodneje za uspeh pa se je uveljavila ta razbitost nepo­
sredno v samih bojih zoper fevdalce. Uporniške čete so se delile
na celo vrsto manjših skupin, ki niso bile povezane v celoto
niti v okviru posameznih dežel, marveč celo še manjših okolišev.
Delno gre pri tem seveda za ovire, ki jih je vnašalo v kmečki
način bojevanja že samo kmečko gospodarstvo. Polja je bilo težko
pustiti med dolgimi meseci uporniških uspehov povsem vnemar
in to spada med posebne vzroke za navezanost posameznih
uporniških oddelkov predvsem na domači okoliš. Sicer pa je za
vsakega podložnika stala brez dvoma v prvi vrsti borba proti
domačemu graščaku. Končno je težko misliti, da ne bi na zastoj
uporniškega gibanja sredi junija vplivala delno tudi prav tedaj
potrebna poljska dela (košnja in začetek žetve!).

Edini primer močnejše podpore uporniškemu gibanju v šir­
šem sosedstvu so dali Kranjci s svojo udeležbo na konjiškem
zborovanju, precej manj pomembno in močno je bilo vplivanje
Gorenjcev na koroške priprave za upor v prvih mesecih leta.
Kot nasproten, mnogo izrazitejši primer pa moremo postaviti
Štajerce, ki so popolnoma odbili koroško prošnjo po pomoči v
Konjicah, s sklenitvijo premirja za ozemlje spodnjega Štajerskega
se pa jasno ločili tudi od kranjskih upornikov. Korošci so sicer
res poskušali s pohodom iz Podjune pod Beljak okrepiti uporni­
ško gibanje ob Zilji, toda spet je to edini uspeli poskus te vrste,
ki nam je znan iz vse dobe upora. Podoben poskus drugega po­
hoda pod Althofen, za katerega so se zbirali uporniki na pobočjih
Svinške planine, pa je preprečil že plemiški pohod po deželi.

Z druge strani pa kaže krušenje upora pod plemiškimi udarci,
kako se branijo uporniki v vsakem okolišu posebej, brez vsake
širše medsebojne povezave. Branijo le dostop v svojo bližjo
okolico, svoje domove pred uničenjem — kakor ob prihodu
Turkov. Take vrste boje poznamo na Koroškem pri Rožeku,
Althofenu, Hiittenbergu, v Laboški dolini in Podjuni, na Šta­
jerskem pa pri Glaisdorfu, Vildonu, Vuzenici, Celju in morda še
kje drugje. Zelo značilno je, da na Kranjskem, kjer je bilo središče
upora, uporniki ob kmečkih porazih na Koroškem in Štajerskem
niso niti najmanj mislili, da bi svojim sosedom priskočili na pomoč.
Prav zaradi teh porazov pa v tej deželi sploh ni prišlo več do
kakega večjega odpora proti plemiški vojski. Pri vseh omenjenih
bojih, ki smo si jih zgoraj ogledali v njihovem zgodovinskem
zaporedju, ne gre za boje ene same celote, marveč za borbe

posameznih oddelkov. Bili so razbiti med tem, ko so se uporni
kmetje drugod še veselili svojih uspehov in dosegali še nove.
Deželni vojski so se postavili po robu šele tedaj, ko je prišla v
njihovo neposredno sosedstvo, a tedaj je bilo že prepozno. Celo
nenavadni uporniški uspeh pri Brežicah, ki ga je dosegla soraz­
merno velika in gotovo s širšega področja zbrana kmečka vojska,
upornikov očitno še ni naučil pravilnega načina vojskovanja.
Sila, ki bi je združene nikdar ne mogle premagati sorazmerno
maloštevilne vojske, ki so jih fevdalci mogli zbrati, je bila tako
razdrobljena na majhne oddelke, ki sojih fevdalci mogli uničiti.

Rad bi poudaril, da so bili poglavitni vzroki kmečkega poraza
prav v teh potezah vojskovanja, zvezanih s kmečko nezrelostjo
in pomanjkanjem organizacije, ne pa neposredno v pomanjkanju
vsakršne vojaške organizacije in vojaške opreme pri upornikih,
kakor se —- vsaj za 16. stoletje —- preveč pogosto zatrjuje. Vsaj
pri uporu leta 1515 nikakor ni res, da bi bili uporniki oboroženi
le z za boj prirejenim kmečkim orodjem. Uporniška vojaška orga­
nizacija se je namreč oprla na vojaško organizacijo, ki so jo
izoblikovali kmetje v zadnjih desetletjih pred uporom v zvezi
z obrambo proti Turkom. Uporniška oporišča so bili — tako kaže
nekaj dogodkov na Koroškem — proti Turkom zgrajeni utrjeni
kmečki »tabori«, v zvezi s protiturško obrambno organizacijo
pa so imeli mnogi kmetje tudi vojaško orožje. Mnogi so bili tudi
vsaj za silo vojaško izvežbani, saj so po določbah »vojaških
redov« morali od srede 15. stoletja naprej služiti po potrebi tudi
v deželni vojski (ob največji potrebi do 11 od 30 za vojaško
službo sposobnih podložnikov!) in se sami za to oskrbeti s po­
trebnim orožjem. Prav zaradi tega so deželni stanovi po koncu
upora tako vztrajno zahtevali, da naj se porušijo tabori, ker baje
nudijo kmetom preslabo varstvo proti Turkom, orožje pa naj
bi oddali graščakom, ki bi ga imeli spravljenega po svojih gra­
dovih. Z druge strani nam pa razloži le ta kmečka pripravljenost
za boj vojaško samozavest in predrznost, s katero so pri Celju
sami napadli Herbersteinovo vojsko.

Le v dvojnem pogledu so bili uporniki na vojaškem področju
v resnici slabo pripravljeni. Na eni strani je bila slaba stran nji­
hove vojske, da se je izvežbala ob turških napadih le za obrambo
(ponajveč v domačem okolišu), ne pa za napad. Za zmago v uporu
pa je bil vsekakor potreben tudi napad, in to v večjih oddelkih.
Kmečki način obrambe proti plemiški vojski torej natanko

ustreza načinu njihove izvežbanosti. Še pomembnejše pa je bilo,
da kmečka vojska ni imela konjenice. Proti viteški konjenici
so bili zato uporniki brez moči. Edini boj, o katerem imamo po­
drobnejši opis -— pri Rožeku na Koroškem — je prav konjenica
hitro odločila v korist plemstva kljub nekajkratni številčni pre­
moči upornih kmetov.

Seveda je bila plemiška vojska tudi sicer bolje opremljena. To
velja zlasti za oddelke najemniške, torej poklicne vojske, ki so
jo dobili stanovi na razpolago tudi od cesarja. Vendar je tudi tu
običajna razlaga — omejena na pomen ognjenega orožja proti
hladnemu — le skromen del resnice. Ognjeno orožje je imelo
tedaj resnično velik pomen le za osvajanje trdnjav in gradov kot
orožje za rušenje obzidja; v tem pogledu je njegovo pomanjkanje
seveda oviralo uspehe uporniških kmetov ob njihovem napredo­
vanju. Kot orožje v bitki pa je imelo ognjeno orožje uspeh le v
dveh pogledih: kot orožje, ki je podiralo sovražnikovo borbeno
moralo, ter kot orožje v skupinskem boju. Kot orožje v posamič­
nem boju pa je arkebuza v začetku 16. stoletja prav gotovo
zaostajala za oblikami hladnega orožja (samostrelom, lokom itd.).
Njen kaliber je bil 18 milimetrov (in temu primerna teža),
streljati je mogel z njo dobro izvežban strelec približno na dve
minuti enkrat, dosegla je sicer 200 metrov daleč, a že na 100 me­
trov ni bilo mogoče govoriti o kakršni koli zanesljivosti zadetka
(med tremi streli povprečno enkrat v dvonadstropno hišo še v
18. stoletju), ne glede na to, da je vsak dež mogel onemogočiti
uporabo tega orožja. Revolucija v vojaškem sistemu, ki se za­
čenja na prelomu 14. in 15. stoletja, je drugje: v uvedbi sk u p in ­
skega bojevanja pehote. Le v veliko globino razporejeni oddelki
(pri švicarski pehoti v 16 vrstah) z dolgimi sulicami in izme­
ničnim streljanjem so razbili viteško vojsko. Takšno bojevanje
pa je zahtevalo neprestano vajo v skupinskem bojevanju! Stalni
najemniški oddelki z neprestano vajo so edini mogli doseči
potrebno izvežbanost, ki se ji poslej niso mogli postaviti po robu
nikakršni drugi vojaki do nove revolucije v orožju v 18. in 19. sto­
letju. Ladsknehtovska taktika, ki pomeni prav to skupinsko
bojevanje, je bila orožje, ki so se mu mogli mnogo slabše — le ob
občasnih vajah — izurjeni podložniški vojaki le težko upirati.
In prav ona razlaga v bodočih stoletjih, kako so mogli razmeroma
majhni oddelki najemniške poklicne vojske razbiti precej večje
oddelke različnih upornikov, tudi kmetov pri nas.

Pa vendar kaže že samo vzporejanje številk, da so vse te
stvari samo olajševale, ne pa že same na sebi omogočile plemiško
zmago. Na eni strani je stalo okrog 80.000 upornikov, na drugi
pa vemo, da je štela plemiška vojska, ki je razbila upor na
Koroškem, okrog 600 vojakov, ona na Štajerskem v času odlo­
čilnih bojev do bitke pri Celju pa okrog 900. Edino razbitost
uporniških sil v majhne oddelke je fevdalcem omogočila zmago.

Končno se kaže začetna idejna nedozorelost in nepripravlje­
nost upora, kije poglavitni krivec za to kmečko vojaško razbitost,
tudi v postopnem razvoju kmečkih zahtev, ki šele počasi zore iz
skromnih začetnih pritožb v pravi, jasni revolucionarni upor­
niški načrt.

Zaradi česa so se dvignili kmetje proti zemljiškim gospodom,
kažejo kmečke pritožbe iz časa pred uporom in v prvi dobi
upora. One naštevajo krivice, ki so se dogajale podložnikom.
Vsebino pritožb kaže naslednja preglednica (za Bohinj in Bled
gl. zgoraj, str. 96, za Konjice str. 109 in za Koroško str. 117).

Predmet pritožbe V uporniški spom enici

1. Izredni davki Bohinj I., Bol
2.Mitnina, skladiščno pravo
3. Sejmnina, zapovedane

ceste
4. Večanje starih dajatev Bohinj I., Bohinj II.,
5. Nova dajatev od mlinov Bohinj I., Bohinj II.
6. Nova dajatev od planša­

rij Bohinj I., Bohinj II.
7. Nova dajatev na prod.

posestva Bohinj I., Bohinj II.
8. Nova dajatev na grad.

poslopij Bol
9. Večanje posmrtninskih

dajatev
10. Večanje tlake Bohinj I., Bol
11. Kratenje podlož. pravic

pri tlaki Bohinj I., Bol
12. Odvzem srenjske zemlje Bohinj I., Bohinj II.
13. Kratenje servitutnih

pravic
14. Lov in ribolov Bohini I., Bol

II., Bled, Konjice
Konjice

Konjice
II., Konjice
II.

II.

II.

II.

Bled, Konjice
II., Bled, Konjice

II., Bled, Konjice
II.

Konjice
II., Bled, Konjice

Celje v 17. stoletju

R azva line Cesargrada

15. Nered v sodstvu Bled, Konjice
16. Višanje sodnih glob in

kazni Bled, Konjice
17. Nered pri zakupih Bled
18. Menjava denarja Bled, Konjice
19. Sklicevanje na staro

pravdo Bohinj I., Bohinj II., Bled, Konjice
Koroška

20. Sklicevanje na božjo
pravdo Koroška

Po vsebini so torej zastopana v teh pritožbah skoraj vsa
tista vprašanja, ki so vstajala v poznem srednjem veku iz gospo­
darskega razvoja in povzročila trenja med podložniki in zemljiški­
mi gospodi. Pregled pa kaže tudi, da je bilo uporniško gibanje
omejeno v prvem času zgolj na zahteve gospodarskega značaja.
V teh je bil torej poglavitni, prav za prav edini vzrok upora,
vsaj kakor so gledali na njegove vzroke uporniki sami. Kmetje so
se borili za staro pravdo, t. j. za tisto mero dolžnosti, ki je veljala
vse dotlej, preden so začeli zemljiški gospodje ob koncu srednjega
veka (pri nas zlasti konec 15. stoletja) uvajati različne pozab­
ljene dajatve in uvajati nove, preden so se začeli uveljavljati
različni izrazi denarnega gospodarstva in začetkov zgodnjega
kapitalizma, uradniške državne organizacije in njene najemniške
vojske v novem sistemu zemljiških gospostev. Izraz »stara prav­
da« v tem boju je toliko bolj naraven, ker pomeni izraz »pravda«
tedaj v slovenskem jeziku dvoje: ne le »pravico« na sploh,
marveč tudi posebej redno poglavitno podložniško dajatev
zemljiškemu gospodu (činž).230 »Stara pravda« torej pomeni
dobesedno »stare dajatve«. Ta stara pravda je bila po kmečkem
in sploh po srednjeveškem gledanju — kakor vsaka pravica —
nezastarljiva, nespremenljiva in višja od države, saj je izvirala
od boga. Geslo »božje pravde« so uporabljali ob slovenskem
kmečkem uporu na Koroškem prav v tem pomenu, ne pa v
poznejšem, kakor v nemški kmečki vojski leta 1525, ko so kmetje
že od vsega začetka na podstavi enakosti pred bogom zahtevali
tudi družbeno enakost. Vsaj iz kmečkih zahtev in njihovega
kratkega opisa ni razvidno, da bi pomenil izraz »božja pravda«
koroškim kmetom leta 1515 kaj več kakor omejitev dolžnosti
na staro mero, kar so Kranjci in Štajerci izražali z zahtevo po

11 — Kmečki upori na S lovenskem 161

stari pravdi. Danes še posebej potrjuje to sodbo tudi opis ure­
ditve razmer po uporu, ki smo ga videli zgoraj (str. 147).

Kljub uporu so torej kmetje v teh prvih zasnutkih in svo­
jih začetnih pritožbah še vedno priznavali staro pravdo, s tem
pa seveda tudi staro fevdalno ureditev; vzdignili so se le proti
krivicam, ki so jih podložnikom delali fevdalci »v nasprotju
s staro pravdo«.

Vendar pa je treba k tem kmečkim pritožbam dodati še
važno pripombo. Izhodišče kmečkega gibanja so bila sicer kon­
kretna bremena in konkretni dogodki, ki so jih čutili kmetje kot
krivico. S stališča tedaj veljavnega prava fevdalnega vladajočega
razreda pa bi to podložniško stališče seveda le delno obveljalo.
Toda — in tu prehaja kmečka »stara pravda« v bistvu na
popolnoma novo mesto in v novo luč — fevdalno pravo in oblast
fevdalcev v javnem življenju sta v tem času že izgubljala svojo
gospodarsko podlago, s tem pa tudi svoj zgodovinski smisel in
opravičenost.

S pronicanjem denarnega gospodarstva v vse notranje vezi
zemljiškega gospostva (oblike dajatev!) se je začelo to v svoji
notranjosti že razkrajati, z novim tehničnim napredkom pa so
fevdalci izgubili tudi svoj pomen za državno vojaško organiza­
cijo. Niti kot organizatorji fevdalnega gospodarstva, niti kot dr­
žavna vojska niso pomenili več potrebnega družbenega elementa;
ves njihov pomen se je omejeval le še na to, da so bili izvršni organ
državne organizacije v podeželju. Poskus zemljiških gospodov,
da bi spremenili podložniške denarne dajatve, zapisane v urbarjih,
spet v naturalne dajatve in da bi — vsaj delno — obnovili
spet tudi svoj dominikalni poljedelski obrat, oprt na pod­
ložniško tlako, je pomenil poskus, da bi se zgodovina obrnila
znova nazaj. Namerjen je bil — v razmerah, ki so tedaj vladale
na slovenskih tleh — naravnost proti zgodovinskemu razvoju
tega časa. Boj kmečkih puntarjev za ohranitev pridobitev dote­
danjega novega razvoja, t. j. za trdnejše oblike kmečke posestne
pravice do kmetij, ki so jih podložniki hasnovali, za ustaljene
dajatve, za njihovo plačevanje v denarju in proti vračanju k
naturalnim dajatvam in proti povečevanju ali obnavljanju
tlake, proti samovolji zemljiških gospodov, ta borba spričo tega
daleč presega svoj navidezni formalni okvir borbe za urbarske
»stare pravde«. Kmečki uporniki so se spričo vsega tega borili
vendarle že od vsega začetka za novi gospodarski razvoj in za

novo družbeno ureditev. Že od vsega začetka je ta borba na­
merjena na najvažnejšem področju — na področju gospodarstva
— zoper zemljiško gospostvo in njegove gospodarske temelje
kot takšne.

Zato je po pravici zapisal Ziherl:231 »Subjektivno stremljenje
kmetov v boju ,za staro pravdo’ je bilo vseskozi napredno
stremljenje. Kmetje so se hoteli vrniti k tistemu izhodišču, ki
je v časih pred splošnim navalom plemstva na kmečke prido­
bitve omogočalo dokončno osamosvojitev kmeta od fevdalnega
gospoda, njegovo popolno vključitev v sistem blagovnega, odn.
denarnega gospodarstva, ki je pospeševalo notranjo diferenciacijo
vasi na elemente vaške buržoazije, na trdne in velike kmete,
in na elemente vaškega proletariata, na dninarje in kajžarje.
Ta proces notranje diferenciacije se je v 14. in 15. stoletju na
podlagi vse večje emancipacije kmeta tudi pri nas na Slovenskem
že začel. Zemljiška gosposka je ta razvoj nasilno prekinila, kar je
— kakor vemo — privedlo do kmečkih puntov. Pogled nazaj,
na izgubljene svoboščine, je v tem primeru pomenil pot na­
prej« .

Ta zgodovinska vloga kmečkih uporov, ki se je sicer puntarji
sami v prvem času res še niso zavedali, je prišla do izraza tudi
še na drugem področju, v kmečkem stališču do bremena izrednih
davkov in v njihovem razmerju do cesarja. Poglavitne pritožbe
glede »izrednih davkov« slone vse na trditvi, da se s temi davki
okoriščajo zemljiški gospodje. Nasprotno pa so kmetje trdili,
da so pripravljeni prenašati izredne davke, ki bi jih res zahteval
cesar. Hoteli pa so vendarle o njih odločati sami in tudi zavarovati
so se hoteli pri njihovem pobiranju pred izkoriščanjem po
fevdalni gospodi. Na tem področju torej prehajajo podložniki
leta 1515 že od vsega začetka v boj proti fevdalni državni orga­
nizaciji, proti veljavi fevdalcev in proti svoji politični brez­
pravnosti. V tej strani kmečkih zahtev se vsekakor skriva že
seme, k ije dozorelo šele nekaj stoletij pozneje v obliki meščansko-
demokratične revolucije. Prav tu pa je tudi — poleg fevdalnega
pojmovanja »svobode« (gl. spodaj, str. 415) — najgloblji vzrok,
k ije v tem času odločal o puntarskem stališču do cesarja. V svoji
nezrelosti v njem niso gledali predstavnika vladaj očega fevdalnega
družbenega razreda, marveč simbol državne organizacije kot
takšne, nadrazredne oblike družbene organizacije, k ije pa seveda
le prazna iluzija.

Zato ni slučajno, da se kaže vendarle vsaj ne enem mestu, v
večkrat ponavljani prošnji, naj bi cesar ne sporočil svojih zahtev
po izrednih davkih le stanovom, temveč tudi kmečki »gmajni« s
posebnim zaprtim in s pečatom opremljenim pismom, že v prvih
zasnutkih tudi družbeno-politična zahteva po stalnem kmečkem
političnem predstavništvu. Res pa se je dalo to predstavništvo,
kakor kažejo primeri Goriškega, Tirolskega in za pozni srednji vek
značilne »zveze« mest in plemstva — prav te »zveze« so naj-
brže nekoliko vplivale tudi na snovanje kmečke zveze -— uresni­
čiti tudi še v okvirih stare fevdalne družbe. Kmečka zveza
je bila po svoji obliki celo še bliže fevdalni družbi, kakor za­
četkom nove, meščanske; to je namreč stanovska organizacija,
klasični izraz nove meščanske družbe pa je liberalni indi­
vidualizem kapitalističnega gospodarstva, ki je po svojem
bistvu nasproten te vrste stanovskemu zbiranju in zavaro­
vanju.

Vsak upor te vrste pa teži po svojih notranjih zakonih za tem,
da bi načrte, ki se pojavijo ob njegovem začetku v skoraj ne­
vidnih zarodkih, razvil v širše, obsežnejše in zrelejše. Kakor pri
veliki francoski meščansko-demokratični revoluciji, ki se je
formalno sprva omejevala glede podložniškega razmerja na po­
dobne reforme, ki jih je v habsburških deželah uvajal Jožef II.,
nehala pa je pri razlastitvi plemstva brez odškodnine in je celo
doživela nekatere komunistične pojave, opažamo isti razvoj od
skromnih začetkov k širšim načrtom tudi v kmečkih težnjah v
štirih mesecih slovenskega kmečkega upora. To se je pokazalo
najbolj jasno v razmerju upornikov do posameznih družbenih
slojev.

Kmečka zveza, po svojem bistvu stanovska organizacija, je
bila že po svoji naravi usmerjena proti krivicam in bremenom,
ki so tlačili kmeta, in zato tudi proti tistim, ki so mu ta bremena
nalagali, svetnim in cerkvenim zemljiškim gospodom, proti
plemstvu, samostanom in deloma proti duhovščini. Neposredni
vzroki njenega nastanka so bili gospodarski — v prvi vrsti
boj zoper dajatve, tlako, izredne davke, poslovanje sodišč, ome­
jevanje raznih resničnih ali domnevnih pravic, desetino. Poleg
tega je kmečka zveza nasprotovala tudi oviram kmečkega trgo­
vanja obrti — torej mitninam in privilegijem mest, ki so se
borila proti tej gospodarski delavnosti podeželja. Že po svoji
naravi in po svojih težnjah je torej mogla združevati spočetka

samo kmete in podeželske obrtnike ter nikogar drugega, vsaj
ne v večjem obsegu.

Kmečki poziv trgom, mestom in duhovščini (morda celo
kakim posameznim fevdalcem), naj se pridružijo upornikom, je
torej vsekakor predpostavljal pri kmetih obrat od zgolj stanov­
skega načrta »kmečke zveze« k širšim načrtom družbene ure­
ditve, v kateri bi bili kmetje vsem vsaj enakopraven, če ne vo­
dilni del. Puntarji so idejno vsekakor napredovali, da so mogli
postaviti predse tako vprašanje. Na mesto prejšnje zahteve po
stari pravdi je stopila težnja po omejitvi, da, po odstranitvi
zemljiškega gospostva in obenem z njim vseh gospodarskih in
družbenih omejitev podložnika. Podložniki so imeli tudi nekaj
uspehov. Izmed duhovnikov in plemičev se jim je pridružilo le
nekaj posameznikov. Zato pa so se pridružili uporniškemu gi­
banju Železniki, vsaj delno Novo mesto in skoraj vsa koroška
mesta. Kmečko postopanje jasno kaže, da uporniki niso bili več
zadovoljni samo z omejitvijo samovoljnosti fevdalcev. Že rušenje
gradov in pobijanje ujetih fevdalcev kaže, da se je tudi v kmečkih
očeh začel boj proti fevdalnemu gospostvu in zemljiškim gospo­
dom v vsem obsegu, boj za odstranitev in povračilo vseh tistih
krivic, ki so jih gospodje prizadejali svojim podložnikom skozi
dolga stoletja.

Še jasneje se pokaže ta kmečka volja ob trditvi upornih kme­
tov, ko so zavzeli grad Mirno, da so ga zavzeli »za cesarja«, prav
tako v zavrnitvi Langovih poslancev in v kmečki volji, da raz­
pravljajo neposredno s cesarjem. Tu se nam kaže nova kmečka
težnja: odstraniti so hoteli fevdalne posrednike in dobiti neposre­
den stik z državnim poglavarjem, cesarjem. To dokazuje tudi
sporočilo, da so prevzeli »cesarjeve pravice, mitnice, carine,
duhovska in svetna sodišča«. Vse to ni več gibanje za staro
pravdo, čeprav je ostala ta do konca upora zunanje geslo upor­
nikov, marveč vse več. To je bil že izrazit, jasen boj za kmeč­
ko, v tisti dobi torej za ljudsko obliko državne organizacije,
boj za likvidiranje fevdalnega sistema. V teoriji ta preusmeritev
kmečkega‘uporniškega gibanja leta 1515 sicer še ni dobila izraza,
kakršnega je našla pozneje v hrvatsko-slovenskem kmečkem
uporu leta 1573. Ne glede na to pa dokazuje uporniško delo
samo na sebi, da so tudi pri slovenskem kmečkem uporu leta
1515 že daleč napredovali uporniški načrti in namere v teh
smereh.

Vse to dozorevanje pa je bilo že mnogo prepozno, da bi moglo
preprečiti usodne taktične napake upornikov in propad upora.
To dozorevanje pa je vendar obrodilo svoj sad dobrih petdeset
let pozneje, pri jasnejšem načrtu hrvatsko-slovenskega kmečkega
upora, ki mu je zgradil dobršen del temeljev brez dvoma prav
veliki upor slovenskih kmetov s svojimi izkušnjami.

IV. POLOŽAJ PO UPORU IN KMEČKA GIBANJA SREDI

16. STOLETJA

Uporniki so leta 1515 požgali in poškodovali večino gradov
in nekaj krajev (zlasti Brežice), plemiška vojska je požgala številne
vasi, pobila mnogo podložnikov, opustošila polja. Urbarja nekda­
nje salzburške posesti v Posavju, skozi katero je šla Herbersteino­
va vojska (1525, 1528), kažeta »v primeri s stanjem leta 1448 silno
novo opustelost, zmanjšanje gospodarskih enot po obsegu in
številu ter kumulacijo večjega števila kmečkih zemljišč v eni
roki; niso redki slučaji, da ima en posestnik v svojem gospodarstvu
6— 8 enot, tam, kjer so na njih še pred 80 leti sedeli in jih obde­
lovali kmetje poedinci«.1 Sistematične podobe v tem pogledu
zaradi pomanjkanja gradiva pač nikoli ne bo mogoče ustvariti.
Gotovo pa ni bilo v vseh krajih enako, odvisno je bilo to pač od
poti plemiške vojske.

Kazen, ki so jo določili stanovi in cesar, je zadela vse upornike,
prav tako tudi plačevanje puntarskega pfeniga. Ni znano, kako
se je nehala razprava o odškodnini, ki so jo zahtevali zemljiški
gospodje za škodo, ki so jo utrpeli ob uporu. A po vsem gradivu,
kolikor ga je ostalo, se zdi, da plemstvo s to svojo zahtevo vsaj
na splošno ni prodrlo. Cesar si je pridržal pravico, da bo o tem
sam odločal.

Gotovo pa so morali delati podložniki tlako pri popravljanju
starih in postavljanju novih gradov. K temu so jih namreč silile
skoraj povsod stalne urbarske določbe. Kmečki položaj se v
bistvu ni prav nič spremenil. Cesar je sicer po svojih komisarjih
popravil kake večje krivice in predvsem preprečil nove. Ostale
pa so še vedno dajatve, tlaka, izredni davki, ki so jih nujno
prinašali s seboj novo gospodarstvo, nova družba in nova državna
organizacija. Razvojna smer se pač ni dala spremeniti. Do časa,
ko se je država zares naslonila na širše družbene sloje — vsaj na
meščanske in bogatejši sloj na vasi — pa je bilo še daleč. Edino,

kar je cesar dosegel, je bilo, da je močneje uveljavil svoje sodno
posredovanje ob sporih med podložniki in zemljiškimi gospodi.
Korošci, ki so bili spretnejši od Štajercev in Kranjcev, so pre­
prečili celo to.

Sicer pa je položaj ostal v bistvu takšen, kakršen je bil pred
uporom. Položaj stanov se je prav v 16. stoletju zaradi zunanjih
nevarnosti še krepil. Saj so po Maksimilijanovi smrti začasno
prevzeli vso oblast kar v svoje roke. Tudi položaj glede trgovine
in obrti na podeželju je ostal še vedno nespremenjen. To dokazuje
navodilo za stanovske poslance k cesarju iz let 1515 do 1518,
datirano s poznejšo roko pomotoma v leto 1523.2 У njem so se
namreč kranjski stanovi pritožili, da cesar na škodo kmetom
preveč podpira mesta.

Tudi zunanjepolitični položaj se ni spremenil. Vojna zoper Be­
nečane se je vlekla še do konca leta 1516.3 Tudi Turki so še vedno
plenili po deželi.4 V drugem desetletju 16. stoletja je bilo sicer
v tem pogledu res zatišje — po letu 1511 so prišli Turki na Kranj­
sko le še leta 1516. Ko pa je leta 1521 Sulejman Zakonodajalec
oblegal Beograd, so se Hrvati poskušali z njim sporazumeti.
Obljubili so mu poseben davek in dovolili, da smejo Turki pri
svojih napadih prosto prehajati preko hrvatskega ozemlja;
obljubili so mu tudi, da ob teh napadih ne bodo Kranjcev več
svarili niti s streli niti z grmadami niti s pismenimi sporočili.
Zaradi tega je bilo potrebno, da si uredi Kranjska samostojno
svojo stražno službo. A strah Kranjcev pred Turki je bil ob tej
priložnosti še nepotreben, prav tako pa tudi hrvatska pogodba
brezuspešna. Po Sulejmanovem povratku v Carigrad so začeli
v času, ko je moral posvetiti svojo pozornost znova vzhodnim
mejam turške države, bosanski sandžakbegi znova osvajati
hrvatske kraje in ropati po zahodnih pokrajinah. V letih 1522 do
1524 so se spet ponavljali vsakoletni turški vpadi tudi v slo­
venske dežele.

Ob takšnih razmerah so bili še vedno potrebni izredni davki,
brez katerih ni bilo mogoče poravnati stroškov za najemniško
vojsko in vojaško organizacijo. Leta 1518 so deželni stanovi
skupno s cesarjem v Innsbrucku določili stalno vojaško organi­
zacijo ob sovražnem vpadu (na 200 funtov imenjskih dohodkov
je moralo postaviti zemljiško gospostvo po enega jezdeca in
dva pešca).5 Poleg tega so odobrili Štajerci, Korošci in Kranjci
cesarju davek 10.000 goldinarjev. Maksimilijanova smrt (1519)

je prinesla s seboj izredne stroške.6 Izvršil se je vpoklic po do­
ločbah ureditve iz Innsbrucka, poleg tega pa so zahtevala denar še
razna poslanstva k Maksimilijanovemu starejšemu sinu Karlu
ter Karlova izvolitev za cesarja. Ob Sulejmanovem napadu na
Beograd so stanovi vnovič vpoklicali deželno vojsko po innsbru-
ških določbah, po hrvatski pogodbi s Turki pa so morali razen
tega še urediti protiturško stražno službo, kar je povzročalo nove
stroške.

Tako so vzroki upora ostali. Že iz leta 1517 se poroča o uporu
podložnikov samostana St. Lambrecht v dolini Lesznitz.’ Naravno
pa je ostalo uporniško razpoloženje med kmeti tudi drugje.

Tudi razprave na sestanku deželnih stanov v Innsbrucku
leta 15188 v marsičem osvetljujejo podložniški položaj. Pod­
ložniki so bežali zaradi prehudega pritiska s svojih posestev
v mesta. Na pritožbe stanov je odgovarjal Maksimilijan, naj
stanovi sami skrbe, da se bo godilo podložnikom tako, da jim
ne bo treba iskati drugega zemljiškega gospoda. Prav tako so —
po pritožbah deželnih stanov — nekateri duhovniki še vedno
zlorabljali svoj duhovniški poklic. Stanovi so se pritožili, da
deželnoknežji sodniki odirajo ljudi; ko v cesarjevem imenu
sodijo zločince, jim nalagajo denarne kazni namesto telesnih
in to izrabljajo za svoj žep. Pritožili so se tudi glede mitnine,
ki so jo morali plačevati podložniki pri tovorjenju žita v Trst.

Stanovi so se pritoževali v korist svojih podložnikov pač
samo proti tistim krivcem, ki niso bili iz njihove srede, sami
pa tudi po uporu niso bili nič boljši kakor pred njim. To
spričuje njihova pritožba proti cesarjevemu regimentu. Trdili
so, da se cesarjeva vlada pretirano zavzema za kmete, in se
pritožili tudi zoper to, da se kličejo zemljiški gospodje pred
deželnega glavarja na zasliševanje zaradi krivičnega in stro­
gega ravnanja s kmeti, češ da se zbuja s tem nov kmečki upor.
Prav tako so se pritožili zoper prepoved glede rubeža podlož­
nikov. Maksimilijan je glede sodnega postopanja proti plemi­
čem odločno branil svojo pravico, da sme poseči vanj v korist
podložnikov. Ob tej priložnosti je vnovič izrazil svojo sodbo
o vzrokih slovenskega kmečkega upora, očitno potrjeno po
preiskavi: Izjavil je, da »misli, da ima pač pravico do tega
dela in da je to potrebno, kajti če bi podložniki pri svojih
pritožbah ne imeli nobene tolažbe in nobene pomoči, bi jih
moglo to pognati v novo zagrenelost in upor, kajti čeprav

večina članov deželnih stanov ravna s podložniki zvesto in
dobro, je vendar veliko takih, ki ravnajo ž njimi surovo in
jih odirajo; to bi morali potem plačati dobri (gospodje), kar
se je tudi zgodilo prej v kmečkih vojskah«. Deželni stanovi naj
gledajo cesarja, kako potrpežljivo ravna s svojimi kmeti
v deželi glede pritožb proti vicedomu, oskrbnikom in uradni­
kom. Da so se stanovi v resnici bali nastopa novega kmečkega
upora, kaže ponovitev njihove zahteve, naj se odstranijo
kmečki tabori. Pri vseh mogočih vprašanjih, ki so jih uredili
na sestankih zastopnikov deželnih stanov zlasti v zadnjih
letih Maksimilijanove vlade — saj prav innsbruške določbe
pomenijo skoraj nekakšno fevdalno ustavo habsburških dednih
dežel — pa kmečkega vprašanja vendarle niso niti približali
rešitvi.

V enem pogledu pa se zdi, da se je položaj proti koncu
drugega desetletja 16. stoletja vsaj krajevno vendar izboljšal.
Poleg trgovine s poljskimi pridelki in tovorjenja, ki sta po
koncu vojne zoper Benečane znova oživela, se je odprl pod­
ložnikom na Notranjskem (na Krasu, v okolici Cerknice, Loža
in Kočevja) nov vir dohodkov v lesni obrti.9 Lesne izdelke so
tovorili iz dežele na zahod. Ta trgovina je morala biti znatna,
ker je hotel vrhovni gozdni mojster Petran od tega izvoza
pobirati poseben davek. Stanovi so se leta 1520 pritožili zoper
to, sklicujoč se na neko starejše cesarjevo povelje.

Iz dobe med slovenskim kmečkim uporom in nemško
kmečko vojsko je ohranjenih tudi nekaj dokumentov, ki pri­
čajo o tem, da se kmečki položaj na splošno še vedno ni nič
poboljšal, pa tudi misel na upor ni izginila. Iz področja belo-
peškega gospostva so se ohranile iz let 1520— 1521 tri prošnje,
v katerih se potegujejo posamezni podložniki za dediščino, ki
jim je bila po krivici vzeta.10 Leta 1520 se je novi blejski
upravitelj Krištof Kreyg (leta 1515 je še podpiral kmečke
pritožbe!) moral zagovarjati proti novim pritožbam Blejcev,
leta 1521 pa so se pritožili tudi meščani mesta St. Leonhard
v Laboški dolini pri bamberškem škofu.11 Iz leta 1523 je
ohranjena pritožba Nakeljčanov o težkih časih zaradi Turkov
in višanju dajatev po vicedomu.12 Iz nižjeavstrijske računske
pisarne so vicedoma o davku sicer povprašali (28. maja), ker
zanj še niso vedeli (!), in mu priporočili, naj obdavči bogate so­
razmerno z revnimi, sicer pa proti zvišanju niso ugovarjali.

Nemška kmečka vojska v letih 1524 do 152613 se je od
slovenskega kmečkega «pora bistveno razlikovala predvsem po
tem, da je stala že čisto v znamenju verskega boja in reforma­
cije. Bila je tesno povezana s »plebejskim« krilom reforma­
cijskega gibanja, ki mu je stal na čelu Tomaž Müntzer. Iz
verskega nauka o evangeljski enakosti so namreč neposred­
no izvajali zahtevo po družbeni enakosti ljudi in po odpravi
pravic plemstva in osvoboditvi podložnikov. Z raznimi sve­
topisemskimi primerami so bičali krivice svojega časa in pri­
pravljali boj za družbeni prevrat s pomočjo kmečkega upora.14
Zato so stale verske in cerkveno-organizacijske zahteve v večini
kmečkih programov v nemški kmečki vojski na zelo vidnem
mestu.

Malo poprej, preden so se začeli prvi nemiri v letu 1524,
so stanovi habsburških dežel junija vnovič zbrali pritožbe
proti duhovščini in njenemu izrabljanju cerkvene službe,
podobne kakor že v Innsbrucku leta 1518. Tudi upor, ki se
je vnel med kmeti in meščani na Salzburškem, so kot neposredni
povod izzvali Langovi protireformacijski ukrepi; seveda pa
je v ozadju tudi že dolgotrajno nezadovoljstvo, ki je našlo
izraz v raznih pritožbah že pod kraj 15. stoletja.15 Podložniki
so oprli stare pritožbe tokrat tudi na evangeljsko-božjo pravdo.
Postavili so vrsto zahtev predvsem cerkvenega, pa tudi
gospodarskega in socialnega značaja. Najznačilnejše so bile
pač zahteve o svobodni volitvi župnikov, evangeljski pridigi,
reformi glede desetine, volitvi deželnoknežjih sodnikov ter o
odpravi nevoljništva. Gospodarske zahteve po odpravi da­
jatev pa so bile v bistvu iste — le manj podrobne — kakor
so jih podložniki ponavljali že večkrat od leta 1462 naprej.

Preko gorskih prelazov se je razširil upor v nekatere okoliše
severne Koroške, še bolj pa v rudarsko področje zgornje
Štajerske v dolinah Aniže in zgornje Mure od obmejnega mesta
Schladminga do Leobna. Sprva je šlo najbrže le za posamezna
samostojna jedra (Schladming, Leoben, področje ob Muri).
Štajerski deželni stanovi so zbrali že junija s sodelovanjem
koroškega in kranjskega plemstva vojsko zoper upornike. Ta
je prodrla pod poveljstvom starega deželnega glavarja Sig­
munda Dietrichsteina do Schladminga in to obmejno mesto
že zasedla, a doživela tu strahovit poraz, ki so ji ga zadali
salzburški uporniki. Del plemstva in vojaštva je padel v

pouličnem boju, Dietrichsteina in koroškega deželnega upra­
vitelja Welzerja ter deset drugih plemičev so uporniki ujeli,
ostala vojska pa je drvela v brezglavem begu, v katerem so
plemiči izgubili ves svoj bogati pratež, proti vzhodu. Za ta
udarec je prišlo maščevanje konec septembra; tedaj je Salm
s plemiško vojsko upornike pobil in potlačil upor na Štajerskem.

Dogodki so odmevali tudi v slovenskih pokrajinah. Čeprav
se omenja kmečko vznemirjenje, ki ga je povzročil nenavadni
,uspeh upornikov, tudi na Koroškem in Štajerskem, sta vendar
spodnja Koroška in spodnja Štajerska, ki ju je bil deset let
pred tem zajel slovenski kmečki upor, tedaj ostali mirni. Dru­
gače pa je bilo na Kranjskem. V istem času, ko se je vnel upor
v Salzburgu, je začelo vreti tudi na Kranjskem. Domneva
enega izmed kranjskih deželnih zgodovinarjev,16 da naj bi bili
tudi med slovenskimi kmeti razširjeni znani nemški »artikli«
(»Dvanajst artiklov«, sestavljeni do 1. marca in prvič tiskani
do 21. marca 1525), je gotovo napačna, saj so celo v Salzburgu
sestavljene kmečke zahteve sicer v istem duhu, a vendar
samostojno glede na konkretne razmere v deželi. Po izjavi
stanovskih zastopnikov v Augsburgu17 so se hoteli upreti
Kranjci deželnemu knezu, plemstvu in duhovščini. Trditev
glede deželnega kneza ni prav v soglasju z drugimi stanovskimi
podatki o pobudah za kmečki upor; drugi del njihove trditve,
da je »upor nastal predvsem zaradi duhovnikov« — zdi se, da
gre pri tem predvsem za duhovnike, ki so stali na strani
upornikov! — drži v drugačnem smislu (upora zoper duhovšči­
no!) gotovo za nemško kmečko vojsko v celoti, pa tudi za
salzburško-štajerski upor, ki je sprožil gibanje na Kranjskem.
Težko pa je reči kaj trdnega, v kolikšni meri drži taka zna­
čilnost tudi posebej za gibanje slovenskega kmeta 1525, se
pravi v kolikšni meri je to gibanje samoraslo in doma v domačih
razmerah, v kolikšni meri pa po svoji usmerjenosti tesneje
zvezano s svojim širšim okvirom. Viri kmečkega izvora, ki bi
edini mogli odgovarjati na to vprašanje, se nam namreč niso
ohranili. Verjetno se je seveda tudi gorenjsko gibanje opiralo
na podobne verske ideje kakor upori v nemških deželah.
Vendar pa kaže, na to navaja tudi razvoj konkretnih zahtev
upornih kmetov na Salzburškem, Štajerskem in Tirolskem,
da so se oblikovale podrobne kmečke zahteve vendarle v prvi
vrsti iz domačih razmer. To sodbo podpira tudi pritožba

kranjskih stanov proti vicedomu Praunwartu. Ta naj bi bil
namreč podložnikom rekel, kakor ti »očitno pripovedujejo«,
da deželni knez noče, da bi plačevali davek le kmetje; čeprav
on to obtožbo zavrača, se kmetje od tedaj upirajo plačevati
davke. Vsekakor je bil to pri nas prvi širši znani upor proti
izrednim deželnim davkom. Dalje naj bi bil vicedom dejal,
da bo pisal deželnemu knezu, naj pošlje v deželo komisarje,
ki naj bi zaslišali gospode in podložnike glede medsebojnih
pritožb.18 To kaže, da je bilo stališče podložnikov leta 1525 vsaj
v znatni meri isto kakor ob uporu leta 1515, ne pa v celoti
bistveno različno, kakor bi se zdelo po pritožbi stanov. Gibanje
se je poleg tega po tem poročilu začelo s pritožbo, ki so jo pod­
ložniški poslanci predložili predstavniku deželnega kneza v
deželi; potemtakem so morali pred tem nastati že tudi vsaj
zametki nove kmečke zveze, čeprav o njej ni nobenih sporočil.

Središče kmečkega gibanja je bilo tokrat na Gorenjskem.19
Stanovi pa se niso toliko obotavljali kakor pred desetimi leti.
Deželni glavar Jožef Lamberg je izdal takoj ob prvih začetkih
uporniškega gibanja poziv na plemstvo, da se mora osebno
zbrati na vojsko zoper kmete, razen tega pa je bil razpisan
še poseben davek, katerega pa so se duhovščina in mesta bra­
nili plačevati. Lamberg je zasedel Ljubljanski grad, ki ga je
izbral za svoj glavni stan in mobilizacijsko središče. Razen
tega je uporabil zoper kmete tudi 400 huzarjev, ki so bili v
deželi pripravljeni pod Kacijanarjevim poveljstvom zoper
Turke. Poslal jih je takoj v Kranj, »ker se je zdelo to mesto
najprikladnejše, da se obdrže kmetje v miru«. Do pravega
oboroženega upora in spopada pa sploh ni prišlo. Kljub temu
so postopali huzarji zelo samovoljno. Stanovi so se po koncu
upora pritoževali, da huzarji niso gospodarili nič drugače kakor
Turki, čeprav so v redu dobivali svojo mezdo. Zaradi tega naj
bi se nastanila v bodoče vojska, pripravljena zoper Turke, ob
hrvatski meji, Kranjska pa ji bo skrbela za hrano. Zaradi
hitrega nastopa stanov so se kmetje pomirili. »Pri tem je zelo
veliko vplival tudi spomin na nekdanjo kazen«.

Kranjsko plemstvo je sodelovalo tudi ob obeh pohodih
proti štajerskim upornikom.20 Pri prvem pohodu je padel
Gašper Rauber, okrog 30 plemičev pa je imelo z izgubljenim
pratežem za 5000 goldinarjev škode. Za jesenski pohod pa
so sklenili notranjeavstrijski stanovi, da bodo zbrale Štajerska,

Koroška in Kranjska skupno 1000 mož. Kranjske čete (šte­
vilčna moč ni navedena v ohranjenih aktih) je vodil Nikolaj
Schnitzenpamer, ki je imel s stanovi precej sitnosti zaradi
nerednega pošiljanja vojaških mezd.

Na sestanku zastopnikov deželnih stanov v Augsburgu ob
prelomu let 1525 in 1526 so sicer kranjski stanovi ugotavljali,
da je upor že prenehal, a sami vendar še niso bili pomirjeni.
Zato so pozivali deželnega kneza, naj ukrene vse potrebno,
da se takšni dogodki v bodoče preprečijo. Razen tega so se pri­
tožili proti vicedomu, češ da neti upor, in proti ljubljanskemu
mestu in delu duhovščine, ki ni hotel prispevati k stroškom,
potrebnim zaradi upora, čeprav je nastal ta »v prvi vrsti
zaradi duhovnikov«. Predlagali so, naj te duhovnike odstavi.
Zaradi tega spora najbrže stanovi tudi niso hoteli sprejeti
zastopnika duhovščine med poslance za augsburški sestanek.

Če bi se pritožba proti duhovščini omejevala v zvezi z uporom
le na sporočilo deželnih stanov, bi bilo iz tega komaj mogoče
sklepati na vplive plebejske reformacije na uporniško vrenje
leta 1525 na slovenskih tleh. Toda neposredno po uporu je
označil ljubljanski škof tiste duhovnike, ki so sodelovali (očitno
zaradi svojega nagibanja k reformaciji) pri začetku kmečkega
upora, takole: »Zal je v deželi velika zmeda, ki je nastala največ
zaradi pridigarjev, zaradi tega ker oznanjajo na prižnici in sicer
zoprne stvari, ki služijo bolj razdiranju vere, nemiru in uporu
kakor pa edinosti«. Tudi to označbo so ponovili stanovi in prosili
Ferdinanda, naj »odpravi takšno zmedo in napravi v tem pogledu*
dober red«.21 Tako postaja domneva o odmevu plebejske smeri
reformacije ob tem uporu gotovo precej verjetna, čeprav zaradi
pomanjkanja vsakršnih podrobnih virov ni mogoče reči prav nič
zatrdno, ali gre pri tem za neposredno razširjanje te oblike re­
formacije in iz katerega središča (okrog Miintzerja ali iz švicar­
skega področja) ali pa le za njene posredne in manj jasne odmeve.22
To vprašanje kakor tudi vprašanje vloge prekrščevalstva in
štiftarstva v naših kmečkih gibanjih v 16. stoletju23 si bomo
ogledali pozneje v zvezi z razmerjem kmečkih uporov do refor­
macije na Slovenskem skupaj (str. 253— 270).

Deželni stanovi so že v razpravah po uporu leta 1525 priča­
kovali v kratkem novega kmečkega upora. Vendar je bil tokrat
njihov strah neutemeljen. Kmetje so ne le na Kranjskem, marveč
na vsem slovenskem ozemlju poslej mirovali blizu petdeset let.

Do šestedesetih let 16. stoletja srečujemo v virih le nekaj sporočil
o manjših uporih na Goriškem, kamor se slovenski kmečki upor
ni razširil. Večinoma gre za kmečka gibanja na Tolminskem.
Tam je pospeševalo kmečke upore nasprotje med tolminskimi
svetnimi gospodi in čedadskim kapitljem, tako da so duhovniki
večkrat hujskali kmete proti glavarjem in obratno.24 Tako so se
Tolminci prvič uprli proti povečanim davkom, ko so preurejali
davčno knjigo, prav tedaj, ko sta si bila v laseh že dalj časa
tudi njihov posvetni in cerkveni gospodar (1542). Prav tedaj
so se pritoževali tudi proti župniku Florjanu in so celo zahtevali,
naj ga odstavijo (1538— 1540), pa tudi z naddiakonoma niso
bili zadovoljni (1557). Tudi Bovčani so se upirali svojima župni­
koma (1538— 1539).25 Do širšega kmečkega upora na Goriškem
pa je prišlo prvič leta 1556, ko je plemstvo ob novi ureditvi
davkov odstranilo kmečke zastopnike iz deželnih stanov. Vendar
je bil upor hitro zadušen in kmetje niso mogli obraniti svoje
stare pravice.26

Sicer pa se je v 16. stoletju v marsičem za dolgo ustalil pod-
ložniški položaj na način, ki je močno povečal podložniško breme
— tudi tam, kjer se sama graščinska bremena niso bistveno po­
večala. Sredi 16. stoletja se je namreč ustalil novi davčni sistem,
se pravi način, kako so poslej določali in pobirali tako imenovane
»izredne davke«. S to ustalitvijo so dobili dotedanji »izredni
davki« nov značaj: spremenili so se v neko vrsto rednega zem­
ljiškega davka, ki je obremenjeval v prvi vrsti podložniško zem­
ljiško posest. Tako se je zaradi hitrega povečevanja deželnih
davkov zmanjšal čisti dohodek kmetije in tudi stare in nespre­
menjene graščinske zahteve so postale v sorazmerju z zmanj­
šanimi kmetovimi dohodki težje breme, kakor pa so bile dotlej.

V boju za ustalitev davčnega sistema pa deželni knez ni bil
sam. Ti davki so bili namreč nujno potrebni za organizacijo
obrambe proti Turkom.27 Zato so prav dežele, ki so občutile
turško nevarnost najhuje, zahtevale tudi same, naj se breme za
obrambo porazdeli vsaj v denarnem pogledu enakomerneje med
vse habsburške dedne dežele, ne pa da bi ga nosile le notranje­
avstrijske pokrajine.

Prvi poskus, da bi se to vprašanje uredilo, je zvezan še z
reformami cesarja Maksimilijana. Ko je izgnal na zahtevo no­
tranjeavstrijskih deželnih stanov Žide s Koroškega in Štajerskega,
je namreč poskusil v zameno dobiti splošen popis kosmatih

dohodkov zemljiških gospodov od njihovih gospostev. Vendar
pa za ta popis niti ni gotovo, ali je bil tedaj v resnici napravljen.28
Ko pa so stroški za deželno obrambo proti Turkom v zvezi z
gradnjo obrambnega sistema ob hrvatsko-turški meji od okrog
leta 1530 neprestano rasli, so se pridružili kranjskim deželnim
stanovom v njihovi borbi za enakomernejšo porazdelitev tega
bremena tudi štajerski deželni stanovi. Notranjeavstrijski de­
želni stanovi so v četrtem desetletju 16. stoletja neprestano
zahtevali »primerno pomoč vseh dežel« in poudarjali: »Posamič
so dežele preslabe za odpor. V skupnem delu leži rešitev.« Tako
je nazadnje izdelal štajerski deželni glavar Ivan Ungnad načrt
o tem, kako naj bi enotno obdavčenje v vseh avstrijskih dednih
deželah ustvarilo denarno podlago za obrambo in protinapad
proti Turkom. Hkrati s tem naj bi skupni sestanek zastopnikov
deželnih stanov vseh habsburških dežel izdelal tudi enotno
zakonodajo o obleki, gostilnah, obrtnikih, poslih, dedovanju ter
uvedel po vseh deželah enoten denar. Ze leta 1531 so zahtevali
štajerski deželni zastopniki tudi uvedbo enotnih mer za žito,
enoten policijski red, rudarsko pravo in drugo.29

Od vseh teh načrtov se je uresničil le načrt o ustalitvi enotnega
davčnega sistema. Temelj za novo ureditev davkov je bil do­
sežen na »generalnih« sestankih zastopnikov deželnih stanov v
Pragi (leta 1542) in na Dunaju (leta 1543).30 Kot temelj za
določanje davkov so vzeli tiste dohodke zemljiških gospodov,
ki so jih dobivali od podložnikov v obliki denarnih dajatev
ali dajatev v pridelkih, poleg tega pa še 1% vrednosti vino­
gradov zemljiških gospodov in premičnega premoženja me­
ščanov. Tisto zemljišče, ki ga je uporabljal zemljiški gospod
sam (dominikalna posest), ni bilo obdavčeno, seveda z izjemo
vinogradov. Ker je morala biti davčna podlaga enotna, so da­
jatve v pridelkih ocenili v denarju. Vendar so jemali pri tem le
eno tretjino do ene desetine resnične tržne cene. Vrednost tlake
pri tem niso upoštevali. Ocena je bila v celoti tako nizka, da so
šteli že proti koncu 16. stoletja, da je resnična vrednost imenjskih
dohodkov okrog sedemkrat večja, okrog leta 1630 pa je ustrezal
en funt pfenigov imenjskih dohodkov približno osemdesetim
funtom pfenigov vrednosti kapitala.31

Zaradi popisovanja vseh teh dohodkov so morala gospostva
sestaviti tako imenovane »popravljene urbarje« in jih predložiti
vicedomskemu uradu. V njih bi namreč morali »popraviti«

O stanki gradu K on jšc ina

Slika Zagreba iz 16. stoletja

napovedi o obsegu dominikalnega in kmečkega (rustikalnega,
t. j. na kmetije razdeljenega) zemljišča, kolikor se je v tem po­
gledu stanje starejših urbarjev spremenilo. V resnici so pa fevdalci
marsikje uporabili »popravljanje« urbarjev tudi za to, da so
povečali dajatve, ki so jih zahtevali od svojih podložnikov.
Značilno je, da so gledali podložniki ponekod prav zaradi tega
že v samem sestavljanju »popravljenih urbarjev« kazen za
prejšnje kmečke upore in so se proti tem urbarjem tudi prito­
ževali. Prav od tega časa se je začela kazati upornost na Tolmin­
skem. У šestdesetih letih 16. stoletja pa se je v teh okoliščinah
začela kazati znova kmečka upornost tudi na Kranjskem. Vendar
pa ti upori niso zvezani samo s spremembami graščinskega bre­
mena, marveč celotnega kmečkega bremena in tudi širšega go­
spodarskega razvoja, posebej glede kmečke trgovine.

Obramba proti Turkom in novi davčni sistem sta prinesla
prebivalstvu slovenskih pokrajin novo ogromno breme. Že v
zvezi z ustalitvijo davčnega sistema je preložilo plemstvo to
novo breme predvsem na kmečko prebivalstvo, delno tudi na
meščanstvo, najmanjši del pa so prevzeli plemiči sami. »Izredni
davek« se je povečal že med leti 1542 in 1558 na dvainpolkratno
vsoto napovedanih imenjskih dohodkov (250%). Prav med leti
1558 in 1574 pa so morali plačevati davke, ki so bili razporejeni
na gospostva po dohodku od kmetij, izključno le podložniki
sami; zemljiški gospodje pri tem niso sodelovali, kakor so —
čeprav z majhnim deležem — včasih poprej in pozneje do
začetka 17. stoletja (1552— 1556 z 19% ; 1556 s 16% ; 1557 z
11% ; 1575— 1576 z 10% ; 1577 z 10% ; 1587— 1592 s 5 in pol % ;
1594 z 31% ; 1595— 1604 s 25— 30% ; 1605 z 8 % ; v letih 1558 do
1574, 1578— 1586, 1593 in 1606— 1740 so ta davek nosili pod­
ložniki sami).32 Seveda pa tudi v letih, ko je bil delež davka
predpisan neposredno gospostvom, niso redko prevalile graščine
na kmete celotnega bremena, saj so prav one pobirale davek.
Poleg tega so morali kmetje v sedemdesetih letih plačevati ne­
katere davke tudi neposredno za obmejne utrdbe — tako posebne
davke za utrditev Petrinje, za gradnjo Karlovca in podobno.33
Prav tako dolžnost vojaške službe v obliki deželne brambe ni
bila lahko breme. Kmetiji je vzela gospodarja ali vsaj moško
delovno silo prav v tistih mesecih, ko je bila za poljska dela naj­
bolj potrebna.34 Kako težko je bilo to, kaže že ostra grožnja, ki
je bila objavljena za tiste, ki bi zanemarjali to dolžnost: podložnik,

12 — Kmečki up o r i na S lovenskem 177

ki bi bil poklican pod orožje, pa bi odpovedal poslušnost, bi iz­
gubil dedno pravico do svoje kmetije (1536).36

Na kmečke težave pa je vplival v 16. stoletju tudi širši gospo­
darski razvoj. Močno poseganje kmečkega prebivalstva v pode­
želsko trgovanje je povezalo kmečko gospodarstvo zelo močno
z vprašanji splošnega razvoja trgovine. Y 16. stoletju se vrstijo
v borbi stanov zoper meščanske zahteve, naj se odpravi ta kmečka
trgovina in obrt, zopet in zopet s strani deželnih stanov trditve,
da so na Kranjskem kmetije »premajhne in preozke«, da bi se
mogli kmetje preživljati samo s poljedelstvom. Zato morajo
zaslužiti tudi z drugim delom. Te trditve — vzete za povprečno
pravo kmečko posest — gotovo niso padale ob takšni priložnosti,
da bi jih mogli jemati za čisto zlato. Gotovo tudi niso v skladu
s podatki urbarjev, ki vsaj v nekaterih okoliših dokazujejo, da
se število in obseg celih kmetij sorazmerno malo spreminja36 in
da torej njihove poljedelske možnosti v 16. stoletju niso mogle
biti manjše kakor v stoletjih pred intenzivnim posegom v pode­
želsko trgovanje. Toda spričo povečanja podložniških bremen —
tudi v obliki deželnih davkov — so se stare okoliščine kmečkega
gospodarjenja bistveno spremenile. Dodatni dohodki iz trgovine
so gotovo bistveno olajšali izpolnjevanje podložniških dolžnosti,
in prav v tem so se skladale koristi plemstva s koristmi podložni­
kov. Poleg tega so graščaki hkrati s kmečko trgovino branili
zoper meščanske zahteve tudi svoje lastno trgovanje — bodisi
da so ga opravljali neposredno sami, bodisi da so ga zanje oprav­
ljali njihovi podložniki. Poleg tega pa je prav v 16. stoletju na
Kranjskem res hitro naraščala prav tista skupina prebivalstva,
ki je posebej tesno zvezana s podeželsko trgovino in obrtjo. Na
eni strani gre pri tem za kajžarje, torej za skupino vaškega pre­
bivalstva, ki je imelo tako majhno zemljiško posest (okrog
1/16 celega grunta), da se je le delno mogla preživljati s polje­
delstvom, večji del pa z delom svojih rok. V prometnejših pre­
delih so sestavljali že v 16. stoletju več kakor tretjino vsega
prebivalstva. Zanje je res veljalo, da niso mogli živeti brez
vaške obrti, prometa in trgovine, zlasti pa brez zaslužka v zvezi
s fužinarstvom.

Hkrati pa se je razvijala ob tem gospodarskem razvoju na
vasi tudi druga, čeprav redkejša in maloštevilnejša skupina
kmetov, ki so si s trgovanjem pridobili precejšnje premoženje
in se dvignili nad povprečje svojih sovaščanov. Nekateri med

njimi so se okoristili z gospodarskimi težavami manjših zemljiških
gospostev in kupili od njih ali cele kmetije ali pa vsaj manjše
kose zemljišča. Tako so se —■ vsaj za kupljeno zemljišče — osvo­
bodili svojih dolžnosti, ki so jih vezale dotlej v razmerju do
zemljiškega gospoda. Postali so svobodni, ker so bili odslej
podrejeni neposredno deželnemu knezu, brez posredništva ka­
kega zemljiškega gospoda. Takšnih »svobodnikov« je bilo okrog
340 na Kranjskem,, preko 700 na Koroškem in okrog 800 na
Štajerskem (vendar v zadnjih dveh primerih znatno več v nem­
škem, kakor v slovenskem delu obeh dežel). Na Kranjskem je
segel ta pojav v začetku 17. stoletja že tako daleč, da se je čutilo
plemstvo ogroženo. Deželni stanovi so leta 1611 prosili vladarja,
naj prepove takšne osvoboditve in izda odlok, naj »se ohrani
plemstvo v svoji časti, podložništvo pa v svojem položaju«.37

Trgovina je torej pomenila za kmete pomembno gospodarsko
vejo in je izdatno vplivala na notranje razslojevanje vaškega
prebivalstva. Vsaj za posamezne okoliše obstoje tudi takšna
neposredna pričevanja kakor za spodnjo Ziljsko dolino, o kateri
pravi podkloštrski opat leta 1587: »Slovenski kmetje so delno
tovorniki, ki jih imenujejo ,saumer‘ , delno prevozniki. Noč in
dan se pečajo s trgovanjem in s tovorjenjem sem in tja.«38 Ziljska
dolina je bila sicer v tem pogledu spričo ugodnega zemljepisnega
položaja (ob cesti z Dunaja mimo Beljaka do Benetk, tu je poleg
tega stara intenzivna reja konj) izredno aktivna, saj je pomenil
izraz »slovenski tovornik« na Salzburškem večinoma isto, kar
pogosto uporabljeni drugi izraz virov — »ziljski tovornik«.39 Ni
pa bila edini primer takšne vrste na slovenskih tleh. Podobno je
stanje v širokem kraškem zaledju obeh jadranskih pristanišč —
Reke in Trsta — pa tudi še ponekod drugod. Kranjsko plemstvo
in mesta označujejo podobno vse podeželje te pokrajine. Zato je
razumljivo, da je borba okrog kmečke trgovine in obrti, ki se je
po slovenskem kmečkem uporu vnovič zaostrila in v kateri so
mesta sredi 16. stoletja začasno dosegla nekatere uspehe, dvignila
med kmeti precej vznemirjenja, prav tako pa tudi druge ovire,
zvezane s finančno politiko deželnega kneza v istem času.

Po približno četrt stoletja trajajočem razpravljanju (od leta
1518 naprej) je bil izdan leta 1542 končno po licijski red za
dolnjeavstrijske dežele, h katerim so spadale tudi vse slovenske
pokrajine, in je s svojimi določbami bistveno omejil dotedanji
pravni okvir podeželske trgovine: »Zato naj noben duhovnik,

plemič, meščan in kmet zunaj mest in trgov ne kupčuje, trguje
in prekupčuje z nobenim blagom, marveč vsakdo, ki biva na
kmetih, naj vse, kar pridela, priredi, kot desetino prejme in za
hišno gospodarstvo ne potrebuje, temveč želi prodati, pripelje
ali da pripeljati na tedenske in letne sejme v mesta in trge na­
prodaj.« Kmečki trgovini so bila odprta le še skromna vrata
z določbo: »Vendar meščanom in tujim trgovcem ni prepovedano,
da kupujejo na kmetih pri zemljiških gospodih, njihovih oskrb­
nikih, župnikih in beneficiatih žito in vino, ki so ga ti pridelali
ali kot dajatev prejeli. Kjer pa ni v bližini tedenskih sejmov,
smejo prelati, plemiči in kmetje za lastne potrebe kupovati od
sosedov in lastnih podložnikov, vendar je treba paziti, da ne pride
pri tem do zlorabe«. Poleg tega je bilo dovoljeno na tedenskih in
letnih sejmih v mestih in trgih po odstranitvi tržnega znamenja
(dokler je viselo to, so smeli kupovati le meščani in le za lastne
potrebe) kupovati »tudi drugim ljudem za lastne potrebe,
meščanom pa za nadaljnjo preprodajo«.40 Določbe so bile v tako
očitnem nasprotju z resničnim stanjem, da so kmetje nadaljevali
s svojim trgovanjem in očitno — vsaj na Kranjskem — tudi
s svojimi sejmi ob žegnanjih. Kmečko trgovino so podpirali
tudi zemljiški gospodje in delno celo prepletali z njo svojo lastno.
Z druge strani pa so mesta skušala s pomočjo tega policijskega
reda zavreti celo tisto kmečko trgovanje, ki je bilo še dovoljeno —
ne le podeželske sejme in kmečko tovorništvo, marveč tudi
kmečko nakupovanje ob sejmih v mestih in trgih v dovoljenih
mejah.41 Zato ni prav nič slučajno, da trde tako stanovi, kako
morejo sprožiti te določbe kmečki upor, kakor tudi meščani,
da se ob podeželskih (ogroženih in prepovedanih!) sejmih spričo
kmečkega nezadovoljstva oblikuje nova kmečka zveza na
Kranjskem.42 Tako ni grozil zaradi teh vprašanj pravcati oboro­
ženi spopad le med mesti in plemstvom,43 marveč prav tako tudi
kmečki upor. Toda po celem desetletju sporov o podeželski trgo­
vini so bile v policijskem redu leta 1552 znova potrjene določbe
policijskega reda iz leta 1542, poseganje plemstva v trgovanje
pa še ostreje obsojeno: Kot prepovedano prekupčevanje je
označeno delo »nekaterih deželanov, ki spravljajo v kašče in
kleti ne le svoj pridelek žita in vina, marveč tudi dajatveno in
desetinsko žito in vino. Oboje hranijo tako dolgo, da nastane
draginja, čeprav bi se živila kvarila. Dalje silijo svoje podložnike,
ki bi radi peljali svoje pridelke v mesta in trge na sejme naprodaj,

da jim prepuste svoje vino, žito in druge pridelke celo za nižjo
ceno, kakor bi jih mogli spečati na omenjenih sejmih. Ko se pa
cena žita in drugih pridelkov dvigne, ukazujejo podložnikom, da
peljejo na podlagi tlačanske dolžnosti omenjeno blago v mesto na­
prodaj. Nekateri deželani jim celo predpišejo ceno, po kateri mo­
rajo prodati. Ako ne dosežejo zahtevane cene, morajo podložniki
sami kriti primanjkljaj iz lastne mošnje«. Le v dveh pogledih
so stanovi proti težnji mest — da bi meščani takoj po žetvi
razpolagali pri svojem trgovanju z vsemi presežki poljedelstva —
dosegli olajšave za podeželsko trgovino: »Ako nakupi deželan
ali podložnik živino in jo redi nekaj časa na svojih zemljiščih,
jo sme prodati. To ni prepovedano prekupčevanje. Tudi tovor­
nikom (to so bili v prvi vrsti kmetje, ki so imeli razpoložljivo
tovorno živino!) je dovoljeno, da nakupujejo potrebščine za
povratno pot, vendar ne smejo ,preletati hribov in dolin ter
vsega pokupiti1.«44

Kljub temu olajšanju prejšnjih določb stanovi z novim poli­
cijskim redom niso bili zadovoljni in so dosegli leta 1553 k njemu
za vsako deželo posebej še nekatere olajšave podeželske trgovine,
predvsem svoje, pa tudi kmečke. Tako je bilo na Koroškem
dovoljeno »ne le meščanom in tujim trgovcem, marveč tudi
naseljenim koroškim kmetom, da kupujejo v podeželju pri
prelatih, gospodih, plemičih, oskrbnikih, župnikih, vikarjih in
beneficiatih žito, ki so ga omenjene osebe pridelale ali prejele
kot dajatev ali desetino; voziti ga smejo na tedenske sejme in
tam prodajati. Enako smejo omenjeni duhovski in svetni go­
spodje voziti svoje žito na Laško in tam prodajati razen v pri­
merih, ko prepove izvoz deželni knez zaradi draginje, vojske
in drugih občih koristi«. Dovoljeno jim je bilo »izvažati žito tudi
v sosednje dežele, na Tirolsko, Salzburško, Štajersko in Kranjsko
ter ga tam prodajati«. Končno so smeli »svojo zrejeno in pitano
drobnico in veliko živino ter tisto, ki jo pasejo na planinah, in vsa
živila, k ijih imajo ali dobe, prodajati pri svojih hišah, les pa v svo­
jih gozdovih«. Štajersko plemstvo je doseglo bolj omejene spre­
membe: »Ker je za deželane na Štajerskem škodljivo in proti
njihovim svoboščinam, da bi morali voziti naprodaj svoje pridelke
in les v mesta in trge na tedenske in letne sejme, dovoli vladar
prelatom, gospodom, ostalim plemičem, oskrbnikom, župnikom,
vikarjem in beneficiatom, kakor na Koroškem, da prodajajo
živino in vsa živila pri svojih hišah, les pa v gozdovih, in jih niso

dolžni voziti na letne in tedenske sejme«. Najobsežnejše omiljenje
pa so dosegli kranjski stanovi. Kakor trdijo v svojih pritožbah
tudi predstavniki mest, se je lotil tu trgovanja večji del podlož­
nikov ter da s takšnimi kmeti meščanski trgovec ne more tekmo­
vati, ker je tovorniški promet — na Kranjskem drugačen zaradi
pomanjkanja plovnih rek in voznih cest ni bil mogoč — za
meščana drag, kmet ima pa lastno živino. Prav tako ocenjujejo
položaj stanovi, ko pravijo, da večji del podložnikov ne bi
mogel živeti in ustrezati dolžnostim glede dajatev in davkov,
če se ne bi ukvarjali s tovorjenjem na Goriško, Vipavsko, v Trst
in na Laško ter tam prodajali ter barantali in vozili od tod vino
in sol; to velja zlasti za Dolenjsko in Kras, ki sta oddaljena od
letnih in tedenskih sejmov. Spričo tega po pritožbi kranjskih
stanov omejitev plemiškega in kmečkega trgovanja na redne
tedenske in letne sejme za to deželo ni bila mogoča. Tako je
vladar dovolil »zemljiškim gospodom in podložnikom, da pro­
dajajo svoje produkte pri svojih hišah, les v gozdovih in jih
niso dolžni tovoriti na tedenske sejme«. Tudi tu smejo, kakor na
Koroškem, »kupovati ne le meščani in tuji trgovci, marveč
tudi kmetje in drugi podložniki žito in druge pridelke pri zem­
ljiških gospodih. Tovoriti jih smejo ne le na tedenske in letne
sejme v mesta, marveč tudi na Goriško in Laško naprodaj ali
v zamenjavo za drugo blago« -— za sol, vino, olje in drugo, kar
smejo doma neovirano prodajati.46

Prva ovira podložniškega trgovanja je s tem odpadla. Kolikor
so poslej nastopala nasprotja spričo kmečkega trgovanja, so
vodila predvsem v spor z zemljiškimi gospodi, kadar so hoteli
spraviti trgovino čim bolj v svoje roke. Določbe so bile namreč
širše glede stanovske kakor glede kmečke trgovine, medtem ko
so meščanskemu nasprotovanju zoper podeželsko trgovino na­
sploh odvzele dobršen del pravne podlage. Leta 1578 so pridobili
fevdalci za kmečko trgovino celo nekaj novih pravic. Odslej so
namreč smeli kmetje trgovati celo z nekaterimi obrtniškimi izdelki
(npr. z obleko in čevlji) ter s smodnikom.46

Vendar pa je, prav ko so bile odstranjene te zapreke kmečkega
trgovanja, zadel kmečko trgovanje hud udarec z druge strani.
Neposredni davek na zemljišče, odmerjen po imenjskih dohodkih,
v drugi polovici 16. stoletja ni mogel več zadovoljiti vseh denarnih
potreb deželnega kneza in deželnih stanov. Zlasti pomemben do­
polnilni denarni vir so bile — poleg prvih monopolov in posrednih

davkov (naklad) na posamezne predmete -— mitnine. Uveljavljale
so se nove mitnice, mitnina, ki so jo plačevali ob starih mitnicah,
pa je rasla. Tako je bila na primer trgovina med Kranjsko in
Goriško do leta 1519 še prosta. У prvih letih svoje vlade je sicer
poskušal uvesti Ferdinand plačevanje carine na vino, ki so ga
izvažali iz Goriške na vzhod, vendar je moral to dajatev leta 1523
odpraviti. Leta 1544 pa se je začela zaradi naraščanja stroškov
za vojsko uveljavljati nova carinska politika. Tedaj so spet
uvedli plačevanje carine na govejo živino, ld so jo izvažali s
Kranjskega (oziroma s Hrvatskega preko Kranjskega) na Go­
riško in dalje v Italijo na benečansko ozemlje. Nazadnje so v
drugi polovici 16. stoletja začeli pobirati ob meji imenovanih
dežel kar dvojno carino (enkrat ob odhodu s Kranjskega, drugič
ob prihodu na Goriško), in sicer od vseh predmetov, s katerimi
so trgovali, razen od žita. Od žita pa so pobirali carino, ko so
prešli trgovci s habsburškega na benečansko ozemlje. Množile
so se tudi mitnice v notranjosti posameznih dežel. У drugi po­
lovici 16. stoletja je prišlo naposled do tega, da je bilo treba
plačevati za živino, ki so jo gnali od Ptuja do Trsta, mitnino na
štirinajstih mestih.47

Ko so konec šestdesetih let zelo hitro rasle denarne potrebe,
zvezane z obrambo, so deželni stanovi vztrajno zahtevali versko
svobodo za protestante; sicer pa niso hoteli dovoliti, da bi se
povišali izredni davki. Zato je hotel deželni knez napolniti bla­
gajno še z drugimi sredstvi. Na vseh svojih gospostvih ■— tudi na
zastavljenih gosposkah, podeljenih različnim fevdalcem — je
zahteval od kmetov, da si kupijo dedno pravico do hasnovanja
svoje kmetije namesto začasnega zakupnega prava, ki so ga
imeli dotlej. Podložniki bi morali plačati svojo posestno pravico
s precej veliko, čeprav enkratno dajatvijo (le na gospostvu
Pliberk na Koroškem bi znesel ta dohodek skoraj 8000 gol­
dinarjev!). Proti temu poskusu je nastalo med podložniki široko
uporniško gibanje.48

Na Štajerskem je delala posebna komisija, ki bi bila morala
uveljaviti te namere na vseh posestvih deželnega kneza, že od
leta 1545. Toda zaradi trdovratnega upiranja podložnikov proti
plačilu »kupnega novca« za »kupno pravo« svoje naloge do
leta 1570 ni mogla izpolniti. Leta 1572 je bil spričo tega izdan
celo nov »generalni ukaz« z navodili, kako naj se pripravi pod­
ložnike do večje pokorščine v tem pogledu.49 Okrog leta 1570

je šla podobna komisija deželnega kneza tudi po deželnoknežjih
posestvih na Kranjskem, nekaj pozneje pa tudi po Koroškem.50
Kranjski komisarji so sami poročali leta 1572 nadvojvodu Karlu,
kako so morali na starigrajskem gospostvu pri Kamniku prepri­
čevati podložnike z resnimi grožnjami in težko silo, preden so
sprevideli, »da se kupne pravice z izgovori in sklicevanjem na
svojo revščino in nezmožnost ne morejo ubraniti«. Še teže pa je
bilo pri plačevanju obrokov kupnine za to pravico. Do konca
leta 1571 so mogli izterjati isti komisarji kljub vsakodnevnemu
izterjevanju, ostrim grožnjam in celo zapiranju dolžnikov komaj
eno tretjino tega, kar bi bili morali kmetje dotlej plačati.51

V teh okoliščinah se je začelo kazati pri kmetih že bolj vidno
uporniško razpoloženje, ki predstavlja že uvod v hrvatsko-
slovenski kmečki upor. Leta 1566 so poročali kranjski deželni
stanovi, da se opaža med podložniki uporniško gibanje ter da
so ponekod že odpovedali plačevanje desetine.52 Na smledniškem
gospostvu ter v nakelskem in primskovskem uradu se je usta­
novila v tem času tajna kmečka zveza proti uvajanju kupnega
prava. Na čelu so ji stali župani (Pavel Mali na smledniškem
gospostvu, Primož Stare, župan v Prebačevem, in Blaž Šenk,
župan na Suhi). Zadušili so jo s tem, da so zaprli leta 1569 vse
župane na smledniškem gospostvu.53 Zlasti oster je bil odpor
proti tej spremembi v koseških naseljih. Komisija namreč ni
hotela priznati kosezom njihovega prastarega dednega prava do
kmetij. Prav zaradi tega, ker so bile te pravice tako stare in ker
jih kosezom niso podelila šele zemljiška gospostva, namreč niso
mogli predložiti o njih nobenih pismenih dokazov. Zato je trdila
komisija, da imajo tudi kosezi svoje koseščine le po navadnem
»zakupnem pravu« v začasni posesti. Ker je spričo takšnega
stališča koseze silila, naj si dedno pravo do koseščin šele kupijo,
je prišlo do močnejših trenj v Križah pri Tržiču (leta 1569),
v Dolgi njivi pri Višnji gori (leta 1573) iri pri Zagorju (leta 1574),
v okolici Celovca (leta 1573) ter v Podjuni (v letih 1569— 1585).54

Davčni pritisk na podložnike se je zaostril zlasti po letu 1570.55
V zameno za pristanek, da se poviša letni prispevek za gradnjo
in obrambo obmejnih utrdb na Kranjskem od 55.000 na 68.181 gol­
dinarjev, in to za vseh prihodnjih enajst let, so si pridobili
kranjski deželni stanovi pravico, da so smeli pobirati carino od
različnih predmetov, če je šlo blago iz dežele (od olja, voska,
platna, žebljev, podkev in drugih železnih izdelkov). Najtežje

breme med številnimi novimi dajatvami pa je bil novi vinski
davek. Ta naj bi se ne plačeval le od tistega vina, ki je šlo iz
dežele, marveč od vsega vina, ki »ga v Marki (= na Dolenjskem)
ali na Metliškem pridelajo«. Te dajatve naj bi torej ne plačal
trgovec, marveč podložnik, ki je vino pridelal. Isto je veljalo
tudi za druge vinogradniške okoliše — na Krasu, Vipavskem in
v Istri.

Novi vinski davek je sprožil že široko uporniško gibanje v vseh
vinogradniških predelih dežele — na Dolenjskem, na Krasu,
zlasti pa v Pazinski knežiji. Deželni stanovi so poskušali prepričati
podložnike, da je ta novi davek v resnici potreben in da »vsej
celi deželi inu mejašnim pokrajinam k dobrimu sega«, celo s tem,
da so dali prevesti odločbo deželnega kneza o njem v slovenščino
in razglasiti po vsej deželi. To je sploh prvi uradni spis v sloven­
ščini, ki se nam je ohranil! Kljub temu, da je izdal deželni knez
o tem davku več odlokov tudi še pozneje, pa ni bilo mogoče
preprečiti večjih krajevnih uporov zoper novo podložniško breme.
Največji je bil upor v Pazinski knežiji, kjer se je dvignilo okrog
2000 kmetov. Tokrat so podložniki s svojo upornostjo nazadnje
tudi uspeli. Leta 1571 je bil novi vinski davek vendarle omejen
le na tisto vino, ki so ga popili ljudje v gostilnah, hkrati pa tudi
precej zmanjšan.

Tako se je torej večalo podložniško breme na različne načine
— zaradi povečevanja davkov, zaradi naraščanja ovir kmečkega
trgovanja in zaradi sprememb v okviru samega zemljiškega
gospostva. Kljub temu, da gre pri obeh prvih stvareh predvsem
za izraze deželnoknežje finančne politike, pa je celotni razvoj
zaostreval vendarle v prvi vrsti nasprotje med kmetom in gra­
ščakom. Zemljiški gospodje so bili tisti, ki so od podložnikov
izterjavali davek. Pa ne le to! Na podložnike so prevalili tudi
tisti mali del davka, ki bi ga po sklepih deželnih stanov morali
v posameznih letih plačati sami. Deželni knez je sicer to večkrat
prepovedal, a brez uspeha. Odbori deželnih stanov so včasih kar
naravnost priznavali, da je takšno postopanje res v navadi (na
primer na Štajerskem v letih 1577 in 1593).56 Vsaj del denarja so
si zemljiški gospodje tudi pridrževali, včasih kar večino, tako da
je njihov davčni dolg zelo hitro naraščal (gl. spodaj o Tahiju!).
Končno pa so imeli plemiči od novih davkov velike koristi tudi
na posreden način. Najdonosnejše vojaške službe v obmejnih
postojankah proti Turkom so bile namreč prav v rokah notranje-

avstrijskega plemstva. Velik del tega denarja je prišel torej
zopet v njegove roke v obliki plače, delno lastne za poveljniško
mesto in delno vojaške, k ije niso vselej v redu naprej izplačevali.
Prav plača za častniška mesta je pomenila takrat notranje­
avstrijskemu plemstvu zelo veliko denarno pomoč pri njegovih
gospodarskih težavah. Pa tudi pri kmečkem trgovanju je postal
po določbah iz leta 1553 zemljiški gospod — in ne več meščan —
tisti, ki je bil najnevarnejši tekmec podložniški trgovini. Saj je
podložnikom delno neposredno odvzemal blago, delno v obliki
naturalnih dajatev in delno z zahtevo, da je treba različne vrste
pridelkov ali živine najprej ponuditi naprodaj zemljiškemu
gospodu. Pa tudi neposredni izvrševalec nove politike glede
mitnin je bil vsaj v znatni meri fevdalec — bodisi da so bile
poverjene posameznim gospostvom, bodisi da so si te pravice
dobili deželni stanovi, bodisi kot podaljšana roka vicedomskega
urada.

Končno so se pa tudi v 16. stoletju nadaljevale značilne spre­
membe v okviru samega zemljiškega gospostva. Pri redni pravdi
in mali pravdi se je sicer z izdelavo »popravljenih urbarjev« sredi
16. stoletja ponudila ena izmed zadnjih priložnosti za povečanje
dajatev. Nekateri primeri kažejo, da so gospodje to priložnost
res uporabili v ta namen. Na spremembah te vrste je slonel
spor med podložniki in graščakom v Smledniku, kjer je bila menda
uvedena nova dajatev za uživanje podložniških gozdnih pravic.57
Ti spori prejkone niso izjemni, ker se prav v 16. stoletju uveljavlja
v tem pogledu rimsko pravo.58 Ko so posestniku smleške graščine
povišali vsoto, ki jo je moral plačati deželnemu knezu za to
zastavljeno gosposko, se je zopet odškodoval tako, da je pre­
prosto povečal podložniške dajatve. Zaradi pritožb je moral del
teh bremen leta 1571 sicer odpraviti, drugi del pa je vendar
lahko zadržal, le da ga je razporedil na bogatejše kmete.59 .Naj­
značilnejša pa je sprememba glede tlake, ki so jo začeli uveljavljati
v naturi ali pa nalagali posebno denarno dajatev za odkup od nje.
Vsak gospod se je pri tem skliceval na druge, češ zakaj ne bi
imel istih pravic in koristi, kakor so si jih znali pridobiti drugi.
Vsekakor izvirajo prav iz 16. stoletja prvi primeri, da se tlaka
ne nalaga podložniku več v obliki določenega števila dni za
določeno delo, marveč s splošno zahtevo, da morajo priti »k vsa­
kemu delu, kolikorkrat se jim napove« in opravljati tlako »dokler
pridelki niso pospravljeni«.60 Prav ta dolžnost nepretrgane tlake

je bila najtežja. Podložnik je mogel k obdelavi lastnega polja
in k spravilu svojih pridelkov šele tedaj, ko je bilo opravljeno
delo na graščinskem — torej tedaj, ko je najugodnejši čas za
delo že minil in morda tudi vreme zanj. Tlaka ni bila zvezana
le s poljskim delom, popravilom potov in graščinskih stavb.
Obnavljanje pridvornega gospodarstva je v slovenskih deželah
vsekakor omejenega pomena. Zdi se, da je prizadelo bolj Dolenj­
sko in spodnje Štajersko kakor druge okoliše. Tu je vsekakor
povezano z vinogradništvom, saj kažejo različni primeri, da so si
gospodje radi povečevali svoje pridvorno gospodarstvo prav
z vinogradi, ker je vino prinašalo na trgu precejšno korist.61
Poseganje fevdalcev v trgovino je namreč naložilo podložniku
tudi povečano tovorniško tlako, ki je bila toliko občutnejša, ker
je odvzela kmetiji za daljši čas poleg človeške delovne sile tudi
tovorne živali. У urbarjih se prav ta oblika tlake v 16. stoletju
pogosto omenja.62 Pa tudi meščanske pritožbe proti graščinskemu
trgovanju govore o pomenu tlačanskega tovorjenja za gospode.63
Poleg splošnih pritožb zoper tlako ob kmečkem uporu leta 1515
pričajo o njenem naraščanju tudi posebne pritožbe na posameznih
gospostvih skozi vse 16. stoletje (na primer 1520 na Brežiškem
gospostvu, 1524 na Zovneškem gospostvu, 1582 v Laškem, kjer
je bila le tlaka tovorjenja lesa povečana sredi stoletja od šest­
najstih na enainšestdeset tovorov itd.).64

Spričo tega se je naraščajoča napetost razmerja med pod­
ložniki in gospodi občutila že kmalu po neuspelem poskusu
upora leta 1525. O vedno večjem obsegu upornosti pričajo že od
okrog leta 1530 dalje številne prepovedi, da kmečko prebivalstvo
ne sme hraniti orožja, ne glede na to, da so bili kmetje sedaj
tudi vojaški obvezniki. Njihovo orožje so hranili po gradovih in
mestih. Ko so začeli uvajati sredi 16. stoletja po mestih strelske
vaje, so se uprli deželni stanovi proti temu, da bi se uvedle po­
dobne vaje tudi za kmete. Pri tem so stanovi tudi uspeli. Pojavili
so se celo načrti, kako bi zamenjali kmečko udeležbo v deželni
brambi s stalno stanovsko najemniško vojsko, za katero naj bi
plačevali podložniki poseben davek.65 Zaradi prevelike obreme­
njenosti kmeta pa teh načrtov ni bilo mogoče uresničiti. Narašča­
joče nezadovoljstvo, ki se je izražalo v šestdesetih letih že v
krajevnih uporih, pa je našlo končno svoj nov mogočen izraz
v hrvatsko-slovenskem kmečkem uporu leta 1573.

Y. HRVATSKO-SLOVENSKI KMEČKI UPCR LETA 1572/73

1. Temelji širokega upora

V začetku sedemdesetih let 16. stoletja se je povzpel do vrhun­
ca boj za oblast med deželnim knezom in deželnimi stanovi v slo­
venskih deželah, izražen zlasti vidno tudi v borbi okrog verske
svobode za protestante.1 Zaostreno razmerje med «Ježelnim kne­
zom in plemstvom je tudi po svoji strani slabilo trdnost zemlji­
škega gospostva ter podpiralo — čeprav nehote — krizo fevdalne­
ga družbenega reda v 16. stoletju. Med najmočnejše izraze te
krize spada tudi hrvatsko-slovenski kmečki upor v letih 1572/73.2

Marsikatera sodobna poročila, ki so jih napisali razni fevdalci
ali njihova predstavništva, sicer trdijo, da je bil edini povzročitelj
tega upora Franjo Tahi.3 Le on naj bi ravnal s svojimi podložniki
na gospostvih Štatenberk na Štajerskem ter Dolnja Stubica in
Susedgrad v Hrvatskem Zagorju tako izjemno hudo, da so se pod­
ložniki spričo tega uprli. Takšne izjave so znali s svojimi vprašanji
polagati v usta ob zasliševanjih celo ujetim upornikom.4 Ni čuda,
če so fevdalni zgodovinarji v 16. in 17. stoletju povsem mimo
sprejemali ta zagovor fevdalnega sistema in z njim zvezanega
izkoriščanja kmeta.5 Bolj čudno je seveda, da so te trditve
vplivale precej močno tudi na opis tega velikega kmečkega upora
v novejših zgodovinskih delih. Naši zgodovinarji so bili mnogo
premalo previdni, ko so sprejemali te trditve o pomenu »tiran­
stva« graščaka Tahija za postanek hrvatsko-slovenskega kmečke­
ga upora po starih fevdalnih piscih tudi v svoja dela.6

Pravi vzroki kmečkega upora so bili mnogo širši in globlji.
Sem ter tja se je našel celo med fevdalci kak gospod, ki priznava
vsaj njihovo mnogo večjo širino. Tako je opominjal že nad­
vojvoda Karel štajerske deželne stanove v sklepih njihovega
sestanka januarja 1573, neposredno potem, ko so uporniki zavzeli

grad Štatenberk.7 Trdil je, da »izvira in poteka kmečki upor, do
katerega je prišlo v najnovejšem času, v prvi vrsti in predvsem
iz njihovega (t. j. graščakov) nekrščansko slabega postopanja
z ubogimi ljudmi (= podložniki)«. Prav tako pa je sodil o položaju
na Hrvatskem komaj dva tedna po koncu upora tudi najvišji
cerkveni predstavnik na Ogrskem, primas Vrančič. Po njegovih
besedah je geslo upornikov — »pravica, pravica!« — popolnoma
opravičeno. »Kajti pri nas ravnajo njihovi gospodje bolje in
bolj pošteno z živino kakor s to vrsto podložnikov, čeprav teh
ubogih ljudi ne morejo skoraj nikjer zavarovati pred turško tira­
nijo, jih vendar prav na takšen način izsesavajo in spravljajo v
suženjstvo, kakor Turki sami... Kajti že jih pritiskajo (tako
povsod tožijo) v tolikšni meri zahteve prav tako naravnih
gospodarjev kakor tudi sovražnikov, da se je treba bati, ali ne bi
moglo biti to končno vzrok in propad ogrskega ,plemena1 (gentis
Hungaricae) in morda tudi dokončnega propada kraljestva«.8
Po njegovi sodbi so bili gospodje tako zelo nepristopni misli,
da bi morali postopati s podložniki količkaj bolje, da bi mogle
»njihovi nespameti« pomagati le »previdnost in pravičnost«
cesarja. Celo tedanji hrvatski ban, zagrebški škof Jurij Draškovič,
ki si je med uporom neumorno prizadeval, da bi ga zatrl in je ute­
meljeval okrutno kazen za kmečkega voditelja Matijo Gubca celo
z izmišljotinami,9 je moral po njegovem koncu v pismu nad­
vojvodi Karlu priznati, da »se ne upa povsem zanikati, da je
dalo podložnikom v neki meri vzrok za upor tiranstvo gospodov«.10
Sodobnik upora, zgodovinar Nikolaj Isthvanffi pa pravi, da so
se »poljedelci in kmečko ljudstvo iznenada zbrali k uporu proti
gospodom, ker so se pritoževali, da so preko svojih moči in proti
pravici obremenjeni z neznosnimi napori suženjske tlake in
zahtev po denarnih dajatvah«.11

Toda tudi te širše označbe omejujejo vzroke upora vendarle
na eno samo vrsto, namreč na razmerje med zemljiškim gospodom
in podložnikom. Predvsem v tej smeri so poskušali — z redkimi
izjemami — širiti vzroke za upor tudi preiskave in prikazi
upora v zadnjem desetletju.12 Najznačilnejša je v tem pogledu
najnovejša široka obravnava upora, ki jo je podal izredno vestno
mladi ruski zgodovinar Julijan Bromlej.13 Toda vzroke upora
išče tako rekoč izključno le v spremembah fevdalne rente — da­
jatev in tlake, ki so jih zahtevali zemljiški gospodje od svojih
podložnikov.

Že sam obseg upora povsem jasno dokazuje pravilnost trditev,
da se vzroki niso omejevali le na nasilno postopanje enega samega
graščaka na treh zemljiških gospostvih. Od vsega začetka se
pojavi upornosti niso omejevali na Tahijeva posestva, zlasti v
času svojega največjega vzpona pa se je upor razširil daleč preko
njihovih meja. Zlasti je značilno, kako na široko je odmeval takoj
po svojem začetku po slovenskih deželah in izzval samostojna
krajevna kmečka gibanja do Gorenjske in Istre, ki ju uporniška
vojska zagorskih kmetov sploh ni dosegla. Tako širokega gibanja
pa niso mogle povzročiti le spremembe na zemljiških gospostvih,
kajti temeljne dajatve so se le redko spreminjale v večji meri po
vseh hkrati. Za slovenske dežele dokazujejo urbarji, da se je
velika pravda od srede 16. stoletja le redko povečevala, dajatve
ob menjavi gospodarja na kmetiji pa postopno od gospostva do
gospostva in prav tako tudi tlaka oziroma odkupna dajatev za
tlako.14 Podložniška bremena so postajala težja na širšem področju
hkrati predvsem zaradi drugih vzrokov, ki so zmanjševali kmečke
dohodke: zaradi naraščanja davkov ali zaradi težav pri kmečkem
trgovanju. Te vrste spremembe so zajele hkrati mnogo širši
prostor in so prenesle kmečko nezadovoljstvo iz prvotnega ža­
rišča na vso pokrajino. Res so tudi v uporu 1572/73 izvirale
uporniške zahteve in program le delno iz stiske podložnikov na
posameznih gospostvih. Večidel so povezani s splošnimi gospo­
darskimi razmerami tistega časa. Zlasti kmečka trgovina in
njene ovire (mitnine!) je nanje zelo močno vplivala, pa tudi
pritožbe proti davkom niso redke (gl. spodaj, str. 221), čeprav
so povezane pogosto z utemeljeno sodbo, da se tudi z davkom
okoriščajo zemljiški gospodje sami.

V slovenskih deželah je uporniško razpoloženje naraščalo že
vse od srede 16. stoletja. Vendar ima neposredno večanje dajatev
in tlake na zemljiškem gospostvu ob tem sorazmerno mnogo
manjši pomen kakor v desetletjih pred slovenskim kmečkim
uporom leta 1515. Ob ureditvi pobiranja davka po letu 1543 so
sicer dajatve v novih urbarjih ponekod res povečali, a primerjava
urbarjev kaže, da te spremembe niso bile bistvene. Z izdelavo
teh urbarjev pa so postale kot podlaga davka del celotnega davč­
nega sistema in so se le izjemno še spreminjale; pa tudi te spre­
membe (obsežne le v nekaterih vrstah dajatev — zlasti pri
dajatvah ob menjavi gospodarja na kmetiji) so se začele v večji
meri uveljavljati šele v 17. stoletju. Razmerje na zemljiškem

gospostvu pa se je ostrilo tembolj zaradi drugih vzrokov. Y borbi
proti meščanskim zahtevam zoper podeželsko trgovino sredi 16.
stoletja so stanovi sicer uspešno odpravili prepoved kmečke in
plemiške trgovine, vendar so dosegli za drugo še večje pravice
kakor za prvo (zlasti na Štajerskem in Koroškem). Tudi v svojih
odgovorih na meščanske pritožbe niso odnehali od stališča, da
imajo zaradi svojih skrbi za podložnika pravico, da odkupujejo
podložnikovo blago prej, kakor pa bi ga ponudil drugim kupcem.
Tudi tam, kjer te pravice do prvenstvenega nakupa niso izvajali,
pa je pomenila že trgovina zemljiškega gospoda za podložnike
novo vrsto tlačanske dolžnosti: tlačani so namreč morali tovoriti
gospodovo blago in goniti na prodaj njegovo živino. Res je to
reševalo pred pritiskom meščanstva tudi lastno kmečko trgovanje,
toda gospodje so znali tudi del teh dohodkov spraviti v svoj žep:
kmetom so predpisali ceno, po kateri so morali prodati njihovo
blago, in če je kmet ni mogel doseči, je moral kriti primanjkljaj
iz lastnega dobička pri tovorjenju. Ta dobiček pa se je že od srede
stoletja postopno manjšal tudi zaradi novih mitnin in tudi za­
radi oviranja neposrednega trgovanja z mesti v beneški Istri
(Koprom in Piranom), da bi se okrepila trgovina v Trstu, kjer
pa je moral kmet prodati žito ceneje kakor bi ga mogel v Kopru.15

Graščinsko breme pa je postajalo vedno občutnejše tudi za­
radi tega, ker so se kmečki čisti dohodki manjšali zaradi različnih
drugih vzrokov, zlasti zaradi hitro naraščajočih potreb deželnega
kneza. Sredi stoletja so se z ureditvijo davčnega sistema bistveno
povečali izredni davki. Do leta 1542 je znašal na Štajerskem, ki
jo vzamemo kot primer, izredni davek navadno 1/5 do 1/3 funta
pfenigov na en funt ocenjene vrednosti podložniških dajatev in
služnosti za zemljiškega gospoda; le trikrat je dosegel davek
vrednost ocene imenjskih dohodkov (1529, 1532 in 1537). Že
leta 1543 se je višina davka za stalno izenačila z višino ocenjene
vrednosti imenjskih dohodkov (torej funt na funt), leta 1552 pa
prvič zrasla za 100% (na dva funta proti enemu funtu) in ostala
v glavnem pri tej meri do novega bistvenega povišanja (na 4 funte
proti enemu funtu) v zadnjih letih 16.'stoletja.16 Resnično raz­
merje je bilo seveda drugačno, ker so bile ocene nekajkrat nižje
od resnične vrednosti in ker je vrednost denarja v drugi polovici
16. stoletja znatno padla. Toda breme je očitno vendarle precej
naraslo. Na Kranjskem je bil ta porast še večji. Že v šestdesetih
letih 16. stoletja je znašal davek 250% ocenjene vrednosti

imenjskih dohodkov. Prav leta 1570 pa so pristali deželni stanovi
za 11 let na vnovičen dvig davka (od 55.000 na 68.181 goldinarjev,
t. j . za 24 % ali na nekaj preko 300 % ocenjene vrednosti imenjskih
dohodkov).17 Sicer niso nameravali pobrati vsega denarja v obliki
neposrednega davka od zemljišča, marveč delno tudi v obliki
raznih naklad (zlasti davka na vino, gl. zgoraj str. 185), toda tudi
te naj bi bile naložene v prvi vrsti podložnikom.^Znatno breme —
čeprav ne na vseh zemljiških gospostvih — je pomenilo tudi napol
prisilno uvajanje kupnega prava. Slaba letina 1569 je povzročila
v naslednjem letu še večjo draginjo — in gospodje so pomanjkanje
denarja poskušali nadomestiti pač z večanjem dajatev, ki je v
»dragem letu« kmeta še bolj prizadelo.17® Vendar pa se je v tem
postopnem razvoju napenjal lok nezadovoljstva le počasi in
upori, ki so postajali okrog leta 1570 vse pogostejši, niso prerasli
v široko podložniško vstajo, marveč so se ustavili pri mejah
lokalnih uporov ali uporov v manjšem delu pokrajine. Poglavitno
žarišče novega velikega upora je raslo tokrat tudi za slovenske
dežele izven njih, na obmejnem hrvatskem ozemlju.

Tudi na Hrvatskem je podprla široko razširjenje upora vrsta
splošnih vzrokov podložniškega nezadovoljstva. Vendar je bila
njihova sestava nekoliko drugačna in delno so manj pregledni
kakor v slovenskih pokrajinah. V 16. stoletju uvedeni davek za
vojaške potrebe je znašal od 1527 do devetdesetih let v bistvu
enako — navadno p o l florint na »dim«, »vrata« (porta) ali sesijo;
le parkrat se je povzpel preko te mere, vendar pa to za zadnji dve
leti pred uporom ne velja. Davčna obremenitev se na Hrvatskem v
obdobju pred uporom (razen v letih 1566/67 in 1569) ni vzpela nad
običajno mero in tudi nasploh od uveljavljenja habsburške oblasti
ni posebno zrasla. Neposredno pred uporom je bila bistveno
manjša od obremenitve slovenskih dežel, saj je znašala davčna
dolžnost v letih pred uporom ob višini enega goldinarja na davčno
enoto le okrog 3.500 florintov, medtem ko je znašala le enkratna
ocena višine imenjskih dohodkov na Kranjskem 22.000 goldi­
narjev, višina davkov pred uporom pa več kakor trikrat toliko.18
Seveda pa to na Hrvatskem ni bila edina javna obremenitev
podložnikov. Za utrditev obmejnih utrdb so v precejšnji meri
uporabljali javno tlako podložnikov, pa tudi javna tlaka za prevoz
blaga za potrebe vojske v obmejnih utrdbah ni bila majhno
breme.19 Toda tudi ta bremena se vsaj od tridesetih let 16. sto­
letja niso posebno spreminjala, tako da so sicer povečevala ves

ta čas kmečko nezadovoljstvo, gotovo pa niso bila posebno
učinkovit vzrok za izbruh upora. Vendar ni izključeno, da so
posredno na nekaterih gospostvih postala pomemben vzrok
kmečkega nezadovoljstva. Tahijev primer (gl. spodaj, str. 203)
namreč kaže, da je po vzgledu pobiranja davkov na svojem
štajerskem gospostvu Štatenberk začel sam v svojo korist po­
birati tudi davke, ki niso bili odobreni po saboru, na hrvatskih
gospostvih. Te Tahijeve zahteve niso bile majhne in nikakor ni
gotovo, da ni uporabljal istih sredstev tudi kak drug gospod,
zlasti oni, ki so imeli posestva tudi na Štajerskem (npr. Sekelj,
Ratkaj, Zrinski, Alapi in drugi, Erdedijeva gospostva pa so
bila neposredno ob meji in je bila pri Cesargradu meja celo
predmet spora med Hrvatsko ter Štajersko).20

Vojaška služba podložnikov v obmejnih trdnjavah, ki po
pričevanju škofa Draškoviča prav tako ni bila le izjemen po­
jav,21 predstavlja že prehod od javnih bremen do bremen v
korist zemljiškega gospoda, vsaj pri velikaših. Ti so imeli namreč
v obmejnih trdnjavah svoje čete, in so plačo vojakov iz vrst
svojih podložnikov neredko pospravili sami. Breme vojaške
službe je bilo seveda težko, zlasti za konjeniško službo, saj je
vzelo kmetiji gospodarja in žival. Toda hkrati je odpiralo ob
pohodih na sovražno ozemlje pri tedanjem vsakdanjem načinu
bojevanja nov vir dohodkov v obliki vojnega plena, ki je delno
pripadel vojakom.

Že sam uporniški program (spodaj, str. 221) kaže, da so imele
mnogo večji pomen med vzroki za široki odmev upora spremembe
v podeželskem trgovanju. O pomembnosti trgovanja z žitom za
plemstvo in kmete je sodil leta 1573 hrvatski sabor, da je nujno
potrebno za njihovo vzdrževanje, »kajti stanovi kraljevine in
njihovi ubogi podložniki so prisiljeni prodati svojega žita, ko­
likor ga morejo, ne zaradi kakega velikega dobička, marveč le
za vsakdanje potrebe hiše in družine in z zamenjavo za morsko
sol za vsakdanje potrebe, ubogi njihovi kmetje pa zlasti, da morejo
plačati diko ali kraljevski davek«.22 Podobno kakor v slovenskih
deželah se je začela večati carina (tridesetnina ali harmica) tudi
na Hrvatskem. Najkasneje do leta 1539 se je carina povečala od
ene tridesetine na eno dvajsetino vrednosti blaga. Sprva so
carino pobirali le od robe, ki je šla preko državne meje; te da­
jatve so bili pa oproščeni plemiči, če so uvažali za svoje lastne
potrebe ali izvažali pridelke svojega pridvornega zemljišča. Od

13 — K m ečki u p o r i n a Slovenskem 193

leta 1535 pa se začenjajo pritožbe, da so tridesetničarji pobirali
»tridesetnino« tudi od domačega blaga, ki so ga prodajali na
domačih trgih, po pritožbi na saboru leta 1568 celo od blaga,
ki so ga plemiči tu kupovali za svoje potrebe.23 Del kmečke
trgovine je šel že od nekdaj proti zahodu, kjer so v obmejnih
slovenskih mestih (zlasti v Brežicah) menjavali svoje žito za sol,
ki so jo tovorili tja kranjski kmetje.24 Turško napredovanje in
vpadi, zlasti pa nepretrgana mala vojna ob meji, ki so trgovska
pota proti morju na Hrvatskem vsekakor spravili v znatno
negotovost, so trgovska pota proti zahodu gotovo precej okrepili.25
Za ta del trgovine so bile nove mitnine in carine, ki so v deset­
letjih sredi 16. stoletja obremenile trgovanje po slovenskih deže­
lah, prav tako težko breme kakor za slovenske tovornike same.
To je bilo toliko bolj pomembno, ker se je po ugotovitvi sabora
samega (1560 in 1567) moral del žita vselej menjavati za nujno
potrebno morsko sol, kajti »znotraj kraljestva ni nikakih rud­
nikov soli«.26

Drugi del sporov okrog trgovine pa je delno že neposredno
zaostroval razmerje med zemljiškimi gospodi in podložniki. Od
tridesetih let 16. stoletja je z gradnjo utrdb ob turški meji in z
razpostavitvijo čet v njih (do začetka sedemdesetih let jih je
bilo že okrog 5000 mož)27 zrasel na Hrvatskem nov pomemben
potrošnik poljedelskih pridelkov. Toda kmečka trgovina z obmej­
nim vojaštvom je naletela na vrsto težav in tekmecev. Ob nje­
govem oskrbovanju so se spopadli kar trije tekmeci: vojska —
oziroma notranjeavstrijski stanovi, ki so dajali večino finančnih
sredstev zanjo — so želeli te stroške čim bolj znižati; včasih je
moral hrvatski kmet prispevati v ta namen tudi brezplačne
naturalne dajatve (1560);28 pri ponudnikih pa so se poskušali
vriniti med kmeta in vojsko tudi fevdalci. Tako je prišla leta 1560
od vojske pritožba, da poskušajo ogrski in slavonski stanovi
spraviti vse to trgovanje v svoje roke; kmetje so morali vse svoje
odvišne pridelke prodati zemljiškemu gospodu, cene za obmejne
posadke pa so zrasle na dvakratno — včasih celo do šestkratno
ceno v primerjavi z ono, ki so jo plačali za blago fevdalci sami.
Predstavniki vojske so imenovali med fevdalci, ki so trgovali na
tak način, zagrebškega škofa in kapitelj, Zrinske, Erdedija,
Bathoryja, Teuffenbacha (na Susedgradu), Alapija, Rattkaye,
Kegleviče, Székelije, Batthyânyja, Nikolo Frankopana in samo­
borske gospode Grubarje. Ti naj bi namreč takoj oddali del živil

po ceni, ki so jo plačali kmetom sami, hkrati pa naj bi kralj
določil, da imajo kmetje poslej pravico prodajati svoje pri­
delke neposredno vojaškemu oskrbniku.29 Ko pa je Ferdinand
postavil tozadevne predloge majskemu saboru leta 1562, je na­
letel na trd odpor fevdalcev: »naj jih pusti od takega nezaslišanega
bremena proste, kajti povsod na vsem svetu je svobodno pro­
dajati komurkoli in prodajati tisto, kar kdo ima«. Ne bi bilo
primerno, da bi kmetje prodajali sami, ker so jo pri tem večkrat
izkupili in ostali brez blaga in denarja. Da ne bo pritožb o višini
cen, pa naj si vojaki nakupujejo živila na običajnih tedenskih
sejmih (v Varaždinu, na Vinici, v Ludbregu, Koprivnici, Kri­
ževcih, Rakovcu, Moravcu, Ugri, Zagrebu, Samoboru, Čiču,
Klanjcu, Steničnjaku in drugod).30 Spor s tem seveda še ni bil
rešen. Proti plemiški prednostni pravici pri kupovanju živil so
se pritoževali tudi kranjski in koroški stanovi.300 Tako je prišlo
vprašanje pred ogrski državni zbor v Bratislavi, ki je trajal od
septembra do novembra 1563. Cesarjevi predstavniki so, sklicujoč
se na dražitev živil s prekupčevanjem (zlasti na Hrvatskem in v
Slavoniji), predlagali, da naj se trgovcem prednakup živil (prae-
emptiones... victualium) prepove ter naj bo »dovoljeno prodajati
vsakemu podložniku ali kmetu živila, ki jih ima, kateremukoli
in kjerkoli sam hoče« (10. septembra). Sabor je pripisoval temu
vprašanju toliko pomena, da je z njim začel razpravo o cesarjevih
predlogih. Sicer je pritrdil predlogu, naj se prepreči delo pre­
kupčevalcev z živili tako, da dobe »najvišji poveljniki popolno
pravico in oblast, da takšnim odvzamejo nakupljena in zbrana
živila in plačajo ceno, ki jo bodo določili po oceni za to določeni
dobri možje, člani stanov in vojaki«. Toda sklep je bil namerjen
le proti meščanskim trgovcem, svoje koristi pa je plemstvo na­
meravalo obvarovati tudi naprej: »Vendar je jasno, da morajo
imeti gospodje in plemiči svoboščino, če jim je treba kaj živil za
lastno potrebo in ne za dobiček, da ga pridobe od svojih podlož­
nikov s plačilom pravične cene, ali tudi če dajo posojilo podlož­
nikom, če potrebujejo denar za plačilo dike ali če jim ga primanj­
kuje za druge potrebe, in potem dobe povrnjen dolg v vinu ali
žitu in drugih stvareh, zaradi česar bi mogli to prodati tudi komu
drugemu«. Dvorni vojni svet je sicer opozarjal, da bo določba
o plemiški pravici pomenila, »da bo takšen (gospod) tako vzel
od podložnikov za en goldinar toliko žita in vina, kolikor bi ga
mogli sicer prodati za tri ali štiri goldinarje in da bo nato zopet

iskal svoj posebni dobiček pri vojski, da naj bi torej stanovi
zagotovili, da se takšna zloraba in škodljiva sebičnost v tem ne
bosta obranili«. Kljub temu pa so bili v 11. členu sklepov držav­
nega sabora, ki jih je potrdil cesar 3. novembra, sprejeti predlogi
plemstva brez vsakršne spremembe. Plemstvu se je torej svoje
trgovanje posrečilo zavarovati tudi vnaprej.306

Leta 1567 se je vrnil k temu vprašanju tudi hrvatski sabor.
Sklenil je, naj kmetje iz sosedstva obmejnih postojank prosto
in tudi brez plačevanja mitnin in carin prodajajo vojakom živila,
kar jih morejo.31 Ze omejitev na kmete v sosedstvu postojank
(locis finitimis viciniores) seveda kaže, da to ni veljalo za vse,
marveč da naj bi se v oddaljenejših predelih opravljala trgovina
na dosedanji način. Prepoved preprodajanja živil, ki je bila
hkrati sklenjena v skladu s sklepi bratislavskega sabora iz leta
1563, je le malo pomenila, saj so se med vojake in tiste kmete, ki
so poslej poskušali z lastno trgovino, vrivali celo novi prekupče­
valci, iz vojaških vrst (pritožba sabora 1588),32 ki so prav tako
povečevali ceno ob preprodaji za dva- ali trikrat. Skrb plemstva,
da ne bi cena živilom za vojake padla, pa dokazuje, da so v tej
trgovini res ostali tudi še vnaprej udeleženi tudi fevdalci; ta
skrb namreč stoji v ozadju ugovorov proti prepovedi izvoza
žita, dokler ne bi bila obmejna mesta preskrbljena z živili. Zelo
značilno se zgoraj navedeno podčrtovanje pomena trgovine ne
omejuje le na kmečko trgovino, marveč zajema tudi plemiče.33
Sicer pa dokazujejo plemiško trgovanje z robo, ki so jo iztisnili
iz podložnikov, tudi še poznejša sporočila. Če je Tahi na svojih
posestvih dajal živino v rejo kmetom in če jim je pridelke ali
živino poleg tega celo plenil, je to gotovo delal zaradi možnosti,
da vse to proda. Leta 1602 se je pritožil Bratulič proti plemičem,
da odkupujejo od podložnikov med in pitano živino, potem pa
to izvažajo na Štajersko kot svoj lastni pridelek, tako da jim ni
bilo treba plačevati tridesetnine, in so na drugi strani meje
dosegli večji dobiček.34 Morda more prav razlika, ki jo je uporabil
sabor pri dovoljevanju neposrednega trgovanja z obmejnimi
postojankami med kmeti v sosedstvu postojank in drugimi kmeti,
delno pojasniti, zakaj se je na Hrvatskem razširil upor predvsem
v pasu vzdolž zahodne meje, medtem ko se proti vzhodu ni
razširil preko meje Hrvatskega Zagorja.

Vsekakor pa se zdi, da so bile na Hrvatskem tudi spremembe
znotraj zemljiškega gospostva za širjenje upora pomembnejše

kakor v slovenskih deželah. Te spremembe so bile namreč pove­
zane s posledicami turških vpadov, ki so hkrati in brez posebnih
razlik vplivali na razvoj zemljiškega gospostva na vsem hrvat­
skem ozemlju pod Habsburžani. Najpomembnejša posledica
turških vpadov je v znatnem zmanjšanju števila podložnikov.
Delno so jih odvlekli ali pobili Turki, delno pa so sami bežali
drugam. Saj se je po popisih, po katerih so na Hrvatskem pobirali
davek za vojsko (»diko«), število »dimov« (davčne enote) od
najstarejšega znanega popisa (1543) dalje neprestano manjšalo:
leta 1543 jih je bilo še 10.645 (zagrebška županija 5428; križe-
vačka 1501; varaždinska 3716), leta 1554 skoraj polovica manj
(4648 — zagrebška 2743 in pol; križevačka »že skoraj povsem
opustela« 367; varaždinska 1537 in pol), leta 1557 še 3871,
leta 1572 pa 3931 (zagrebška 2478 in pol; križevačka 395 in pol;
varaždinska 1058); res pa se je ob spremenjenem načinu popisa,
ko so leta 1598 šteli vse družine (plemiške in podložniške), šte­
vilo enot bistveno dvignilo -— popis leta 1598 je ohranjen le za
zagrebško in križevačko županijo, a na isti način napravljeni
popis iz leta 1600 kaže 11.957 hiš.35 Popisi ozemlja južno od
Kolpe niso zajeli, pa tudi sicer je glede absolutnega števila gospo­
darskih enot po njih težko trdno sklepati. Y literaturi je sicer
postavljena trditev, da je »dim « v 16. stoletju enakovreden
»sesiji« (t. j. pojmu celega grunta pri Slovencih).36 Zdi se pa,
da gre vsaj od leta 1554 naprej le za obračunske davčne enote,
kajti padec med 1543 in 1554 je skoraj težko drugače razložiti.
Kakšna je bila vsebina tega davčnega pojma (ali je šlo za določeno
število kmečkih gospodarskih enot določene velikosti ali za
kakšno drugačno merilo) pa po doslej znanih virih ni jasno.
Relativno neprestano padanje števila pa vendar priča o padanju
števila podložnikov, kar potrjuje tudi izredno veliko število pustih
kmetij v urbarjih iz tega časa, prav tako pa poročila o turških
plenitvah in odvajanju velikega števila ujetnikov preko meje in
o takšnih naseljencih v Bosni.37

Ker je bilo na gospostvih na razpolago čedalje manj podlož­
niške delovne sile, so poskušali gospodje nadomestiti izgubo na
drug način. V porečju spodnje Kolpe je živelo zlasti na gospo­
darstvih Steničnjak, Ozalj in Okie večje število svobodnih »ple­
miških občin«, ki so se prav spričo turškega napredovanja še
okrepile z begunci iz ozemlja, osvojenega po Turkih. Velikaši,
na katere so se posamezne plemiške občine poskušale opreti in

jih. včasih celo izbirale za svoje starešine, so poskušali uveljaviti
nad njimi svojo oblast tudi kot zemljiški gospodje in jih spre­
meniti v podložnike. Zrinskim je uspelo to v 16. stoletju z vsemi
nekdanjimi plemiškimi občinami na ozaljskem gospostvu, prav
tako pa so se prav v desetletju pred hrvatsko-slovenskim kmeč­
kim uporom (pa tudi še nekaj desetletij zatem) upirale močnemu
pritisku v isto smer plemiške občine v območju Erdedijevega
gospostva Okie. Podobno borbo so vodili od leta 1487 dalje
tudi Turopoljci, ki so jih hoteli spraviti pod svojo zemljiško-
gosposko oblast Zrinski, toda leta 1524 jim je bilo potrjeno
njihovo plemištvo, leta 1553 pa jim je moral Nikola Zrinski
vrniti tudi njihov plemenski grad Lukavec.38 Iz podobnih vzrokov
so rasla prejkone tudi nasprotja med malimi plemiči z eno kme­
tijo (enoselci) ter posameznimi velikaškimi družinami tudi v
Hrvatskem Zagorju, ki so se prav tako izrazile med uporom.
Ta razvoj je imel med dozorevanjem pogojev za širok upor kar
več pomenov. Družbena delitev kmečkega prebivalstva v sku­
pine z različnimi pravicami je praviloma ovirala upor. To se je
potrdilo tudi pri Turopoljcih, ki so svoj boj dokončali že pred
kmečkim uporom in so se res udeležili bojevanja proti upornikom
na Hrvatskem. Družbeno izenačevanje z odpravo posebnih
privilegijev je postavilo podložnike v isto razmerje do zemljiškega
gospoda in zato podpiralo njihov skupni nastop. Prav položaj,
v katerem je gospod šele poskušal potlačiti skupine z izjemnimi
pravicami med navadne podložnike ter je te njihove pravice
praktično razveljavil, a one so si jih še skušale dobiti nazaj,
pa je iz takšnih skupin ustvaril najmočnejša uporniška jedra.
Tak primer je okrog 400 hiš močno »pleme« nekdanjih plemičev
Draganieev, ki jih je velikaš Peter Erdedi spremenil v svoje
podložnike na gospostvu Okie. Zaradi tega so se mu večkrat uprli
še pred letom 1567, torej še pred velikim uporom, pa tudi med
njim so prav oni stali na čelu upornikov okrog Jastrebarskega in
Okiča južno od Save.39 Podobno je zajel upor na tem področju
tudi nekatere druge nekdanje »plemiške občine« (Pribice, Donjo
Kupčino, Cvetkoviče, Krašiče itd.). Pa tudi v Hrvatskem Za­
gorju na sploh in na Tahijevih posestvih posebej srečamo med
uporniki tudi ljudi takšnega izvora.

Neposredno v okvir zemljiškega gospostva (torej v razmerje
zemljiških gospodov in podložnikov, ki so bili to že dolgo) pa
postavlja težišče vzrokov širokega upora na Hrvatskem Julijan

Bromlej. Po njegovi sodbi sta za 16. stoletje na zemljiških go­
spostvih značilni zlasti dve spremembi: povečanje pridvornega
zemljišča, ki ga je zemljiški gospod izkoriščal sam, ter v zvezi s
tem sorazmerno hitro naraščanje tlake v 16. stoletju (od enega
dne na teden do bremena vsakdanje tlake, po šest dni na teden).
Pri tem se opira na urbarialne tekste s štirih gospostev (delno
za izračun velikosti pridvornega zemljišča in delno za opis
tlačanske obveznosti; gospostev Streza, Ozalj, Rakovec in
Dubovec) ter na pritožbe zoper povečevanja tlake s štirih
gospostev (Grižane, Steničnjak, Okič, Zelin; dodati bi bilo mo­
goče še obe Tahijevi gospostvi Susedgrad in Dolnjo Stubico).40
To trditev bi bilo mogoče podpreti še z dejstvom, da je bila v
zakonih 1514 in 1548 določena kot splošna podložniška dolžnost
enodnevna tlaka na teden, čeprav pa to seveda kar gotovo ni
razveljavljalo večje dolžnosti na tistih gospostvih, kjer je bilo
to že prej uveljavljeno; v 17. stoletju se vsekakor že od začetka
smatra za splošno pravilo dolžnost vsakdanje tlake, vendar po
Bösendorferjevem mnenju tudi tedaj in pozneje niso uveljavljali
tega v polni meri, marveč je kljub načelni neomejenosti tlake
skozi vse leto delal »podložnik povprečno en teden gospodu,
dva sebi«.41 Vnovična analiza podatkov o razvoju fevdalne rente
na Hrvatskem in v Slavoniji v 15. in 16. stoletju, ki jo je podala
Nada Klaic, pa je postavila ob Bromlejevo dokazovanje vendarle
nekaj pomembnih vprašanj. Predvsem je virov za resnično
posploševanje razvoja premalo. Ob gospostvu Modruša in z
novim pretresom urbarja za Strezo ter s pritegnitvijo še neobjav­
ljenega listinskega gradiva (opis podložniških obveznosti iz leta
1432) je pokazala, da je v posameznih primerih mogla že v 15. sto­
letju znašati tlaka 4 dni tedensko (ob izjemnem delu celo tudi
pet ali šest dni!). V omenjeni listini se celo trdi, da znaša tlaka
»po običaju kraljestva Slavonije« po pet dni tedensko. Podlage
za dolžnost, ki jo kažejo viri v 17. stoletju, bi bile potemtakem že
mnogo starejše. Ker pa je virov za ta vprašanja izredno malo
(do vključno 16. stoletja za vse hrvatsko ozemlje nista za nobeno
gospostvo ohranjena vsaj dva urbarja v kakršnemkoli časovnem
razponu, ki bi dovoljevala primerjavo razmer in spremembe
glede bremen!), seveda trditev strezanske listine ni mogoče pre­
veriti. Zato pa je povsem opravičeno drugo vprašanje: ali po­
datki urbarjev iz 16. stoletja (zlasti opis gospostva Dubovec,
pripravljen zaradi njegove prodaje in zaradi tega z napovedjo

najvišjih možnih dohodkov; podobno velja — sicer v drugačnih
okoliščinah — za opis gospostva Ozalj) podajajo v tem pogledu
resnično stanje? Ali je bilo sploh mogoče na gospostvih, kjer je
bilo do polovice in več kmetij opustelih in kjer je bilo šele treba
skrbeti za nove naseljence, s silno skrčenim številom delovnih
rok obdelati vse pridvorno zemljišče in resnično uveljavljati
pravno načelo vsakdanje tlake, zapisano v urbarju?42

Pravno stanje in razvoj »v deželi običajne tlake« je torej na
Hrvatskem in v Slavoniji odprt. Seveda pa je za postanek upora
pomembnejše resnično življenje. In poleg poskusa velikašev, da
bi z vključenjem »plemiških občin« povečali število tlačanov,
kažejo tudi pritožbe podložnikov z nekaterih gospostev, ki jih
je upor zajel (in z nekaterih drugih), da je povečevanje tlake
vendarle imelo svoj pomen za dozorevanje pogojev za upor,
čeprav še daleč ne kot edini in skoraj gotovo tudi ne kot naj­
važnejši vzrok. Pri vsem tem je pomembno predvsem, da se je
v žariščih kmečkega upora na Hrvatskem in v Slavoniji to
breme — pa tudi nekatera druga v korist zemljiškega gospoda
— v resnici pred uporom večalo. Ali je bilo poprej skoraj tolikšno
le na nekaterih gospostvih (Streza) in se je na druga širilo v tej
izmeri šele sedaj, ali pa so turška pustošenja začasno onemogočila
izvajanje nekdanjih »običajev kraljestva Slavonije« in je sedaj
breme naraščalo vnovič na staro mero ter jo še malo preseglo —
na to vprašanje še ni mogoče trdno odgovoriti. Sicer pa tudi
toliko pomembno ni. Naraščanje tlake je bilo namreč za pod­
ložnika v obeh primerih enako težko in v obeh primerih je enako
vplivalo na dozorevanje pogojev za kmečki upor. Pri tem tudi
ni bistveno, da je to naraščanje izraženo navadno v zahtevi po
daljšem opravljanju tlake le v omejenem času (»kumuliranje«
tlake), tako da praktično ne veže »vsakdanja tlaka« podložnika
vse leto. Prav tedaj, ko mora kmet tlačaniti, bi namreč moral
delati nujna poljska dela tudi na svoji kmetiji. Vsekakor so
bremena te vrste — neposredno v okviru zemljiškega gospostva
— na hrvatskih tleh v tem pogledu pomembnejša kakor na
slovenskih. Zdi se, da so vendarle tudi razlike prav v teh pogledih
— ker pač ta razvoj ne zajame vseh gospostev hkrati — sodelo­
vale z že zgoraj omenjenimi stvarmi pri omejevanju ozemlja,
ki ga je upor na Hrvatskem zajel.

Ker je prav posebna poteza hrvatsko-slovenskega upora tudi
dejstvo, da pod skupnim vodstvom zajame hrvatske in slovenske

dežele ter se niti v programu, niti pri organizaciji, niti v razmahu
oboroženega upora prav nič ne ozira na državno in deželne meje,
je treba vsaj kratko omeniti tudi še temelje te edinstvene zna­
čilnosti, ki ga razlikuje od vseh drugih slovenskih kmečkih
uporov. Očitno spada med temelje širokega upora leta 1572/73
tudi nenavadno tesna povezanost slovenskih dežel s hrvatskimi
v drugi polovici 16. stoletja.

Že stare trgovske vezi so povezovale hrvatske in slovenske
dežele, še preden so bile po letu 1526 zvezane tudi po istem vla­
darju. Po večkratnih izjavah predstavnikov kranjskih mest iz
srede 16. stoletja so imela mesta in trgi na spodnjem Štajerskem,
prav tako pa tudi na Kranjskem, največ dohodkov od trgovskega
prometa z Ogrsko, Slavonijo in Hrvatsko; gospodarske vezi pa
so segale tudi naprej na Koroško, do Beljaka in preko njega na
sever. Družba ljubljanskih in beljaških trgovcev je v tridesetih
letih 16. stoletja izkoriščala tudi rudnik srebrove in svinčeve
rude v Gvozdanskem, ki je pripadal Zrinskim.43 Ta meščanska
trgovina pa je spričo napredovanja Turkov postala zlasti po letu
1530 zelo negotova in se je močno zmanjšala. Po istih poro­
čilih pa se zdi, da kmečka trgovina — tudi že stara — ni bila
toliko prizadeta. Kranjski kmetje so tovorili žito v Istro in Trst
ter se od tam vračali s soljo. To so zopet zamenjavali za žito ne
le na Kranjskem in Štajerskem, marveč so prevzemali žito tudi
od Slavoncev, navadno v Brežicah, Kostanjevici in Krškem.
Prav tako so uvažali iz Slavonije in s Hrvatskega živino, navadno
tako, da so jo še kratek čas pasli na svojih pašnikih in jo nato
izvažali v Italijo.44 Poleg tega pa se je tudi lastna hrvatska trgo­
vina zaradi negotovosti poti naravnost proti morju usmerila po
varnejših potih preko slovenskega ozemlja.45

Prav tako tesno so se povezale slovenske dežele s hrvatskimi
v organizaciji obrambe proti Turkom. Hrvatske dežele so pri­
spevale poglavitni del žive sile — bodisi glede na čete v obmejnih
postojankah bodisi glede na delo, ki so ga opravljali pri gradnji
obmejnih utrdb kmetje v obliki javne tlake — notranjeavstrijske
dežele pa so omogočile gradnjo utrjenega pasu ob turški meji s
prispevanjem poglavitnih gmotnih sredstev.46 Poglavitno breme
je v tem pogledu padlo seveda na kmečko prebivalstvo, ki je
zbiralo ta sredstva s plačevanjem izrednih davkov. Začetek
tega povezovanja pri obrambi proti Turkom sega že v čas, ko
sta vladala avstrijskim oziroma ogrsko-hrvatskim deželam raz­

lična vladarja (vsaj v leto 1522, ko so prevzeli kranjski stanovi
v najem prve utrdbe na Hrvatskem). Po letu 1526 pa je to po­
vezovanje hitro napredovalo in je zajelo pri neposredni organi­
zaciji obrambe na obeh straneh tudi kmečko prebivalstvo. Za
hrvatske kmete je trdil zagrebški škof Draškovic kar naravnost,
da so »močni, bojeviti, oboroženi, večinoma izurjeni na Krajini«.47
Toda od leta 1536 naprej je bil — spričo neprestane turške
nevarnosti — vedno pripravljen od pomladi do jeseni tudi do­
ločen del kmečke črne vojske na Kranjskem, da bi ob nevarnosti
mogel priskočiti na pomoč ogroženim predelom. Navadno sta
plemiški vpoklic in črna vojska nastopila proti Turkom seveda
šele ob njihovem vdoru na tla domače dežele, ob nekaterih
primerih pa so prišli tudi na Hrvatsko in branili tamošnje ogro­
žene utrdbe (npr. 1528, 1560, 1565, 1566).48 Posamezni fevdalci
pa so — podobno kakor Tahi na Štatenbergu •—- nedvomno
zaposlovali kot poveljniki vojaških oddelkov v obmejnih utrdbah
na Hrvatskem tudi svoje podložnike kot vojake, ki so jim mogli
laže kakor drugim najemnikom zadrževati plačo v svojo korist.

Končno je vplivalo na močnejše povezovanje hrvatskih in
slovenskih kmetov tudi dejstvo, da je vrsta plemičev iz slovenskih
dežel (Ungnad, Kacianar, Lenkovic itd.), ki so bili na višjih
poveljniških mestih na Krajini, pridobila zemljiška gospostva
na Hrvatskem, vrsta hrvatskih plemičev pa zemljiška'gospostva
na Kranjskem in zlasti na spodnjem Štajerskem (gl. zgoraj str.193;
poleg tega Gregorijanec na Mokricah, Blagajski na Kočevskem
itd.). Podložniki istega zemljiškega gospoda — čeprav na raz­
ličnih gospostvih — so očitno imeli dovolj priložnosti za med­
sebojno povezovanje; dobro poznanje razmer in povezanost
podložnikov na Štatenberku in obeh Tahijevih gospostev v
Hrvatskem Zagorju (gl. spodaj, str. 212) vsekakor ni samo izjema.

Kolikor je pomenila rast obrambne organizacije na Krajini
tudi vojaško šolo za del kmečkega prebivalstva, je tudi ona
posredno pripravljala pogoje za širok kmečki upor. Toda z druge
strani je pa prav ta razvoj ustvaril za kmečki uspeh v uporu
mnogo težje pogoje, kakor so bili ob slovenskem kmečkem
uporu leta 1515. Medtem ko so morali leta 1515 deželni stanovi
šele nabirati vojsko, cesarjeva vojska pa je morala biti poslana
proti kmetom iz oddaljenih južnonemških dežel, je stala sedaj
številna vojska neposredno ob upornem področju. Leta 1573 je
štela vojska na Krajini, ne vštevši bansko četo na Banski kra­

jini okrog Siska, preko 5000 vojakov. Poleg tega pa so bili prav
tako v bližini na razpolago tudi še Uskoki v Žumberku, ki so
delno služili v obmejnih utrdbah kot najemniki, delno pa so
morali priskočiti na pomoč pri obrambi v primeru večje nevar­
nosti.49 Pa tudi nekateri velikaši na Hrvatskem so morali imeti
sami večje vojaške oddelke (npr. Zrinski leta 1565 500 konjenikov
in 400 pešcev), s katerimi so mogli poseči v boj proti uporni­
kom. Tako velika vojaška sila v neposrednem sosedstvu je mogla,
ko se je obrnila proti upornikom, upor sorazmerno hitro zadušiti.50

2. Nastajanje žarišč upora.

Seveda pa upor ni izšel neposredno le iz teh širokih vzrokov
podložniškega nezadovoljstva. Nastanek njegovih prvih žarišč je
tesno povezan tudi s posebnimi razmerami na posameznih go­
spostvih, ki prožijo navadno krajevne upore. Ob tem ne gre le
za tudi za tedanji čas nenavadno ostre oblike izžemanja pod­
ložnikov po zemljiškem gospodu, marveč tudi za nasprotja med
samimi fevdalci, ki so — zlasti v Hrvatskem Zagorju — močno
pospešila oblikovanje prvih žarišč upora in jim pozneje nehote
pomagala tudi pri njihovem kakovostnem vzponu v organiza­
cijsko središče velikega hrvatsko-slovenskega upora. Na Hrvat­
skem so ta nasprotja razdvojila ob sporih za fevdalno posest
tako velikaše kakor tudi nižje plemstvo.

Ta nasprotja so se pokazala najmočneje v borbi Frana Tahija
za posest gospostev Susedgrad in Dolnja Stubica. Franjo Tahi
je izhajal iz madžarske velikaške rodbine, ki pa si je pridobila
zemljiško posest tudi v Slavoniji že v drugi polovici 15. stoletja.
Ivan Tahi — oče Frana — je bil proti volji slavonskega plemstva
v letih 1524— 1525 celo hrvatsko-slavonsko-dalmatinski ban.
Franjo Tahi (rojen leta 1526 in star ob očetovi smrti šele deset let)
se je dvigal predvsem kot dober vojak ter je postal poveljnik
Sigeta in pozneje Kaniže ter nosilec dvorne časti »mojstra
kraljevih konjušnikov«. Zaradi vojaških zaslug je imel močno
zaslombo na habsburškem dvoru, kot ugleden član ogrskega
državnega sabora pa dobre stike z velikaši, med drugim tudi
z vrhovnim državnim sodnikom Andrejem Bathoryjem. Po svoji
ženi Jeleni Zrinski je bil svak Nikole Zrinskega, ki je 1566 padel
pod Sigetom, in ujec Nikolovega sinu Jurija, po svoji hčeri tast
bana Petra Erdedija (f 1567), po Petrovi drugi ženi Barbari

Alapi ter po Zrinskih pa je bil v sorodstvu tudi z Gašperjem Ala-
pijem (poveljnikom proti upornikom leta 1573 ter banom v letih
1574— 1578). Povezal se je torej z najuglednejšimi velikaškimi
rodbinami na Hrvatskem.61 Y začetku druge polovice 16. stoletja
si je znal pridobiti tri večja gospostva v bližini hrvaško-slovenske
meje.

Ze leta 1556 je kupil od Volka Engelberta Turjaškega za
25.000 goldinarjev — denar je delno ostal dolžan prodajalcu,
delno pa si ga je izposodil drugod (samo od Luke Sekelja 5000 gol­
dinarjev!) — gospostvo Štatenberk pri Poljčanah. Jedro tega
gospostva je ležalo, pomešano s posestjo nekaterih drugih
gospostev, na obeh straneh srednje Dravinjske doline med Slo­
vensko Bistrico, Poljčanami in Ptujsko goro. Gospostvo, čigar
imenjski dohodki so bili ocenjeni ob izračunanju davčne podlage
na 585 funtov pfenigov (torej 7,13 % ocenjene vrednosti vseh
imenjskih dohodkov na Štajerskem južno od Drave, ki je znašala
8200 funtov pfenigov), je spadalo med najdonosnejša in največja
zemljiška gospostva na Spodnjem Štajerskem.52 Leta 1564 pa je
kupil za 50.000 florintov od Andreja Bathorija še njegove pravice
do večjega dela gospostev Susedgrad (zahodno od Zagreba) in
Dolnja Stubica (v Hrvatskem Zagorju). Tudi ti dve gospostvi
skupaj sta spadali med največja gospostva na Hrvatskem. Y onem
delu hrvatskega ozemlja, ki ga je zajel upor, so bili mogočnejši
gospodje od Tahija le še Erdediji, katerih gospostva so ocenili
leta 1543 (brez Moslavine, ki je medtem padla že pod Turke)
na skoraj 1800 dimov (Cesargrad 856, Okie 306, Jastrebarsko 250,
Zelin 250 in Kravarsko 136). Tahijeva posestva — vštevši Božja-
kovino, ki jo je držal kot doto Jelene Zrinske — so bila ocenjena
na 826 dimov (Božjakovina 324, Susedgrad 350, Dolnja Stubica
152). Ostala gospostva v tem okolišu so bila — če ne štejemo
cerkvenih — znatno manjša: Kostel (300) in Krapino (180) so
imeli v posesti skupaj Keglevici in Sekelji, ki pa so prišli prav
pred uporom v oster medsebojen spor; Keglevici, ki so imeli se­
dež v Kostelu, so namreč nasproti Krapini postavili svoj novi
grad Šabac in ogrožali pravice Sekeljev. Keglevici so imeli
poleg tega še Lobor (126), Ratkaj Veliki Tabor (160), Gjulaji
Trakošcan (184), Bradači Oštrc (104) in Pethewi Belo (100),
medtem ko je bilo vse drugo razdrobljeno na mala gospostva
(Gregorijančev Medvedgrad je imel le 30 dimov!) ter med plemiče-
enoselce.53 Tako na Štatenbergu kakor na obeh nanovo pridob­

ljenih hrvatskih gospostvih je prišlo zelo kmalu potem, ko jih je
dobil v roke Tahi, do sporov med novim gospodarjem in sosednimi
fevdalci in seveda tudi do pritožb podložnikov.

Neposredno potem, ko si je Tahi kupil Štatenberk ter mu ga
je na prošnjo Turjaškega podelil tudi cesar Ferdinand (1558), je
poskušal razširiti to gospostvo na škodo sosednih gospostev,
Slovenske Bistrice in zlasti na račun samostanov Studenice in
Žiče. Prisvajal si je posamezna zemljišča, desetinske dajatve ter
celo del pridelka iz žiškega dvorca v Poljčanah. Vendar na Šta­
jerskem zaradi teh vprašanj ni prišlo do večjih težav. Oškodo­
vana gospostva so se pritožila pred deželnim ograjnim sodiščem
in Tahi je bil v vseh sporih obsojen, da mora nadomestiti naprav­
ljeno škodo.54 Borba za Susedgrad in Dolnjo Stubico pa je pri­
peljala v okviru sporov med fevdalci in še preden so imeli kmetje
čas preskusiti vse oblike Tahijevega izžemanja že do prave pred­
igre kmečkega upora.

V 15. stoletju je imela Susedgrad in Dolnjo Stubico v posesti
rodbina Hening, ki pa je leta 1502 s smrtjo Andreja Heninga izu­
mrla v moški črti. Poleg žene zadnjega Heninga, Zofije (f 1523), so
ga preživeli le še potomci njegovih treh sester, Marjete, Katarine
in Uršule (podčrtane so sestre in sorodniki, živi ob sporu s
Tahijem):

sestre: otroci: vnuki:

Marjeta H. (+ 1500) Ana (+ 1533), mož Šte-
mož Ivan Banffy fan Déshâzy (+ 1534)

Katarina (+ o. 1500) Sigismund S. (+1530) Helfrik S., baron de Kai-
1. mož David Sebriak nach (+1554)
2. mož Jurij Andrej Teuffenbach- Kunigunda, prvi mož

Teuffenbach Hening (+1563), žena Matija Kerechény
Uršula Meknitzer (+1565); drugi mož

Peter Ratkaj (+1586)
Ana, mož Mibajlo

Konjski
Marta, mož Štefan

Gregorij anec

Zofija, mož Tomaž

Milic
Uršula (+ o. 1500) Katarina, mož Andrej Andrej, Jurij, Nikola
mož Štefan Rozgony Bathory in Klara

Po fevdalnem dednem pravu na Ogrskem bi se morali posestvi
zaradi smrti zadnjega moškega potomca vrniti v kraljevo po­
sest, če ni on sam drugače ukrenil.55 Na podlagi medsebojne dedne
pogodbe, ki jo je sklenil Andrej z ženo, pa je uspelo Zofiji obdržati
obe gospostvi do svoje smrti. Leta 1523 je podelil kralj Ludvik II.
Susedgrad in Dolnjo Stubico potomcem najstarejše Andrejeve
sestre Marjete, toda po smrti Ane (1533) in Stefana Déshâzyja
(1534) sta se gospostvi vnovič vrnili v kraljeve roke. Sedaj pa
si ju je poskusil pridobiti na svojo roko najprej Peter Kegle-
vic kot tedanji kraljevski komisar na Hrvatskem, nato pa
ju je kralj podeljeval različnim v nagrado za vojaško ali drugačno
službo. Vzporedno s tem pa je teklo dolgotrajno pravdanje, ker
so se potegovali Heningovi sorodniki po ženski črti, naj bi se obe
posestvi povrnili v njihove roke. Pravda se je rešila leta 1551,
ko je bilo določeno, naj pripadeta posestvi potomcem Katarine in
Uršule, in sicer vsakim po ena polovica; leta 1553 so Andrej
Bâthory, Helfrik Sebriak in Andrej Teuffenbach-Hening posestvi
v resnici zopet prevzeli. Zaradi novih smrti v sorodstvu pa je
bilo lastništvo urejeno šele leta 1559, ko sta si posest razdelila
na pol le še Andrej Bâthory in Andrej Teuffenbach-Hening.
Teuflenbach pa ni obdržal svoje polovice sam. Svoje pravice do
polovice stubiškega gospostva je dal v zastavo Ambrožu Gregori-
jancu, očetu svojega zeta Stefana Gregorijanca, polovico svoje
posesti na Susedgradu (torej do četrtine vsega gospostva) svoji
ženi Uršuli Mecknitzer in polovico Andreju Bâthoryju. Leta 1564
pa je prodal Bâthory, ki je živel na Ogrskem, svojo polovico
Susedgrada in Stubice Franu Tahiju, hkrati pa mu je odstopil
tudi svoje pravice do tistega dela Susedgrada, ki ga je dobil v
zastavo od Teuffenbacha. Tako je Franjo Tahi postal solastnik
Heningovcev. Prodaja pa ni bila izvršena v skladu s pravnimi
predpisi. Bâthory bi namreč moral ponuditi posestva v nakup
najprej svojim sorodnikom in solastnikom, a tega ni storil. Le
če bi oni ne hoteli ali ne mogli uporabiti pravice prvenstvenega
nakupa, bi posestvo mogel prodati komu drugemu. Sporna pravna
veljavnost te prodaje se je pokazala tudi v tem, da je Tahiju
izročil posest tako, da ga je dal pripeljati na Susedgrad skrivaj
— ponoči in brez običajnih prič.56

Heningovci so se uprli tej zamenjavi solastnika najprej s
protestom in pritožbo, češ da sta bili obe posestvi doslej vselej
celota, združena v rokah iste družine. Ko se je spor med Tahijem

in Heningovci razvnel, pa je razdelil v dva tabora vso gospodo
v zahodnem delu Slavonije. Ban Peter Erdedi, Alapiji in Kegle­
vici ter sprva tudi Zrinski so podpirali Tahija; Gregorijanci,
Sekelji (v sporu s Keglevici!), kasneje pa tudi Jurij Zrinski, so
podpirali Uršulo Mecknitzer, ki je stala na čelu Heningovcev.
Po smrti Tahijeve žene Jelene Zrinske (okr. 1570) je namreč nastal
spor med Tahijem in Zrinskimi zaradi Božjakovine in ker Tahi
gospostva ni hotel vrniti, mu je Jurij Zrinjski odvzel Otok v
Medjimurju.57

Spori, kakršen se je vnel med Heningovci in Tahijem, med
gospodo na Hrvatskem tudi sicer v tistem času niso bili redki.
Toda v tem primeru so pritegnili Heningovci v medsebojno borbo
že od vsega početka tudi svoje podložnike, ki so gotovo hitro
občutili trdo roko novega gospodarja. Uršula Mecknitzer se je
sporazumela z banovcem (namestnikom bana) Ambrožem Gre-
gorijancem ter s svojimi zeti, zbrala okrog 800 kmetov ter spo­
mladi leta 1565, ko se je Tahi mudil na Ogrskem, zavzela s po­
močjo oboroženih kmetov Susedgrad, pregnala Tahijevo dru­
žino, zaplenila njegovo premoženje in se naselila v gradu. Toda
Tahi je dosegel od cesarja Maksimilijana ukaz, da mora Uršula
takoj povrniti Tahiju njegovo polovico posestva, sicer da jo bo
k temu prisilila vojska. Ban Peter Erdedi je bil zaradi upornosti
stare Heningovke pooblaščen, da z bansko vojsko osvoji Sused­
grad ter je 3. julija hkrati s Tahijem in več njegovimi prijatelji
začel oblegati grad. Toda Uršula je s svojimi sorodniki zbrala
okrog 3000 kmetov, ki so pod vodstvom Ambroža Gregorij anca
povsem razbili banovo vojsko ter zaplenili celo banov prapor.

Banov poraz je za razvoj poglavitnega temeljnega žarišča
upora pomemben kar v dveh pogledih. Z ene strani je prav on
omogočil, da se je Tahi za nekaj časa polastil povsem nedeljene
posesti na gospostvih Susedgrad in Dolnja Stubica in s tem po­
tisnil s svojim nasiljem kmečko gibanje v nujen razvoj v smeri
odprtega upora. Gregorijanec je bil namreč zamenjan kot banovec
že na saboru 25. julija 1565 s Tahijevim pristašem Ivanom For-
čicem, hkrati pa je bila uvedena preiskava o vzrokih, zakaj se
nekateri plemiči niso udeležili pohoda in kateri plemiči so se
udeležili upora »proti banu pod Susedgradom«. Sabor je sklenil,
da se poslej »morajo na prvi banov ukaz dvigniti k orožju vsi
člani stanov, tako proti Turkom kakor proti drugim upornikom,
sicer bodo kaznovani«. Proti Uršuli pa je začel ban s pravdo

zaradi žalitve Veličanstva, ker seje uprla vojski, k ije izpolnjevala
vladarjev ukaz. Da ne bi izgubila po tedanjih zakonih vseh svojih
posesti kot »upornik«, je vrnila Tahiju njegovo polovico obeh
gospostev, Heningovsko polovico pa je izročila v upravo ogrski
kraljevski komori (vrhovnemu finančnemu uradu), ki je poslala
kot svoja upravitelja v Susedgrad in Stubico Štefana Grdaka od
Filetinca ter Ivana Varaždinca. To stanje naj bi trajalo toliko
časa, dokler se ne bi pred rednim sodiščem končala pravda
okrog obeh posestev med njo in Tahijem, obenem pa tudi pravda
proti njej zaradi njenega prestopka v obrambi proti banu. Še
pomembnejše pa je bilo za poznejši razvoj dejstvo, da so kmetje v
obeh bojih spoznali svojo moč. Dvakratna zmaga kmečke vojske
— ena celo nad plemiško vojsko pod banom samim — je pomenila
gotovo silno vzpodbudo za bodočo misel na oboroženi upor proti
plemstvu. Ta vzpodbuda je bila toliko pomembnejša, ker Henin-
govci — poleg Uršule zlasti njen zet Štefan Gregorijanec, ki je
sedel onstran Save v Mokricah — tudi vnaprej niso opustili
svojih zvez s Tahijevimi podložniki, marveč so še dalje podžigali
njihovo nezadovoljnost in jih podpirali v odporu, dokler so
menili, da bo usmerjen le proti Tahiju.58

Ko se je Tahi povrnil kot gospod na obe sporni posestvi, se
je začel maščevati nad podložniki in drugimi ljudmi, ki so pod­
pirali njegove nasprotnike. Hkrati je poskušal kratiti pravice
tudi kraljevski komori, katere zastopnika bi morala pobirati
polovico vseh dohodkov gospostva, in okrutno udaril po bivših
Heningovih grajskih uradnikih (bivšemu podkaštelanu v Brdovcu
Štefanu, dvakrat oproščenemu po sodišču od Tahijeve obtožbe,
je dal odsekati glavo, dvorjana Ivana Sabova pa je pustil po­
giniti v ječi od gladu in mraza). Okoriščal pa se je tudi na škodo
sosednih gospodov. Kakor si je pri Štatenbergu prisvajal stude-
niške podložnike, je tu spravljal podse cerkvene podložnike
župnikov v Brdovcu, Pušči in Podgorju, pa tudi podložnike
različnih posvetnih gospodov.59 Prav zaradi takšnega postopanja
je prišlo leta 1569 tudi do spora z Jurijem Zrinskim. Glavni
namen mu je bil, da iztisne iz svojih podložnikov čim več koristi.
Zato jim je začel nalagati različne nove dajatve.

Zaradi pritožb sosednih fevdalcev in pač tudi uradnikov,
ki so na obeh gospostvih zastopali komoro, je prišlo že kmalu do
preiskave, kako naj bi se uredilo vprašanje obeh posestev. Na
svojem junijskem zasedanju leta 1567 je ogrski državni sabor celo

Valvasorjeva slika boja p r i K rške m

Radeče v 17. stoletju

priporočil Uršulo »za povrnitev polovice gradu Susedgrad in ka-
stela Stubica«, toda cesarje prepustil to »svojim zvestim ogrskim
svetovalcem in bo potem storil, kar je pravično«. Res je prišla
v drugi polovici julija (zapisnik je bil zaključen 23. julija, na
šest in pol metra dolgem papirju) v Susedgrad in Stubico posebna
kraljevska komisija, ki naj bi preiskala predvsem Tahijevo
postopanje proti plemičem in predstavnikom kraljevske komore,
glede kmetov pa predvsem, ali jih res Tahi preganja z njihovih
kmetij. Predstavniki komore so se očitno bali, da bosta zaradi
Tahijevega nasilnega izžemanja podložnikov obe posestvi opusteli.
Že leta 1566 so namreč hoteli kmetje ob Tahijevem povratku
delno zapustiti svoje kmetije in oditi drugam, pa so se dali
pregovoriti Tahijevim upraviteljem in pač tudi Heningovcem,
ki so upali na pridobitev vsaj dela posestva, ter so od namere
odnehali.59“ Preiskava komisije je ob zaslišanju 508 prič — med
njimi imajo večino podložniki in srečamo med imeni vrsto
poznejših udeležencev upora — ugotovila resničnost vseh pritožb
proti Tahiju, hkrati pa so priče navedle še celo vrsto drugih, ki
jih sabor ni navajal v svojih pritožbah, ker je šlo za krivično
postopanje proti podložnikom. Toliko bolj so bili kmetje ogorčeni,
ker preiskava ni prinesla niti najmanjših izboljšanj, kaj šele da
bi se moral nasilni gospod umakniti z obeh spornih posestev.

Nasprotno! Julija 1569 je izročila ogrska kraljevska komora
Tahiju za 4500 goldinarjev letno v zakup še drugo polovico obeh
gospostev ter umaknila z njih svoje predstavnike. Sedaj nihče
več ni nadzoroval njegovega nasilnega postopanja s podložniki.
Tako se ni zaostril le Tahijev spor s kmeti, marveč tudi s plem­
stvom. Tudi Heningovci namreč niso opustili boja za svoje pra­
vice. Na septembrskem zasedanju ogrskega državnega sabora
leta 1569 je poskušala Uršula Mecknitzer doseči sama rešitev
svoje pritožbe. Sabor je priporočal, naj se preišče njena krivda,
če pa ji je res odvzet njen del posesti Susedgrad in Stubica
»mimo pravne poti«, naj se ji oboje »milostno vrne«. Hkrati
so pa priporočili v pretres tudi Tahijev protest proti Heningovski
prošnji. Y dvorni komori pa je imel Tahi trdnejšo zaslombo. Ni
sicer osporavala pravice sabora, da razsoja o posesti, toda pred
tem, »sodi, daje nujno samo to, da podajo Teuffenbachova vdova
in njeni sokrivci najprej račun o pregonu banove vojske« in
dotlej »ni mogoče pripustiti nje in njenih sokrivcev k povrnitvi
posestev«. Ker pa »se nikomur ne sme kratiti pravica«, je komora

14 — Kmečki up o r i na Slovenskem

toplo priporočila, naj se »milostno usliši prošnja velikaša Frana
Tahija proti tej Teuffenbachovi vdovi«!60 Uršula se seveda ni
hotela odzvati pozivu pred kraljevsko sodišče zaradi poskusa
samopomoči proti Tahiju, saj bi ji sodil prav prodajalec obeh
posestev Andrej Bâthory. Tako je ostala obtožba, začetaleta 1568,
nerešena — Heningovci pa so mogli upati le na novo samopomoč.

Prav to pa je veljalo seveda tudi za Tahijeve podložnike.
Ves ta razvoj je bil najboljša vzpodbuda za poglabljanje in raz­
širjanje uporne miselnosti med njimi. Ne le, da so uspeli pred
nekaj leti, ko so bili kot bojna sila zapleteni v reševanje sporov
med fevdalci! Preiskovalna komisija je s svojim zasliševanjem
kmete očitno opozarjala na nepravičnost Tahijevega postopanja
z njimi ter je ustvarjala videz, da tudi vladar ne dopušča tega
samovoljnega kršenja pravnih določb. Gotovo je prav to dejstvo,
pozneje podprto tudi z dogodki leta 1572, močno podpiralo
kmečko zaupanje v »cesarja« in »cesarsko pravico«; zapustilo
jih ni niti tedaj, ko so se uprli na široko vsej gospodi.

Ze do leta 1567 pa se kmečko uporniško gibanje tudi na
Hrvatskem ni omejevalo le na Tahijeva gospostva. Že okrog
leta 1520 je zapisal nek menih v dodatku k urbarju samostana
Streza, da je »kmečka narava hudičeva«, kajti »svoje gospodarje
sovražijo in jim služijo (le) prisiljeni«.61 Grižanski urbar iz leta 1544
prav tako priča o kmečkem nezadovoljstvu.62 Pred letom 1567
so se večkrat uprli Draganici. Leta 1567 pa je moral hrvatsko-
slavonski sabor ob pritožbi »nekaterih (torej jih je bilo več)
članov sabora« že ugotoviti, da podložniki na nekaterih gospo­
stvih »kratijo svojim gospodom dajatve in dolžno tlako, še več,
da se upirajo deželnim gospodom«. Zato je sklenil, da je treba
takšne upornike takoj in stvarno kaznovati. Kljub temu pa je
postajal položaj vedno slabši. Leta 1568 se je sprožilo na zase­
danju sabora 24. junija »strašno pritoževanje zelo številnih ve-
likašev in plemičev zaradi uporov in vstaj podložnikov zoper
njihove gospode«. Sabor je tokrat zahteval, da mora nastopiti
proti vsakemu uporu plemiška vojska, upornike pa da je treba
kaznovati s smrtjo. Vsekakor pa so bili vsaj delno tudi ti upori —
podobno kakor spor zaradi Susedgrada in Stubice, ki so ju zavzeli
kmetje leta 1565 — orodje fevdalcev v njihovih medsebojnih
obračunih. Sabor je namreč zahteval v istem sklepu tudi kazen
zoper velikaše in plemiče, ki se ne bi hoteli udeležiti borbe proti
upornim'kmetom.63

Seveda pa so dozorevali pogoji za upor v poznejšem pogla­
vitnem žarišču hrvatsko-slovenskega kmečkega upora v dobršni
meri neposredno pod vplivom Tahijevega strahovitega nasilja
nad podložniki. Že preiskava komisije iz leta 1567 je ugotovila,
da je Tahi v komaj dobrem letu svojega gospodovanja pregnal
z njihovih kmetij okrog 20 kmetov. Podobno je delal tudi pozneje,
saj je vzel Iliji Gregoriču, enemu izmed voditeljev poznejšega
upora, vse imetje v vrednosti okrog 200 dukatov. Kmetije, ki
jih je odvzel prejšnjim posestnikom, je podeljeval svojim graj­
skim uradnikom in vojakom ter prenehal od njih plačevati
državni davek. Le vinograde je navadno pridrževal sebi in z
njimi večal tisti del posestva, ki ga je sam neposredno izkoriščal.
Brez dvoma je to povezano z dejstvom, da so vinogradi donašali
večjo korist kakor pridelovanje žita in trgovina z njim. »Skoraj
vsak mesec je pobiral izredne in nezakonite dajatve« (druga priča
trdi, da jih je bilo vsega skupaj 13), največ v denarju. Posamezne
kmetije so mu morale plačati tako v komaj dobrem letu tudi
do 30 florintov. Poleg tega pa je jemal podložnikom tudi po več
glav govedi ali svinj, žito in vino, kar je plačal po zelo nizkih
cenah ali pa sploh nič. Vse to je povezano tudi s širokim položa­
jem gospostva Susedgrad. To gospostvo je namreč ležalo ob
križišču dveh tedaj najpomembnejših trgovskih poti na Hrvat­
skem, ki sta vodili ena iz Zagreba preko Ljubljane ali preko
Dolenjskega in Blok v Italijo ali na Reko, druga pa od Varaždina
mimo Brdovca proti severnemu Primorju ob Reki in Bakru.
Ta položaj ni omogočal precejšnje udeležbe v trgovanju z žitom
in živino le susedgradskim podložnikom, marveč prav tako tudi
graščaku.

Po ugotovitvah preiskave iz leta 1567 je zahteval Tahi od
svojih podložnikov tudi »neštevilne tlake v svojo korist« (npr. vo­
ziti so mu morali razne stvari v oddaljeno Kanižo; zgradili so mu
dva mlina ob Savi; vleči so morali ladje po Savi navzgor itd.).
Pri tem delu je živina včasih poginila, včasih si jo je pa Tahi
seveda kar prisvojil in vendar ne plačal. Nazadnje si je denar
od kmetov tudi izposojal, pa ga »pozabil« vrniti. Denar pa je
izsiljeval od podložnikov včasih tudi tako, da jih je samovoljno
zaprl v ječo in jih izpustil le, če so plačali vsoto, ki jo je za­
hteval.64

Po letu 1569 se je položaj še poslabšal. Tahi je uvajal poleg
starih še nove načine, s katerimi je izkoriščal podložnike. Tako

je silil kmete, da so morali kupovati njegove ostarele konje in
pokvarjeno blago — npr. večje količine vina, ki se mu je po­
kvarilo — ter zahteval zanje ceno, kakor je sam hotel, če se je
kdo upiral plačati, mu je preprosto zaplenil živino. Na svoje
stroške so mu morali rediti živali in lovske pse, kadar jih ni
potreboval. Če je kaka žival poginila, so mu morali plačati v
gotovini toliko, kolikor je zahteval, poginulega psa pa so mu
morali nadomestiti z volom. Mihajlo Gušetič, eden izmed po­
znejših uporniških voditeljev, mu je služil brez vsakega plačila
osem mesecev. Najhuje pa so občutili podložniki Tahijevo zlo­
rabljanje njihovih žena in hčera, zaradi katerega so mu vzdeli
kar naravnost ime »vzgled nesramnosti«. Ujeti uporniški po­
glavar Bistrič je izpovedal: »Če ima kdo od njih lepo ženo, hčer
ali kaj drugega, mu jo da odvzeti in dela z njimi po svoji volji«.
Ilija Gregorič je še podrobneje opisal, kako si je Tahi ob tlaki
izbiral najlepše žene ali dekleta, jih dal odvajati na grad in jih
tam zlepa ali pa s pretepanjem prisilil, da so se mu vdale. Po
njegovi izpovedi so privedli kmetje preiskovalni komisiji (vse­
kakor drugi, ki je prišla na Susedgrad pred 10. avgustom 1572)
z gospostev Susedgrad in Stubica štirinajst nasilno oskrunjenih
deklet, samo iz Stubice devet. »Nesramnost Frana Tahija in
njegovih sinov in služabnikov je glavni vzrok upora«. Te Grego­
ričeve besede sicer ne pokažejo vse resnice, jasno pa pričajo o
opravičeni jezi kmetov prav v tem pogledu, zlasti s svojo sledečo
trditvijo, da bi brez tega vse ostalo »podložniki še potrpežljivo
prenašali«.65

Skoraj prav takšno je bilo -—• po podložniških pritožbah iz
let 1571 in 1573 — tudi Tahijevo postopanje na Štatenbergu.66
Tudi tu si je od podložnikov, za katere je izvedel, da so v mestu
prodali živino, žito ali vino, izposojal denar (v nekaj primerih
celo preko 100 goldinarjev). Če pa so se drznili zahtevati, da naj
jim ga vrne, jim je raztrgal zadolžnico, jih dal zapreti ali kaznovati
s šibami. Podložnikom je nalagal za tlako, da so morali voziti
na mestni trg v Ptuj ali Celje tudi njegovo lastno blago. Toda
plačati so mu ga morali po ceni, ki jo je določil više od cene, ki
je bila določena kot naj višja na mestnem trgu. Tako so mu
morali prodajati blago v svojo lastno izgubo. Če niso hoteli
prevzemati takšnih nalog, jih je spet zaprl v ječo. У mestu so mo­
rali jemati zanj na dolg različno dragoceno blago, ki ga ni nikoli
plačal. Dolg je moral poravnati podložnik, ki je blago prevzel,

ali pa je trpel škodo mestni trgovec. V prvem času je našel med
meščani tudi upnike, ki so mu ponudili velike vsote denarja
(do 700 goldinarjev), pa so čakali na povračilo do Tahijeve smrti.
Podložnim obrtnikom, ki so mu morali zadovoljevati različne
potrebe, ni plačal niti stroškov za surovine, a kaj šele delo. Tako
je bil dolžan nekaterim po desetih letih tudi po več kakor 100 gol­
dinarjev. Najhuje pa je prizadel tiste, ki jih je prisilil, da so mu
služili kot vojaki v Kaniži, pa je njihovo plačo preprosto zadržal
zase. Tako je bil samo Nikolaju Koprivi dolžan za 13 let službe
kar 668 goldinarjev. Tudi tu je silil kmete, da so morali kupovati
slabo vino za ceno dobrega, podobno kakor v Susedgradu. Kot
graščak je imel namreč pravico, da so v poletju (od Jurjevega do
Mihaelovega) v gostilnah smeli prodajati le njegovo vino. Da bi
vina več prodal, je podaljšal to dobo ter pred Veliko nočjo po­
bral kmetom ključe njihovih zidanic, tako da so morali za praznik
tudi doma piti graščinsko vino. Podložnike je silil, da so morali
po večkrat plačati dedni zakup svoje kmetije. Nekaterim pa
je njihove kmetije tudi odvzel in prisilil k plačilu primščine potem
drugega. Tudi tu je delal tako zlasti z vinogradi, ki jih je večkrat
zadržal tudi zase. S silo je jemal kmetom živino in druge stvari —
zlasti ob opravljanju vozne tlake, ko so jim žival večkrat uničili
tudi iz same objestnosti, ali pa ob smrti gospodarja na kmetiji;
ob tem je namreč skušal dobiti od vdove in sirot čim več pre­
mičnega premoženja. Vsega tega pa ni nikdar upošteval pri
poznejšem obračunavanju rednih dajatev. Tudi tu se vrste
pritožbe zaradi nasilja, ki ga je delal kmečkim dekletom, po
njegovem vzgledu pa tudi grajski uradniki. Pravico do sodstva
nad svojimi podložniki, ki jo je imel kakor vsi drugi graščaki,
je uporabljal le kot sredstvo za izmozgavanje denarja od kmetov.
Ali jim je nalagal globe, ali pa so se morali odkupovati iz ječe,
kamor jih je bil samovoljo zaprl (posamezniki so mu morali
plačati zato, da jih je izpustil, tudi preko 50 goldinarjev). Ne­
katere kmete je pohabil Tahi za vse življenje. Po njegovem
zgledu so s kmeti ravnali tudi njegovi sinovi in celo njegova
žena, Jelena Zrinska. Njegov sin Gabriel je dal na primer Lovrenca
Koprivo iz Makol, potem ko ga je ranil s sabljo, za vrat prive­
zanega nekaj časa vleči po tleh, ko pa se je rešil, je grozil vašča­
nom, da si bo v njihovi krvi še roke umival. Kmetu Pavlu
Jurkoviču iz Županje vasi je z mečem celo iztaknil oči; ko ga je
graško sodišče zaradi tega obsodilo, je na vse načine zavlačeval

dolga leta s plačilom določene globe pohabljenemu kmetu.
Morda je prav to tisti »slepi Jurko«, ki mu je Franjo Tahi ugrabil
hčerko in jo odvedel na grad Stubico.67

Kmetje so občutili to izmozgavanje toliko bolj, ker jih je
prizadelo prav v »dragih letih« okrog leta 1570, ko je padla
vrednost denarja in ko je zaradi slabe letine iz leta 1569 vladala
v naših deželah huda stiska.68 Prav takrat so seveda zrasli
stroški na graščini, pa tudi zaslužiti bi se dalo s pridelki in zato
je Tahi, kakor se pritožujejo štatenberški kmetje, prav tedaj
zahteval dajatve dvakrat. Podobno so delali tudi drugi zadolženi
graščaki v tej dobi.

Tahijevo postopanje s podložniki je bilo sicer res celo za
tisti čas izredno slabo. Ni slučajno, da se je začelo upiranje na
njegovih hrvatskih in prav tako na štatenberškem gospostvu
najprej z zelo skromno zahtevo, utemeljeno z dolgimi pritožbami,
da naj se gospostvo odvzame nasilnemu gospodu in podeli
kakemu drugemu fevdalcu. Prošnja je naletela seveda —- kolikor
niso bili v ozadju spori med fevdalci samimi — na sklenjen
odpor plemstva: potem, ko je bilo vse izžemanje starega in
mladih Tahijev na Štatenbergu že davno trdno dognano, je leta
1579 še vedno štajersko plemiško deželno sodišče odbilo to
kmečko zahtevo, kajti »po našem mnenju bi bilo nevarno in
škodljivo, ko bi smeli kmetje po svoji volji in želji izbirati in
odklanjati gospode!«68“

Seveda pa nikakor ni bil Tahi edini graščak, ki je zahteval
od svojih podložnikov več, kakor je določala »stara pravda«.
V slovenskih deželah so že okrog leta 1570 nastajali posamezni
lokalni upori, upor proti vinskemu davku pa je celo že prekoračil
krajevne meje in dosegel tudi vsaj delen uspeh. Pa tudi potek
upora leta 1573 opozarja, da je bilo občutno izkoriščanje pod­
ložnikov tudi na drugih gospostvih. Tako so podložniki kar z
19 zemljiških gospostev na Krškem polju povedali, da so se
pridružili uporu le zato, da bi dosegli »staro pravdo«.69 Vsaj
ponekod je tudi izven Tahijevih gospostev na Hrvatskem na­
raščala — ali se vnovič uveljavljala — zahteva po povečani tlaki.
Po hitrem razširjanju upora na nekatera druga zemljiška go­
spostva je mogoče sklepati, da je bilo podložnikom zelo slabo
tudi na gospostvih Erdedijeve vdove Barbare (Alapi), Keglevica,
Ratkaja in Zrinskih. Neposredno po uporu so morali opravljati
na Erdedijevem gospostvu Zelin podložniki iz Kravarskega

tlako kar zdržema pet tednov, podložniki na gospostvu Okie
pa so se prav tako pritoževali, »da morajo dajati davek vsak
mesec in veliko tlako...; gospa banica jim jemlje vino, živino,
kar imajo, s silo«.70 Celo hrvatsko-slavonski sabor je moral leta
1567 opominjati gospode, ki »ne bi hoteli, da bi ostali njihovi
kmetje pri starih svoboščinah«, ter je podčrtal pravico kmetov, da
smejo v takšnih primerih zapustiti svoje gospode in si poiskati
druge.71 Na takšen način se je res nekaj časa nameraval rešiti
Tahijevega izmozgavanja vsaj en del podložnikov na gospostvih
Susedgrad in Dolnja Stubica. Kasneje pa so zamenjali to namero
z borbo za to, da bi jim dal vladar drugega zemljiškega gospoda
ali celo da bi bilo gospostvo podrejeno neposredno njemu.72 Zdi
se, da se je iz tega začela oblikovati prva uporniška organizacija
že na prelomu leta 1570/71 : po Gregoričevi izpovedi 11. aprila 1573
so bili dotlej kmetje v sporu s Tahijem že okrog »tri leta« (torej
od okrog 1570!), po drugih poročilih pa so Tahijevi podložniki
leta 1571 odpovedovali poslušnost glede oddajanja dajatev in
tlake. Podložniška upornost je morala biti že dobro vidna, kajti
ogrska kraljevska komora je spričo nje že v tem letu sklenila
odvzeti Tahiju svojo polovico Stubice in Susedgrada; hkrati je
noslal cesar Maksimilijan vaškim sodnikom in podložnikom
paročilo, da morajo opustiti upornost in poslušati predstav­
nike kraljevske komore, ki so poslani na obe gospostvi. Ze tu
se zdi, da je delovanje susedgradskih in stubiških podložnikov
usoglašeno na nek način z delovanjem štatenberških kmetov.
Tudi tam izvira namreč prva pritožba proti Tahijevemu nasilju
iz leta 1571.73

Tahi pa naročila ni poslušal, marveč se je obrnil do Maksi­
milijana s prošnjo, naj mu pusti še celo posest, češ »da ni še
nastopil po pogodbi določeni odpovedni rok«; posebej je še trdil,
da ni zaslužil, da bi moral preskušati znova tiste »sramote«,
ki jih je moral nekdaj od komorslcega uradnika Stefana Grdaka
(zaradi njegovega nadzorovanja in pritožb v letih 15Č7/C9).74
Zdi se, da je sprožil vprašanje celo na hrvatsko-slavonskem sa­
boru 30. oktobra 1571, vendar je dosegel le zelo previden sklep,
da je sabor prosil, naj »v vsem, kar ni v nasprotju s pravičnostjo
in dovoljenim in svoboščinami kraljevine in domovine glede
gospoda Frana Tahija proti Heningovi vdovi in njenim...,
njegovo veličanstvo blagovoli odločiti, da bo med njimi odločila
pravica«.75 Prav Tahijeva upornost proti odločbi kralja in ko­

more je mogla le zaostriti položaj na gospostvih ter je sprožila
res že pred koncem leta 1571 prvi pojav resničnega odpora
proti Tahijevim zahtevam. O Božiču so namreč napadli stubiški
kmetje dva Tahijeva uradnika — Mihaela Horvata in pod-
oskrbnika Nikolaja Stanka — pri pobiranju kraljevske »dike«
ter enega ubili in drugega ranili.76 Nekateri so trdili, da so se
kmetje obrnili s tem že proti kralju in ne le proti Tahiju.77 Toda
že širše okoliščine (Tahijev odpor proti predaji polovice gospostev)
se upirajo takšni razlagi. Podložniki pa so bili poleg tega že ob pre­
iskavi leta 1567 opozorjeni, da pobira Tahi »davke« navadno le za
svoj račun. Na Štatenbergu sije pridržal v komaj petnajstih letih
skoraj 7000 goldinarjev, ki jih je pobral od kmetov v obliki
izrednih davkov, torej približno polovico davkov, ki so bili v
teh letih razpisani za Štatenberško gospostvo.78 Tako je odpor
proti dajatvam začel preraščati že v krajevni kmečki upor.

3. KrajeVni upor, organizacijske priprave in program.

Tako je dozorelo na Tahijevih gospostvih prvo in poglavitno
žarišče bodočega velikega hrvatsko-slovenskega kmečkega upora.
Smer njegovega razvoja so povsem jasno nakazali v povzetku
zasliševanja pri Krškem ujetih upornikov v enem izmed so­
dobnih poročil: »Ta upor je posledica tega, da so se (kmetje)
večkrat pritoževali cesarski milosti proti svojim gospostvom v
Slavoniji, posebej pa zoper Tahija«; ko pa jim »ni bila izkazana
nikakršna pomoč, so prisegli, da bodo pobili gospode in vse, kar
hoče biti plemenito, z ženami in otroki«.79

Fevdalci so sicer kmalu spoznali nevarnost, ki jo je pomenil
razvoj na Tahijevih gospostvih. Ogrski državni sabor je (po
zapisniku z dne 15. marca 1572) pobudo hrvatsko-slavonskega
sabora o sporu glede Susedgrada in Stubice že bistveno spremenil:
naj bi »cesarsko veličanstvo našlo kak dober in pravičen način,
da ne bi rasel naprej plamen sovraštva med gospodom Tahijem
in sirotami pokojnega Andreja Heninga, zaradi katerega se
nahaja polovica onega gradu in kastela ter tega kar spada k njim
v rokah njegovega veličanstva; in zgodi naj se to, kar zahtevata
pravo in pravica«.80 Cesar je vsekakor dosegel dotlej že, da je
prevzela kraljevska komora vnovič nadzorstvo nad svojo po­
lovico obeh gospostev in poslala tja svoje zastopnike, na Sused­
grad Mihaela literata Herbinovica, v Stubico pa Ivana Bakšaja.81

Toda dve leti trajajoče neovirano Tahijevo maščevanje nad pod­
ložniki ter njegovo izžemanje sta dotlej že opravila svoje. Tudi ta
sprememba ni mogla več zavreti razvoja uporniškega gibanja.

Že okrog Jurjevega (24. aprila) 1572 so namreč ustanovili
podložniki svoje uporniško »bratstvo«. Tako so hrvatski kmetje
imenovali svojo »uporniško zvezo«.82 Vsaj dve sporočili v virih
sta v tem pogledu povsem jasni: sporočilo, da je prisilil Šterc
tržane v Posredi »priseči v njihovo bratstvo in uporniško zvezo«,
ter drugo, da je »Ivan Gladki, najvišji grajski grof na Susedu,
z Ilijo ustanovil bratstvo«. Člani zveze so postali »bratje (uporni­
kov)«. Ime je brez dvoma izraz upora proti družbeni neenakosti,
povzet po krščanskem izrazoslovju.83 Vendar pa gre predaleč
sklep, podprt le s temi izrazi o kmečki uporniški zvezi, da bi
proglasili uporniki »v času upora načelo ,bratstva1 kot pravilo
družbenih odnosov«.84

Od pomladi so uporni kmetje začeli gospodariti na gospostvu
po svoje. Nadzorovali so dohode do Susedgrada, nato pa upora­
bili Tahijevo odsotnost in zavzeli pristavo v Brdovcu, do konca
maja pa še Susedgrad in pregnali Tahijevo družino. Škodo,
ki jim jo je dotlej napravil Tahi, so si delno povrnili z zaplembo
živine na pristavi pod Susedgradom, prevzeli pa so tudi brod
preko Save in zase pobirali mitninske dajatve ob sejmu v Brdovcu.
Podrli so tudi mlin na Savi pod Susedgradom.85 Pač pa je ostal
na gradu nemoten predstavnik kraljevske komore.

Na hrvatsko-slavonskem saboru, ki je končal z delom 2. ju­
nija 1672, so sodili zbrani fevdalci, da more plemstvo zadušiti
upor le s pomočjo najemniške vojske, postavljene pod poveljstvom
Vida Hallecka in Herberta Turjaškega v obmejnih postojankah.
Poveljnika pa sta odgovorila, da ne gresta v boj brez cesarjevega
dovoljenja. Tako je sabor ugotovil, »da ni mogoče ukrotiti upora
susedgradskih in stubiških kmetov brez izrecnega ukaza cesar­
skega veličanstva«, ter je poslal k cesarju Simona Keglevica in
Ivana Berczeja. Od cesarja naj bi dosegla ukaz obmejni vojski,
naj priskoči hrvatskemu plemstvu na pomoč. Prvenstven vzrok
za previdnost hrvatskega plemstva je bil vsekakor poraz, ki so
ga prizadejali kmetje pod Susedgradom banski vojski leta
1565.86

Tahijev sin Gabriel, nezadovoljen z odlaganjem, je poskusil
7. junija z juga (iz okoliša Stupnika in Novakov) preko Save
iznenaditi upornike in zasesti Susedgrad. Iznenadenje pa ni

uspelo, marveč so uporniki vrgli napadalce nazaj v Savo. Dva
tedna zatem, 21. junija, so se uporniki polastili tudi gradu v
Stubici. Tudi tu so pregnali iz gradu le Tahijevo družino in nje­
gove služabnike, ne pa upravnika kraljevske komore.

Kmetje so tako postopno osvojili obe gospostvi, vendar
zaenkrat še vedno v obliki boja proti Tahiju, ne pa proti kralju
in njegovim predstavnikom (Tahi je naravnost trdil, da je kme­
tom pri osvajanju Stubice pomagal kraljevi kastelan Ivan Bakšaj,
da pa se je vse skupaj godilo vsaj »večinoma... po nasvetu in
z dovoljenjem Mihaela litarata Herbinovica, kraljevskega upra­
vitelja na Susedgradu«).87 Vzporedno s tem pa so se obračali s
poslanstvi tudi naravnost do vladarja. Prvo prošnjo so poslali
na Dunaj že takoj po Jurjevem; sestavili so jo s pomočjo župnika
Ivana Babica v Brdovcu, v čigar hiši se je sestajalo vodstvo
uporniškega »bratstva«. Prosili so vladarja, naj bi jih rešil na­
silnega gospoda. Prošnjo so nesli na Dunaj poslanci -— iz vsakega
vaškega sodišča po eden — med katerimi sta bila tudi poznejša
uporniška voditelja Ivan Svrač iz Pušče in Matija Bistric iz
Trstenika ob Sotli.88 Takoj po osvojitvi Stubice je šlo 24. junija
k vladarju že drugo kmečko poslanstvo. Ni pa izključeno, da sta
poročala o Tahijevem postopanju s podložniki in o njegovem raz­
merju do pravic kraljevske komore tudi oba kraljevska predstav­
nika na Tahijevih posestvih. Cesarjev nastop je bil namreč za
fevdalce vsekakor nepričakovan in neugoden, tako da je težko
verjeti, da bi ga povzročila le poslanstva uporniških kmetov. Na
uporniške zveze z ljudmi, ki so bili podrejeni kraljevski komori,
priča tudi njihov stik z vrhovnim tridesetničarjem Krištofom
Winklerjem iz Nedelišča (gl. spodaj, str. 230).

Cesar ni odobril nasilnega zatrtja upora. Konec julija ali v
začetku avgusta je prišla na Tahijevi gospostvi nova kraljevska
komisija — 10. avgusta je bila prisotna na zasedanju hrvatsko-
slavonskega sabora, pred tem pa je obiskala že Tahijevi gospostvi
— z nalogo, da »dokonča in pomiri« spor med podložniki in
Tahijem ter pač tudi v zvezi s prejšnjimi zahtevami ogrskega
državnega sabora, naj bi se odpravil tudi spor med fevdalci za­
radi obeh posestev. Toda ob začetku njenega dela ji je moral
Tahi izročiti »pismeno obveznico, da jih (= podložnikov) ne bo
niti malo kaznoval«. Preiskava položaja na gospostvih je v celoti
potrdila podložniške pritožbe. Kmetje so pripeljali pred njo
celo dekleta, ki jih je Tahi zlorabil, ter se pritožili zaradi drugega

njegovega ravnanja (npr. zaradi nove dajatve v vinu, ki ga je
moral dajati vsak kmet po 22 bokalov, t. j. blizu 40 litrov, več
kakor prej). Ker je Gregorič poznal »slepega Jurka« iz Županje
vasi na Statenberškem gospostvu ter usodo njegove hčerke, ki
jo je odpeljal Tahi na Stubico ter jo dalj časa tam zadrževal,
se zdi, da so bili že tedaj uporniki res v zvezi s štatenberškimi
podložniki in da je njihovo »bratstvo« potemtakem že prehajalo
krajevne meje Hrvatskega Zagorja.89

Podložniki so bili trdno odločeni, da se bodo rešili Tahijevega
gospostva. Poznejši dogodki kažejo, da so bili v zvezi z njimi
tudi Heningovci, zlasti Stefan Gregorijanec. Zato so kmetje
odklonili posredovanje komisije za pomiritev s Tahijem in »niso
hoteli zapustiti upora«. Spričo tega je Tahi pred zagrebškim
škofijskim kapitljem 6. avgusta vložil tožbo proti upornikom.90
У naslednjih dneh jo je ponovil še na hrvatsko-slavonskem saboru,
ki je sklenil zasedanje 10. avgusta. Ob navzočnosti kraljevih
komisarjev pa se je uprl navodilom te komisije in obvezi, ki jo
je ob začetku njenega dela sam prevzel, ter zahteval zase pravico,
da upornike kaznuje. Zbrano plemstvo ga je v celoti podprlo.
Sabor se je postavil na stališče, da se uporniki niso uprli le Tahiju,
marveč tudi »njegovemu veličanstvu in svoboščinam vsega
kraljestva«, saj kljub naporom komisije, da bi upor pomirila,
»omenjeni uporni kmetje nočejo odstopiti od upora«. Zato je
naročil svojim poslancem za ogrski državni sabor zahtevo, ki
naj bi jo predložili kralju in saboru, da »naj omenjeni uporni
kmetje... ne uidejo zasluženi kazni«. Celo Stefan Gregorijanec
je že ob tej priložnosti pokazal svoj pravi obraz. У imenu Henin-
govcev je zahteval le, naj se »poprej ta posestva razdelijo med
stranki«, potem pa naj Tahi »kaznuje le svoj del podložnikov...
za upor in zločine, če ga je volja«.91 Vendar pa vse to razpravljanje
in pritožbe jasno kažejo, da je kraljevi poseg v vprašanje spornih
posestev in ureditve spora s kmeti na njih preprečil brez kraljevega
dovoljenja vsakršno samostojno nastopanje plemstva ali bana
zoper upornike.

Na ogrskem državnem saboru je vprašanje upornikov zoper
Tahija očitno omenil že kralj v svojem govoru. Sabor pa je v
svojih predlogih z dne 5. oktobra podprl Tahija, kolikor je šlo
za kmete, sicer pa vnovič izrazil željo, naj bi se spor s Heningovci
čim prej končal: »Razen tega je njegovo cesarsko veličanstvo
milostno omenilo, da so se kmetje gospoda Frana Tahija, ki

spadajo h gradu Susedgrad in kastelu Stubica, netkivno uprli,
z zvijačo zavzeli kastel, vrgli iz njega otroke gospoda Tahija,
grad pa že nekaj mesecev tako oblegli, da nihče ni mogel niti
priti vanj, niti oditi. In ker je ta stvar najslabši vzgled in v
nasprotju z dekreti in plemiško svobodo, ponižno prosijo stanovi
in redovi kraljestva Ogrske, nagnjeni k temu s prošnjo svojih
bratov članov hrvatsko-slavonskega sabora in samega gospoda
Tahija, ponižno prosijo njegovo cesarsko in kraljevsko veli­
čanstvo, na j ne p u sti tega kmetom brez m aščevanja ; nasprotno
naj milostno dovoli samemu gospodu Tahiju, da sme kaznovati
zaradi tega svoje kmete po njihovi krivdi, po običaju in pravu
kraljestva Ogrske, potem ko bo prej opravljena sodba po pravici
in razsodbi dobrih in v pravu veščih mož; in milostno naj mu
povrne pismeno obveznico, ki jo je dal, da jih ne bo niti malo
kaznoval in ki so jo komisarji poslali njegovemu cesarskemu ve­
ličanstvu. Glede spora zaradi onega gradu in kastela med omenje­
nim gospodom Tahijem in gospo vdovo pokojnega Andreja
Heninga ter njenimi zeti pa naj ali ukaže revizijo celotnega spora,
ali pa uporabi takšen način, da se ne bo naprej krepilo med
njimi notranje sovraštvo ter pogubno neprijateljstvo«. Cesar je
hkrati s Tahijevo obveznico dobil vsekakor tudi poročilo o
ugotovitvah komisije. Zato je lahko razumeti njegov precej za­
držani odgovor na predlog sabora: »O tožbah gospoda Tahija
proti njegovim podložnikom obljublja njegovo veličanstvo, ki je
pretreslo stvar s svojimi ogrskimi svetovalci, da ne bosta manjkala
pravo in pravičnost. Tako bo tudi skrbel, da naj se pomirijo
nasprotja, ki jih ima z vdovo pokojnega gospoda Andreja He­
ninga«.92 Odločanje v obeh sporih pa je očitno tudi tokrat še
pridržal sebi in Tahijevi zahtevi po svobodnem maščevanju nad
podložniki ni v ničemer popustil. Morda je tudi na to njegovo
stališče vplivalo kako posredovanje neposredno z uporniškega
področja. Takoj po sestanku zagrebškega sabora so namreč
poslali k vladarju v Bratislavo svoje poslanstvo -— že tretje po
vrsti — tudi kmetje.93

Hrvatsko-slavonski sabor, ki se je sestal v začetku decembra
(z delom je zaključil 7. decembra), se v obravnavanje samega
upora v tem položaju ni niti spuščal. Pač pa je bil sklep, naj se
prisilijo uporni susedgradski in stubiški kmetje ali k delom pri
utrjevanju Tahijevega obmejnega kastela Božjakovine ali pa
pri zavarovanju Ivaniča, vsekakor združen z namero, da bi se

oslabila moč upornikov ali pa da bi se prenesel spor med fevdalcem
in podložniki še v razmerje do kralja, ki je zahteval dela pri
utrjevanju meje. Toda že pred tem sklepom je poslal Maksi­
milijan »v Slavonijo« novo komisijo — že tretjo v zvezi s Tahi-
jevim gospodovanjem na Susedgradu in Stubici — pod vodstvom
vesprimskega škofa Stefana Fejerkövyja. Dne 4. decembra je
izdal ta odlok, toda komisija je odšla »nekaj pozneje, kakor je
bilo primerno«, »zaradi nasprotij, ki jih ima Tahi s svojimi
podložniki«. V cesarjevem navodilu komisiji je bilo ukazano,
»da morajo na Susedgradu obravnavati (spor) med Tahijem in
kmeti le on (vesprimski škof) in njegovi tovariši«. Ta komisija je
vsekakor imela za nalogo tudi ureditev spora med Tahijem in
Heningovci.94 Z delom te komisije pa je prišlo ob prelomu
let 1572/73 do preobrata, ki je dokončno pospešil prehod od
lokalnega upiranja v široki plaz velikega kmečkega upora.

Kolikor so vplivali na odprt začetek širokega upora tudi z
delom komisije zvezani dogodki, je prišlo do njega delno res
iznenada. Očitno je prehod od lokalnega, že nekako ustaljenega
upiranja proti Tahiju do širokega upora res iznenadil tako bana
in škofa Draškoviča kakor tudi samo komisijo.95 Toda že uporniški
načrti, ki so jih imeli tokrat že takoj ob začetku širokega upora,
dokazujejo, da je morala misel na širok upor že dalj časa zoreti
med kmeti. Prav to nam bo potrdil pozneje tudi hiter razvoj
upora, ki ni mogel biti nepripravljen. У tem pogledu je bil
hrvatsko-slovenski upor vsekakor najbolj zrelo gibanje med
vsemi velikimi kmečkimi upori v slovenski in hrvatski zgodovini,
čeprav res ni izgubil nekaterih pomembnih potez stihijskega
gibanja, izraženih zlasti v prevelikem zaupanju na hitre uspehe
v okoliših, v katerih uporniška organizacija pred začetkom ši­
rokega upora še zdaleč ni bila toliko dozorela kakor v žarišču
upora, čeprav jih je morda že doseglo prvo povezovanje z uporniki
pred tem.

Daljnosežnost uporniškega programa je najbolje očrtal ujeti
uporniški poglavar Ivan Svrač, ki je ob zaslišanju izpovedal, da
»so nameravali odpraviti naklade, dace in druge naklade (Auf­
schlag, Däcz vnd anndere Aufschlagen) in se boriti z gospodo,
ki je bila proti njim. Govorilo se je tudi o tem, da hočejo, ko bi
gospodo premagali, ustanoviti v Zagrebu cesarsko namestništvo
(so wollten Sie zu Agram ain Khaysserliche stell aufrichten),
sami pobirati (javne — morda mitninske?) dajatve, činže in

davke (die gefell, Zinss vnd Steuer) in sami skrbeti za mejo
(die Graniczen selbst versorgen). Gospode namreč meja nič ne
skrbi«.96 To izpoved so v nekaterih pogledih razlagali drugače,
kakor jo pojmuje zgornji prevod. Stavek o »skrbi za mejo« naj
bi bil po Bičanicevem mnenju v zvezi z oskrbovanjem posadk v
obmejnih krajih, ter z zagotovitvijo kmečke trgovine. Vendar
izraz »versorgen« v tedanjem jeziku pomeni »zavarovati«
(sicherstellen); kmečko skrb za varnost pred Turki pa je imel pred
očmi tudi uporniški vojaški načrt.97 Draškoviceva trditev, da
bi kmetje utegnili preiti na turško stran, je ena izmed številnih
izmišljotin, s katerimi so fevdalci hoteli takoj po začetku upora
— tedaj še niso bili gotovi glede Maksimilijanovega stališča —
zagotoviti vladarjevo pomoč proti upornikom.98 Pomembnejši pa
je Bromlejev poskus, da predstavi »Khaysserliche stell« kot
»carski prestol« bodočega kmečkega vladarja v samostojni
kmečki državi; sicer pa se ta izraz večkrat prestavlja kot »ce­
sarska vlada«.99 Izraz »die Stell« pomeni običajno sicer res
»prostor«(na katerem se stoji ali sedi), »oblastvo« (Behördestelle),
»služba« (Dienst-stelle), in na te pojme se je Bromlej oprl. Toda
»razen tega pomeni ta beseda v bavarskem pisarniškem jeziku
eno izmed višjih sodnih ali upravnih inštanc, medtem ko se
imenujejo nižje le Aemter ali Behörden (Bericht zur höchsten,
zur allerhöchsten Stelle)«. Prav ta pomen je tu — na področju
bavarskega dialekta — uporabljen; tudi sicer poznajo avstrijski
patenti o upravi izraz v tem pomenu, čeprav navadno v sestav­
ljenkah (die Oberste-Justizstelle in podobno). Za izraz »vlada«
bi porabil nemški pisar »Regiment« ali »Regierung«; gre torej
za »najvišji urad«, ki bi v deželi predstavljal »cesarja« in očitno
prevzel pravice plemiškega sabora. To je povsem v skladu s
kmečko namero, izpričano v raznih izpovedih, da so se kmetje
hoteli takoj po zmagi »poslušno podvreči cesarskemu veličanstvu...
in sicer nikomur drugemu več služiti«.100 Gre torej za urad, ki
bi stvarno predstavljal v novi politični enoti vladarjevo oblast,
vendar bi bil v kmečkih rokah; najprimernejše ime zanj je vse­
kakor »namestništvo«. Glede raznih izrazov za dajatve in davke
smo ponekod v dvomih; očitno sam zapisnikar, ki je prevajal
hrvatsko zasliševanje v nemščino, ni prevedenih izrazov dobro
razumel, ker izraze ponavlja na tak način, da njihov različni
pomen ni jasen. Izraz »Däcz« ima za podlago lahko hrvatski
izraz »dača«, ki pomeni vse različne dajatve na zemljiškem go­

spostvu; prav tako ni jasen pomen izraza »gefell«, le toliko
moremo reči, da ne gre za dajatve na gospostvu (pravdo), ker to
pomeni že drugi izraz »Zinss«.

Poleg Svračeve izpovedi je pomembnejša še izjava uporniškega
voditelja Sterea v Jurkloštru, da gredo uporniki po pokrajini,
»da bi odpravili naklade, tridesetnino, dace, glavarino in župnike,
ker (oznanjajo) na pridižnicah dac, glavarino in druge davke
(die Aufschleg, Harmiczen, Tacz, Leibsteuer vnd die Pfarrherren,
von wegen dass sy Tacz, Leib — vnnd andere Steuer auf den
Canzeln... abzubringen), kjer bi morali oznanjati le božjo besedo
(gottes wort) in o takih stvareh molčati«.101 Tudi prebivalci
Radeč so slišali, »da puntarji ne nameravajo nič slabega; hočejo
namreč odpraviti le nepravične dajatve, naklade in dac«.102
Uporniki so »začeli ta upor«, ker »so hoteli postaviti pokonci
cesarsko pravico«. Poleg tega pa so še trdili, da »so nam naše
ceste zaprte, hoteli smo jih torej odpreti«; »nameravali so napasti
pobiralce naklad in daca« ter »pristojbine napraviti za pra­
vične«.103 Le izjemno se torej sliši — kakor na Krškem polju —
o »stari pravdi«, pač pa je izražen pogosto odpor proti zemljiško-
gosposkim dajatvam v celoti, posebej pa še odpor proti tistim
dajatvam, ki so ovirale kmečko trgovanje.

Vsa širina teh namer pa se je pokazala šele v zvezi z vojaškim
načrtom upornikov. Že od začetka upora so krožile med plem­
stvom v slovenskih deželah vesti, da bodo uporniki v več od­
delkih prodrli v vse notranjeavstrijske dežele.104 Ves načrt pa
je odkrila izpoved Simona Gregoriča, brata vrhovnega upor­
niškega vojaškega poveljnika Ilije: »Ilija se je odločil pri Klanjcu
(pod Cesargradom ob Sotli), da vpade v brežiško gospostvo,
dvigne kmete s seboj, potem pa pošlje en del na Krško polje.
Ti bi morali iti do Novega mesta in iti potem spet navzdol
(skozi Belo krajino ali Zumberak) do Jastrebarskega ali Samo-
bora; on sam pa je nameraval do Sevnice, Radeč, Laškega in
Celja, do Vranskega preko Ločice (? — Zschaidinger), potem pa
nazaj do Rogatca in drugih kmetov iz Cesargrada. Oni iz Stubice
pa bi morali ostati pri meji, da bi zavrnili drug vpad doma...
Sicer pa so mnogi med uporniki, s katerimi se je razgovarjal,
rekli, da hočejo iti do Ljubljane in morske obale in vse spraviti
podse«.105 Oddelek pri Stubici vsekakor ni imel le naloge, da
varuje upornike pred vpadom plemiške vojske, marveč tudi
pred Turki. Gregorič je namreč v Jurkloštru, ko so mu dejali,

da so v Bistriško dolino vdrli Turki, povsem mirno odgovoril:
»Dal bog, da bi bil Turek tu. Na Keglevicevem in Ratkajevem
imamo 3000 ljudi.«106 Seveda pa ta načrt zajema le del uporniških
oddelkov. Po Gregoričevi izpovedi se zdi, da je bil celotni vojaški
načrt še širši, vendar delno neznan. Hkrati, ko je odšel Gregorič
pod Cesargrad in naprej na Štajersko, je namreč 29. in 30. januarja
1573 odšel Posanec »s svojim oddelkom na drugo stran Save«,
prejkone na Erdedijeva posestva okrog Okiča in Samobora;
takšni oddelki so bili pa poleg Gregoričevega in Pasančevega še
štirje. Obsežnejša poročila so se ohranila le o Gregoričevem, skopa
o Pasančevem in Gubčevem, pri treh drugih pa moremo le ugibati,
ali je spadal mednje tudi Štercev oddelek v spodnještajerskem
»Urvaldu«, medtem ko gre pri drugih dveh morda za enega
pri Susedgradu in drugega v Hrvatskem Zagorju, ki je širil upor
proti severu do Lepoglave pod Varaždinom.107

Ves ta uporniški načrt je vsekakor izredno jasno zamišljen.
To velja tako za ozemlje, ki so ga zajeli s svojim načrtom, kakor
tudi za vsebino načrta. Uporniki so se obrnili proti graščakom,
pa tudi proti cerkvi, kolikor je graščake zagovarjala in podpirala.
Posebej značilna poteza tega programa pa je bil tudi boj za
svobodo kmečke trgovine med hrvatsko mejo in morjem, ki je
očitno — po izpovedih sodeč — vsaj prav tako pomemben kakor
upor proti graščinskim dajatvam. Nedotaknjena in trdna je
ostala le še kmečka vera v cesarja in njegovo »pravico«. Vloga
cesarja in njegovih komisij v času dozorevanja prvega žarišča
upora v Hrvatskem Zagorju to značilnost kaj lahko pojasni. Saj
je prav cesarjev poseg pol leta varoval upornike na Tahijevih
posestvih pred novimi poskusi fevdalcev, da bi vsaj poskušali
zatreti upor še ko so se oblikovali temelji za širšo akcijo.

Uporniki so, kakor kažejo njihovi načrti, nameravali usta­
noviti novo državno telo, novo deželo na jugovzhodnem delu
habsburškega ozemlja. Ta dežela naj bi zajemala hrvatske in
skoraj vse slovenske dežele. Tudi njim naj bi sicer vladal cesar,
toda tisto oblast, ki so jo dotlej imeli plemiči — bodisi po zem­
ljiških gospostvih, bodisi po saboru — naj bi dobilo v roke vod­
stvo uporniškega »bratstva«. To naj bi ustanovilo v Zagrebu
cesarsko namestništvo. Uporniki so priznavali celo, da je treba
pobirati davke in dajatve; vendar so zahtevali, da mora odločati
o njihovi višini, pobiranju in uporabi kmečko »cesarsko na­
mestništvo«.

K apela sv. K atarine na K ape lščaku ob S tub iškem po lju

(eno izm ed morebitnih pokopališč pad lih upornikov)

Bromlej sicer poskuša dokazati, da so šle uporniške namere
še dalje; nameravali naj bi ustanoviti na omenjenem ozemlju
povsem samostojno državo, v kateri naj bi Habsburžana za­
menjal tudi kot vladarja nov, izmed upornikov izvoljeni »kralj«
(ali celo »cesar«!). Le v tej obliki naj bi se torej tokrat ohranilo
za kmečke upore značilno »cesarsko« mišljenje kmetov in nji­
hova borba za »dobrega carja«.108 Takšna namera o ustanovitvi
samostojne države — kakorkoli bi bila že pomembna v analizi
družbene dozorelosti uporniških pogledov — bi bila seveda v
resničnosti 16. stoletja predvsem priča o nerealističnem gledanju
upornikov glede njihovih dosegljivih možnosti: kako naj bi se
taka mala državica obdržala proti turškemu pritisku, ki je bil
prav v letih pred uporom dovolj občuten? Ah je sploh mogoče
pripisati takšne načrte kmetom, ki so dozoreli za upor prav ob
boju proti turškim napadom in se očitno zavedali pomena po­
krajin v zaledju za organizacijo obrambe proti »mali vojni«
ob meji; ne moremo jim pripisati, da se ne bi zavedali potrebe
pomoči še širšega zaledja v primeru odprte turške vojne.

Sicer je pa Bromlejevo dokazovanje te domneve oprto na
vire na povsem nevzdržen način. Edina podlaga njegovega
dokazovanja je namreč v nekritičnem sprejemanju sporočila, da
naj bi se v Hrvatskem Zagorju, v središču upora po prehodu od
krajevnega do širokega upora že uveljavila namera, da izvolijo
Gubca za kralja in se s tem povsem ločijo od državne tvorbe pod
Habsburžani. Bromlej uporablja pri dokazovanju vire treh vrst:
poročila poznejših fevdalnih zgodovinopiscev, sodobna plemiška
pisma in zasliševanja upornikov. Poročila poznejših fevdalnih
zgodovinopiscev so seveda brez pomena, ker nobeden med
avtorji ne spada v neposredne priče teh dogodkov: Nikolaj
Istvanfi je sicer sodobnik, a številne napake v poročilu dokazujejo,
da poroča le o tem, kar je slišal in zvedel delno po zapisnikih
saborov ter zlasti s strani Tahijevih pristašev; Ratkaj se opira
v svojem nekritičnem delu na njega, Valvasor pa je podatek
povzel po Thurnovem pismu v arhivu kranjskih deželnih stanov.109
Tako ostane temelj domneve ono, od koder je Bromlej izšel že
ob svoji prvi obravnavi upora: tri poročila, zvezana z načrtom,
kako naj bi se dosegla za Gubca podobna kazen kakor za ogrskega
upornika Jurija Doža 1.1514, namreč da ga okronajo kot kmečkega
voditelja z »razbeljeno železno krono«: zagrebški škof in ban
Draškovic je pisal 11. februarja 1573 Maksimilijanu in nadvojvodi

15 — Kmečki up o r i na Slovenskem 225

Karlu, daje bil »Gubec beg« »v zadnjem času imenovan za kralja«
(noviter regem nominatum; in regem nominatus fuerat) ter da ga
bodo zato tako kaznovali,»čebosoglasnavoljanjegovegacesarske­
ga veličanstva«; dejansko se je izvršila kazen prej, preden je prišel
odgovor z Dunaja, prav na dan, ko je prejel ban od cesarja grajo
zaradi upora (z dne 8. februarja; na pismo odgovarja Draškovic
15. februarja) in ko se je zagovarjal spet s potvarjanjem dejstev,
da so namreč uporniki »hitro napredovali k Turkom proti meji«!
Vsekakor je bila usmrtitev namenoma izvršena prej, kakor so
uporniške voditelje zaslišali, kajti glede tega, ali je treba napraviti
to, se je Draškovič upiral zahtevam iz Ljubljane in Gradca po za­
pisnikih zasliševanja do srede marca, češ da mora o tem odločiti
cesar! Seveda so med tem za fevdalce najneugodnejše priče, kar
jih je bilo ujetih v Zagrebu, že spravili s poti. Očitno te vrste priče­
vanja nimajo nikakršne vrednosti za dokazovanje izvolitve
Gubca za »kralja«. Tudi tretje poročilo je namreč doma v istem
krogu: izvira od Gregorijanca, ki je pisal Thurnu, da »so hoteli
bivšega kmečkega cesarja in kralja (der Paurn gewesenen
Khayser vnd Künig — Gregorijanec ga je torej še povišal!) pre­
teklo nedeljo kronati z železno razbeljeno krono«; sporočilo je
ohranjeno v Thurnovem pismu z dne 16. februarja (ponedeljek).110

Ujeti uporniki pa govore povsem drugače. Neposredno o tem
so zasliševali le dva — Ilijo Gregoriča z vprašanjem , ali je hotel
»napraviti za kralja samega sebe ali koga drugega«, Mihaela
Gušetica pa s trditvijo, »kdo je Gubec beg, ki so ga oklicali za
kralja«. Gregorič je takšno namero povsem zanikal in trdil,
da so uporniki »sklenili tako, kar bodo skupaj osvojili, to hočejo
vse skupaj izročiti njegovemu cesarskemu veličanstvu in se mu
podati v pokorščino« (also beschlossen, was sy miteinander
erobern, das wellen sy alles miteinander Ir. Kay. M. vberant-
wurtten vnd derselben sych in gehorsamb vbergeben). Gušetič
se sicer ni upal naravnost zanikati izpraševalčeve trditve in
je dejal, da je sicer »res med ljudmi slišal, da ga hočejo napraviti
za kralja; to pa se ni izvedlo«; toda takoj za tem je izpovedal na
vprašanje, »koliko gradov, graščin in trgovso opleniliin opustošili«,
tako, da je ta odgovor s prejšnjim v popolnem nasprotju: »On
ni slišal nič drugega, kakor da so med ljudmi govorili, da se hočejo
podati takoj, ko bodo pregnali Franja Tahija, v pokorščino
cesarskemu veličanstvu in nadvojvodskemu visočanstvu«.111 Se­
veda je res, da sta oba ujetnika poskušala čim več obdolžitev

zanikati, med njimi tudi takšne, ki so gotovo držale. Toda tu
potrjujejo njihovo zanikavanje (tudi same namere, čeprav je
Gušetic sprejel na jezik položene besede !) vsi drugi viri na povsem
nedvoumen način. Gubčev položaj je bil tako malo povzdignjen
nad drugimi člani ožjega vodstva upora, da govore nekateri
celo o Iliji Gregoriču kot glavnem voditelju, drugi o kolegialnem
vodstvu treh oziroma štirih ljudi. Svračeva izpoved govori ne­
dvomno o »cesarskem namestništvu«; Bromlej dokazuje, da bi
moglo iti za kmečko »carsko« = »kraljevsko« vlado s tako
nevzdržno podlago, kot jo moreta predstavljati uporaba izraza
»Kayser« za Gubca v Thurnovem pismu in — pri Valvasorju!
S temi kmečkimi izpovedmi pa je povsem v skladu tako vse,
kar smo videli o programu kakor tudi sam potek upora. Saj so
že po izbruhu širokega upora uporniki celo širili svojo organiza­
cijo s sklicevanjem na »cesarjevo pismo«, ki so ga kazali.112
Tudi za ta upor pač velja enako kakor za slovenski kmečki upor
leta 1515, da so kmetje gledali v cesarju predstavnika državne
organizacije in se niso zavedali, da je hkrati tudi predstavnik
plemiškega vladajočega razreda in da njihov upor zato ni le
upor proti plemstvu, marveč tudi proti vladarju.

Pač pa razlikuje hrvatsko-slovenski kmečki upor poleg izredno
jasnega programa (z izjemo vprašanja o vlogi cesarja) tudi
postavitev povsem jasnih vojaških ciljev ob samem začetku
širokega upora. Z ene strani so hoteli spraviti pod svojo oblast
hrvatsko in slovensko ozemlje do morja. To ozemlje je bilo tedaj
že nekaj desetletij trdno povezano pri skupni obrambi proti
Turkom (gl. zgoraj, str. 201), prav tako pa še dalj v gospodarskem
pogledu s sorazmerno močnim kmečkim trgovanjem. Poleg te
naloge, ki jo je prevzel Gregorič sam, je prevzel drug uporniški
odred nalogo, da bo razširil upor po hrvatskem ozemlju med
Savo, Gorjanci in Kolpo, tretji nalogo razširjanja upora proti
severu proti Varaždinu, medtem ko je četrti varoval temeljno
žarišče upora na Tahijevih gospostvih. Niso pa zajemali ti
načrti tistega ozemlja, na katerem so stale obmejne utrdbe s svo­
jimi posadkami. Očitno niso hoteli kmetje sami sprožiti boja z
vojsko, ki je bila podrejena cesarju in ki se je tudi sama dotlej vzdr­
ževala poseganja v borbo proti upornikom. Z druge strani pa so ho­
teli uporniki kakor hitro mogoče zbrati čim močnejšo vojsko na
odločilnem mestu za boj proti fevdalcem, severno od Zagreba.
Bromlej sicer trdi, da je bila ena izmed temeljnih napak uporni­

škega vojaškega načrta, da niso takoj zavzeli Zagreba in ga spre­
menili v središče upora. Toda ne glede na sile, ki bi jih zahtevalo
obvladovanje Kaptola in Gradeča tudi po zavzetju, bi pomenilo to
spopad tudi z oddelkom cesarjeve vojske, ki je bil navadno
nameščen v zagrebškem Gradecu, in sprožiti s tem spopad z
vojsko, ki je tedaj celo po svojem številu kmečke sile gotovo še
močno presegala.113

Vrsta potez v uporniškem načrtu bodoče ureditve je povzeta
že po starejših kmečkih uporih na Slovenskem, tako da pričajo
že same zase o povezovanju kmetov na obeh straneh meje že
pred začetkom širokega upora. Že leta 1515 so uporniki zahtevali
oblast za svojo kmečko zvezo, ki naj bi odločala o davkih; prav
tako so se borili proti mitnicam, priznavali potrebo javnih da­
jatev ter upali, da cesar ne bo posegel v boj na strani plemstva.
Že koroški uporniki leta 1478 so prav tako nasprotovali duhov­
nikom, ki so podpirali fevdalce. Po ogrskih upornikih iz leta 1514
so ponekod tudi uporniki leta 1573 prevzeli ime »križarji«.114
Delno nove poteze pomenita močnejši poudarek na boju za svo­
bodo kmečkega trgovanja in jasnejša formulacija stališča do
duhovnikov, bistveno nova poteza v uporniškem načrtu pa je,
da so se uporniki tokrat osvobodili pokrajinskih meja kot meja,
do katerih so organizirali svoje uporniško »bratstvo«. Le zato
je mogel nastati tako jasen in širok vojaški načrt.

Podlaga za ta veliki vzpon uporniškega programa je vse­
kakor izraz takratnega stvarnega življenja, k ije pritisnilo kmete
z vso svojo nezaslišano težo. Poleg močne udeležbe kmetov v
podeželskem trgovanju so zmanjšala pomen deželnih meja zlasti
bremena, ki so jih morali nositi v zvezi z obrambo proti Turkom
— tudi v vojaških oddelkih ob meji. Prav ta dolžnost je trgala
kmete od njihove zemlje včasih za po več mesecev in let ter tako
tudi oslabila za kmečke upore običajno povezanost uporniških
oddelkov z domačim okolišem. Pri tem je pomagal tudi letni
čas. Upor se je začel, ko kmetov še niso vezala na dom nujna
poljska opravila. Poudarek boja za svobodo trgovanja so povzro­
čile njegove ovire, ki so rasle v zadnjih desetletjih — tako v
razmerju s fevdalci kakor z novimi mitninami. Prav gotovo so
zgrešene trditve nekdanjega nacionalističnega zgodovinopisja,
ki so vidne v neki obliki tudi še v Bromlejevem poudarjanju
»patriotizma«,115 da bi na širino uporniškega programa vplivala
nekakšna narodnostna zavest. V programu, kolikor nam je po

l

uporniških izpovedih znan, tudi ni najti vplivov protestantskega
gibanja, ki so ga nekateri iskali (glej 5. oddelek tega po
glavja).

Širina uporniškega načrta se kaže tudi v tem, kako so iskali
uporniki zaveznike v drugih družbenih slojih, ne pa le med kmeti.
Predvsem so bili med samimi uporniškimi voditelji nekateri
bogatejši kmetje in drugi vaščani, ki so živeli od podeželske obrti,
vojaške službe in trgovanja. Matija Gubec, ki so ga uporniki
izvolili za voditelja, ker so »sodili, da se odlikuje po pameti in
hrabrosti«, je bil Tahijev podložnik na Stubiškem gospostvu,
toda pridevek »beg«, ki ga je nosil najbrže že pred uporom, kaže
prav tako na njegov ugleden položaj, kakor ljudsko izročilo, da
je bil »Špan« (vaški načelnik) v Bistri.116 Med uporniškimi vodi­
telji najbolj znana oseba je Ilija Gregorič. Doma je bil iz Ribnika
pri Karlovcu na Frankopanskem gospostvu (rojen okrog 1520),
toda najbrže leta 1545 je ob turškem vpadu na Kranjsko na Šent-
jernejskem polju padel v njihovo ujetništvo. Ko pa se mu je
posrečilo ubežati, seje naselil okrog leta 1550 v Brdovcu na sused-
gradskem gospostvu, še preden so ga znova prevzeli Heningovci.
Tam je služil tudi kot vojak in se ukvarjal — po ne povsem jasni
izpovedi svojega brata Simona hkrati z njim -— tudi s trgovanjem.
Ob vpadu na turško ozemlje, kamor ga je poslala Tahijeva žena
leta 1568, je vnovič padel v ujetništvo; ker se mu je vnovič
posrečilo pobegniti, se ga je prijel pridevek »Prebeg«. Prejkone
predvsem z vojaško službo in trgovanjem je zraslo njegovo
premoženje do vrednosti okrog 200 dukatov (toliko je veljalo
33 volov ali 400 pitanih svinj), toda Tahi mu je posestvo zaplenil.
Živel pa je še dalje v Brdovcu, znan med kmeti kot izkušen
vojak.117 Upornike iz Kunšperka in Bistriške doline je vodil klju­
čavničar Pavel Šterc; med uporniki iz Susedgradskega gospostva
sta omenjena kovačev sin Bartolič in mesar — vsekakor tudi
trgovec z živino — Ivan Grbac.118 Poleg Gregoriča so znani tudi
drugi uporniki, ki so služili tudi kot vojaki: na štatenberškem
gospostvu voditelj tamošnjih upornikov Nikolaj Kopriva ter
njegov brat Lovrenc Kopriva, na susedgradskem gospostvu pa
je bil v Tahijevi službi Mihajlo Gušetic kar osem let (brez plače);
Gregor Gušetic je služil »kot plemiška oseba« (svobodnjak?)
s tremi konji, kot vojak pa je bil v Kaniži tudi Šajnovič.119

Poleg tega pa so bili uporniki zvezani tudi z meščani in urad­
niki po graščinah. Na upor na štatenberškem gospostvu je močno

vplival Rosnagel iz Slovenske Bistrice. Prebivalcem Brežic so
uporniki ponujali sklenitev »bratstva«, prebivalci Krškega so se
z uporniki zelo hitro pogodili za prevoz preko Save in so jim tudi
sicer nudili pomoč. Prebivalci trgov Podsreda in Pilštanj so se veči­
noma kar pridružili uporniški vojski pod Štercem. Prebivalci
Radeč pa so se na poziv upornikov, ki so jim poslali petelinje
pero, kar sami vzdignili in grajskemu upravitelju naravnost
odgovarjali, da »uporniki ne zahtevajo nič slabega«.120

Na Hrvatskem so bile zveze te vrste — kolikor so znane —
precej šibkejše. Le nekateri Zagrebčani so pred letom 1567 po­
sojali denar Tahijevim kmetom, da so mogli ustreči Tahijevim
zahtevam.121 Toliko tesneje pa so bili tu podložniki povezani z
grajskimi uradniki, pač zaradi njihovega nezadovoljstva, ker jim
graščaki zaslužka niso v redu izplačevali. Po Gregoričevi izpovedi
je bil »mojster, začetnik in podpihovalec vsega tega upora«
dvorni sodnik v Susedgradu Ivan Horvat, ki je »pobegnil iz
gradu, zbiral denar in izdelal ves red (alle Ordnung gethon)«;
na tem gradu je imel Gregorič še drugega obveščevalca, »naj-
višjega grajskega grofa« (poveljnika hlapcev) Ivana Gladkega.
Prav tako je bil oskrbnik gradu Legrad soudeležen, ko so uporniki
sredi leta 1572 zavzeli ta grad. Naj zanimivejše pa je, da je vzpod­
bujal upornike tudi vrhovni upravnik carinarnic na Hrvatskem,
Krištof Winkler iz Nedelišča, torej uradnik kraljevske komore.
O njem trdijo nekateri ujeti uporniški voditelji, da ga »je treba
vprašati prej kakor vse druge, kdo jim je dal nasvet, naj se
zberejo in kam naj gredo«. Zvezo med njim in uporniki naj bi
vzdrževal nek plemič Gregor Grbic, ki je imel dvorec blizu
Winklerja. Vsekakor se je Winkler tudi še po koncu upora zavze­
mal pri cesarju za to, da naj bo izpuščen eden izmed ujetih
uporniških voditeljev (Gregor Gušetic, 1574).121 V ta okvir
spada vsekakor tudi povezava komorskih predstavnikov na
Susedgradu in Stubici s kmeti proti Tahiju. Pomemben je bil
nadalje vpliv nekaterih župnikov, ki so bili s Tahijem sprti zaradi
njegovega nasilnega odvzemanja cerkvenih zemljišč. Zlasti v
tesni povezavi z uporniki je bil Babič iz Brdovca, ki je spadal
nekaj časa — ob pripravah za upor — celo k ožjemu uporniškemu
vodstvu in ga Gregorič šteje za člana uporniškega sveta v Brdovcu;
svoje župnišče je dal na razpolago za uporniško pisarno, tu so se
sestajali voditelji upornikov, uporniške prošnje do cesarja pa
jim je sam pisal.122

Uporniki pa so znali izkoristiti tudi medsebojne spore med
samimi fevdalci. To ne velja le za spor med Tahijem in Henin-
govci (Štefan Gregorijanec je med pripravljanjem dal celo denar
za smodnik), marveč tudi za spor med Keglevičem in Sekelijem
in malimi zagorskimi plemiči (»šljivari«). Kegleviču nasprotna
stran je med uporom sama pošiljala svoje podložnike upornikom
na pomoč.123 Tudi ob pohodu uporniške vojske so nekateri
gospodje Gregoričevo vojsko kar dobro sprejemali (na Bizeljskem,
v Rajhenburgu, Sevnici, Klombnerica na Lisci, v Jurkloštru in
»zu Schriebsckhj«), čeprav seveda v prvi vrsti iz strahu pred
uporniki; s hrano in nekateri (npr. Tattenbachov oskrbnik na
Bizeljskem) tudi z denarjem so se pač odkupovali; neka gospa
jih je kar prosila, naj ničesar ne naredijo možu, če ga bodo
srečali.123®

Zlasti pomembno je bilo v uporniških načrtih upanje, da se
bo upornikom posrečilo skleniti zvezo z Uskoki v Žumberku in
v Beli Krajini. Med poglavitne namene Gregoričevega vojaškega
načrta je spadalo tudi to, da pridobi za upor ta polvojaški
element. Že v prvih dneh upora so jim poslali takšna vabila,
tako Gregorič iz Vidma pri Krškem pismo, ki mu ga je napisal
sin tamošnjega župnika (po Uskoku Nožini iz Stojdrage v Žum­
berku, s katerim je bil v stikih že poprej), kakor tudi uporniki
iz okolice Okiča.124 Tudi Gregoričev vojaški načrt glede pohoda
preko Dolenjskega je bil namerjen predvsem na pridružitev
žumberških Uskokov. Nevarnost tega načrta so dobro opazili
tudi plemiči, ki so takoj napravili vse, da bi preprečili njegovo
uresničenje. Prav v tem, da je računal na pomoč Uskokov, pa
je bila tudi ena izmed poglavitnih napak Gregoričevega vo­
jaškega načrta.

Uskoki so sicer v resnici dosegli na ozemlju, kjer so se na­
selili (strnjeno v Žumberku ter v Beli krajini okrog Marindola),125
odpravo podložništva in prejšnjih zemljiških gospostev. Bili so
v nekem smislu »svobodni«, t. j. podrejeni neposredno dežel­
nemu knezu. To se je kazalo tudi v tem, da so bili osvobojeni
vseh fevdalnih dajatev razen enega goldinarja na leto, ki so ga
morali plačevati kranjskemu vicedomskemu uradu. Od pod­
ložnega vaškega prebivalstva so jih ločile tudi sicer še nekatere
posebne pravice (posest jim je bila podeljena s posebnim fevdnim
pismom, osvobojeni so bili poleg dajatev in tlake tudi carine,
kolikor so uvažali za svoje potrebe).126 Prav ta izjemni, s pri­

vilegijem pridobljeni položaj pa jih. je povezoval takrat tesneje
s plemiškim kakor s podložniškim razredom. Še tesneje so bili
povezani neposredno s fevdalno državno organizacijo. Sredi
16. stoletja so bili namreč delno vključeni v cesarsko najemniško
vojsko. Skoraj 1000 žumberških Uskokov je prejemalo v mirnem
času poleg svojega zemljišča tudi še malo čakalnino za to, da
so bili vselej pripravljeni na boj, med bojnim pohodom ali ob
službi v obmejnih trdnjavah pa so tri dni po svojem nastopu
dobili enako plačo kakor vsi najemniški vojaki.127

Ta značaj izjemnega uskoškega položaja v 16. stoletju se je
jasno kazal tudi v vsem njihovem razmerju do kmetov v ob­
mejnih predelih Kranjske in Hrvatske. Imeli so jih za nižje od
sebe in so jih večkrat tudi napadali in plenili. Zato so živeli
z njimi včasih v velikem nasprotju. Kolikor so se pritoževali
deželnemu knezu, so se pritoževali le zaradi nerednega preje­
manja plače ali ker so fevdalci drugače kršili njihove pravice;
prosili pa so predvsem za dodelitev novega zemljišča. Njihovo
razmerje do fevdalcev in spori z njimi so bili bistveno drugačnega
značaja kakor pri podložnikih. Zato so morali tudi leta 1573
plemiči obljubiti samo to, da jim bodo izplačali zaostalo plačo
in takoj so jim uskoki pomagali proti upornikom. Spričo tega
nikakor ni samo izraz slučajnega položaja, da so prav Uskoki —
enako kakor tokrat — zadušili poslej vse večje kmečke upore
v slovenskih deželah. Gregoričevi stiki z Uskoki izvirajo najbrže
predvsem iz njegove vojaške službe v obmejnih trdnjavah in
morda tudi iz trgovanja (v zvezi z uskoškim tihotapstvom),
kajti Uskoki so bili naseljeni v bližini njegovega rodnega kraja
šele kratko pred njegovim prvim padcem v turško ujetništvo
(1535 v Zumberku, ustalitev privilegijev 1538). Njegovo zaupanje
v te stike pa se je izkazalo kot neutemeljeno.

Nenavadno notranjo zrelost uporniškega gibanja more razlo­
žiti le dejstvo, da je njegova organizacija v središču upora počasi
in dolgo zorela. Njeni začetki segajo pravzaprav v leto 1565,
ko so kmetje dvakrat premagali fevdalce. Odtlej se je sicer
počasi, pa vendar gotovo postopno razvijala v senci spora med
Tahijem in Heningovci, dokler ni ob prelomu let 1571/72 stopila
na svoje noge in začela postopno razvijati lasten uporniški
program in ne več braniti le koristi Heningovcev. Gregorij anec
se tega ni zavedal, a vsaj od poletja 1572 je uporniško gibanje
dejansko ušlo iz prvotnega okvira. Niti program, niti vojaški

načrt, niti široka organizacija niso nastali neposredno pred pre­
hodom od lokalnega upiranja k širokemu uporu; v njih. pa ni
zmanjkalo prostora le za Tahija, marveč tudi za fevdalce sploh.
Če iščemo zunanji okvir tega kvalitetnega vzpona kmečkega
gibanja, ga moremo povezovati pač zlasti s časom, ko je cesar
s svojim posegom zavaroval upornike pred plemiškim napadom.
Draškovič je v pismu cesarju po uporu (15. februarja) trdil, da ga
je v prejšnjem letu večkrat opozarjal na upor susedgradskih in
stubiških podložnikov ter na nevarnost široke vstaje, ki more
zrasti iz njega; po njegovem tedaj izraženem mnenju »ni bilo
mogoče pri kmetih nič doseči z mirnim obravnavanjem komi­
sarjev. Toda ker je vzelo vaše veličanstvo ves spor v svoje roke
in se pogajalo po svojih komisarjih, se ni spodobilo, da bi se
mešal v to proti volji Vašega Veličanstva«.128 Odkar je prišlo do
kmečkih prošenj do cesarja in do njihovega začasnega delnega
uspeha, so se meje krajevnega upora začele izgubljati. To pa je
bila poglavitna pobuda za napredovanje organizacije in za
notranje dozorevanje uporniških načrtov.

Vrhovno vodstvo upora so sestavljali trije kmetje iz Stubice:
Matija Gubec, Ivan Pasanec in Ivan Mogaic. Skupno z Ilijo
Gregoričem kot tožilcem so sestavljali tudi vrhovno sodišče
upornikov. Vrhovno vojaško poveljstvo je prevzel Ilija Gre­
gorič.129 Po Gregoričevih podatkih se je delila uporniška vojska
ob izbruhu širokega upora v celem na šest oddelkov, med kate­
rimi sta imela največji pomen vsekakor Gregoričev in Gubčev.
Poleg tega je bilo določenih po vrhovnem vodstvu — menda
predvsem po Gubčevem odločanju — še vsaj enajst »stotnikov«
(Haubtmann), ki so predstavljali posamezna vaška sodišča sused-
gradskega gospostva: iz Brd ovca Mihajlo Gušetic in Peter Šaj-
novic, iz Zaprešiča Ivan Turkovič, iz Pušče Šantalič in Matija
Miličevič, iz Podgorja Jurko Sorko in Ivan Strefac, iz Stenjevca
Ivan Karlovan, iz Novakov Jurij Kovač in iz Stupnikov Fratrič,
iz Trstenika ob Sotli pa Matija Fištrič. Nekatera poročila ome­
njajo poleg »stotnikov« tudi »desetnike ali vodnike čet«(Zechner
oder Rotmeister).130 Tudi to kaže, da so uporniki pri pripravah
na upor uporabili vse svoje skušnje, ki so si jih pridobili kot
vojaki v obmejnih trdnjavah.

Že hitri in široki odmev prvih začetkov širokega upora do­
kazuje, da uporniki po ustanovitvi svojega »bratstva« niso
omejevali svojega dela na Tahijevi gospostvi, marveč so se trudili

tudi za njegovo razširjenje. Tako se poroča za tri upornike —
Bartoliča, Vlašiča in Drvodeliča — da že jeseni 1572 niso imeli
časa za obdelovanje svojega polja, ker so imeli opravka s pri­
pravo na upor.131 Sicer so res trdili skoraj vsi ujeti puntarji, da
so jih k vstopu v »bratstvo« prisilili.132 Posamezni takšni primeri
so se gotovo tudi res dogajali. Povečini pa je bilo vendarle
povsem drugače: Ko se je začel upor, so se kmetje kar zgrinjali
na kup, in to izredno hitro in preden je prišla do njih uporniška
vojska. S težavo so jo pričakovali, da bi se združili z njo, in
marsikje so sami prešli kar k dejanjem (prim. vrsto samostojnih
kmečkih nastopov v slovenskih deželah!).133 Zemljiški gospodje
trdijo nekajkrat, da so jim ostali zvesti le tisti kmetje, ki so
jih mogli spraviti za grajsko obzidje.134

Iz tega časa izvira opis, kako so nabirali upornike po sloven­
skih krajih. Uporniški vnanji znak je bil zimzelen ali bršljan
za klobukom. V vas, ki so jo uporniki poklicali k sodelovanju,
so poslali petelinje pero kot znak bojevitosti. Ob sprejemu v
»bratstvo« so vsakega upornika zaprisegli. Na Kranjskem so
začrtali ob tem na tla velik krog. Kdor je pristopil k »bratstvu«,
je stopil z desno nogo vanj in prisegel pokorščino uporniškim
poveljnikom.135 Gregoričeva vojska je zahtevala, ko je prodirala
v slovenske dežele, da mora dati v vaseh, trgih in mestecih, ki
so stopili v »bratstvo«, vsaka hiša po enega moža za vojsko,
»gospodarja ali dobrega, močnega hlapca«.136

Vse to je vsekakor plod dolgih in skrbnih organizacijskih
priprav. Tako širok odmev so imele pa le zaradi podobnega
težkega položaja podložnikov v vseh predelih, ki jih je v za­
četku leta 1573 zajel val kmečke vstaje.

4. Široki upor hrvatskih in slovenskih kmetov

V zadnjih mesecih leta 1572 se je pripravljal že široki upor.
Naznanjali so ga že pojavi novih krajevnih uporov. Že konec
julija ali v prvih dneh avgusta so se uprli ob sodelovanju z
grajskim upraviteljem podložniki malega gospostva Ludbreg,
zavzeli grad in pretepli gospodaričinega brata. Tokrat je sabor
mogel poseči v dogodke in sklenil kmete kaznovati.137 Konec
leta 1572 ali najkasneje v prvih dneh januarja 1573 pa je pre­
skočila iskra upora tudi na Tahijevo gospostvo štatenberk.

Podložniki so si poskusili pomagati na podoben način kakor oni
na obeh hrvatskih Tahijevih gospostvih. »Eden izmed Tahi-
jevih nasprotnikov« — tako pravijo pozneje sami štatenberški
podložniki — »kateremu so zoper poštenost, pravico in pra­
vičnost ugrabili vse njegovo premoženje in vsa zemljišča, jim
je, ker so bili skrajno neprevidni, nenadoma izvil grad«. Naj­
verjetneje je bil to nekdanji Tahijev vojak Nikolaj Kopriva.
0 zvezi med upori na Tahijevih posestvih ni mogoče dvomiti,
tem manj, ker so se štatenberški podložniki po zavzetju gradu
pridružili upornikom v južnejših predelih Štajerske. Tudi tu
pa se je pokazal kot glavni namen boj proti osovraženemu
zemljiškemu gospodu. Podložniki so želeli biti podrejeni ne­
posredno deželnemu knezu in so zato z gradom postopali mnogo
obzirneje kakor v slovenskem kmečkem uporu: celo nepremičnine
in v grajskih skrinjah shranjeno blago so pustili nedotaknjeno,
še manj pa je trpela grajska stavba. Kmečko poslanstvo do
deželnega kneza je prosilo za novega upravitelja; prišel je prav
hitro, kajti Jurij Progg je vodil do maja upravo že 5 mesecev.
Cesarjeva pomoč hrvatskim upornikom je torej vendarle zastrla
nekdanjo ostrost v borbi proti zemljiškemu gospostvu.138 Po­
vezanost štatenberškega upora s splošnim uporom na Hrvatskem
in Gregoričevim pohodom na Štajersko pa je vendarle pomembno
dejstvo: kaže namreč, da tudi izbruh splošnega upora ni bil
več daleč, čeprav je morda prišlo zaradi dogodkov na Hrvatskem
do njega vendarle nekaj prej, kakor je bilo v načrtih uporniškega
»bratstva«. Sam potek upora kaže, da so bili pred njegovim
izbruhom zavezani z uporniško prisego, da ne bodo priznavali
zemljiških gospodov, poleg stubiških in susedgradskih pod­
ložnikov vsaj še kmetje na Erdedijevem posestvu Cesargrad.139
Samolastno širjenje posestev gospostva Okič, ki si ga je dovo­
lila Erdedijeva vdova Barbara, pa je pred sredo januarja po­
magalo pripravljati izbruh upora tudi južno od Gorjancev.140
Da splošni upor ni bil več daleč in da so organizacijske priprave
zajele mnogo širše področje kakor poznejši boji, priča tudi
hitri in široki odmev upora do Istre, Gorenjskega in Medjimurja.

Tedaj pa naj bi v samem žarišču upora uredila razmere
cesarjeva komisija pod vodstvom vesprimskega škofa Štefana
Fejerkövyja. Uredila naj bi spor med Heningovci in Tahijem,
hkrati pa pridobila podložnike, da bi priznali Tahija kot gospo­
darja nad polovico Susedgrada in Stubice. Na Susedgrad je pri­

šla v najboljšem primeru v drugi polovici decembra 1572, prej-
kone pa šele v prvi polovici januarja 1573. Po svojem prihodu je
vrnila Heningovcem polovico Susedgrada in Stubice ter jih
vpeljala v njihovo posest. Tudi to vprašanje še ni bilo rešeno do
konca, kajti komisija je prišla naravnost na Susedgrad in ni
opravila pred svojim dejanjem še s Tahijevim odporom. Zato
tudi podložniki še niso prisegli novim gospodarjem. To vprašanje
se je moglo rešiti toliko manj, ker kmetje o priznavanju Tahija —
čeprav le za polovičnega gospodarja — sploh niso hoteli ničesar
slišati.

Prav tedaj pa je bil sklican hrvatsko-slavonski sabor v
Zagreb (z delom je zaključil 18. januarja).141 Fejerkövy je v
nasprotju s cesarjevimi navodili prenesel pogajanje s podložniki
pred sabor, tam pase je dal »spretnosti nekaterih zlahka obrniti
in zapeljati, kakor je njim ugajalo«. Y zapisniku o sestanku
sabora je sicer ohranjena le sled o sporu med Tahijem in Grego-
rijancem glede tega, kar je opravila komisija. Tahi je namreč
protestiral, da je bila »Heningova vdova z njenimi po kraljevih
komisarjih in kmečki vojni nasilno uvedena v grad Susedgrad
in kastel Doljna Stubica in njuni posestvi« — ker je pač kmečki
upor sprožil delovanje komisije; toda Gregorijanec ga je za­
vrnil, da »so jim bila vrnjena njihova dedna posestva po svetem
cesarskem in kraljevskem veličanstvu«. Sabor v sporu očitno
ni zavzel nikakega stališča, pač pa je sklenil z uradnim pripo­
ročilom podpreti Tahijevo prošnjo za povrnitev Štatenberga.
Razprava o pogajanjih s kmeti v zapisniku ni našla prostora, pač
zato, ker Draškovic kljub postopanju komisije ni vedel, ali gre
saboru pravica, da uradno sklepa o zadušitvi upora, čigar po­
miritev je prevzel cesar. Celo ko se je začel že široki upor, se je
namreč skušal zavarovati s tem, da je po Fejerkövyju prosil
cesarja za »najmilostnejši ukaz«,142 da sme nastopati zoper upor­
nike.

Toda o tej strani se je ohranilo drugo poročilo skorajda iz
prve roke. Ogrski podkancler Ivan Liszthy, ki se je med uporom
mudil na Dunaju, je namreč sporočil ostrogonskemu primasu
Vrančiču začetek upora tako, kakor ga je opisal na Dunaju
Fejerkövy sam (His visis dominus Wesprimiensis per poštam
hue advolat haec indicaturus).143 Fejerkövy pa se je mudil v
Zagrebu prav do izbruha odprtega upora. Po tem sporočilu je
cesarjeva komisija, potem ko so se člani sabora že zbrali, po­

klicala susedgradske kmete ter jim sporočila, »kar je ukazal
cesar«. Toda kmetje se očitno pozivu niso odzvali, marveč od­
vrnili »v pismenem odgovoru«, da »so svoje pritožbe že prej
predložili veličanstvu, o njih se je napravila preiskava in se je
izvedelo, da so resnične, vendar ni sledila nikaka izvršitev
pravice; oni nočejo imeti več za gospoda ne Tahija, ne njegovih
dedičev; hočejo pa poslušni v vsem ubogati in služiti njegovemu
veličanstvu ali komurkoli bi ono zapovedalo, razen Tahiju«.
Zbrano plemstvo — vznemirjeno ker »so zapeljani po njihovem
(Tabijevih podložnikov) vzgledu kazali že jasne znake podob­
nega upora tudi kmetje nekaterih drugih gospodov«144 — je po
Tahijevem ogorčenem protestu zoper kmečki odgovor sprejelo
stališče, »s katerim so kmete obsodili zaradi izkazovanja večne
nezvestobe in hkrati nad vsemi izrekli preklic« (t. j. odrekli jim
vse pravice, celo do življenja). Ogrski podkancler dodaja, da ne
ve, »po čigavem povelju« se je to zgodilo, »gotovo ne (po po­
velju) njegovega veličanstva«. Do tu je Fejerkövy poročal le
o tem, kar je sam doživel; njegovo poročilo je očitno netočno
le toliko, da pri sodbi sabora ni šlo za formalen sklep, ker bi
bilo to sicer tudi v saborskem zapisniku. Šele nadaljevanje
poročila, kjer je Fejerkövy podajal le svoje mnenje, ne pa do-
življenih dogodkov, postane dvomljivo, posebej ker poskuša
zvrniti krivdo za celotni upor le na Tahija in sklep sabora:
Zaradi tega sklepa »ogorčeni kmetje se vzdignejo in skličejo
k orožju... Ce se ne bi uprli susedgradski kmetje, ogorčeni zaradi
sklepa članov sabora, ne bi divjali drugi po njihovem vzgledu«.
Ta sklep gotovo ni v skladu z nadaljnjimi dogodki, pa tudi ne
z že precej starejšimi pripravami na splošni upor, za katere
člani cesarske komisije seveda niso niti vedeli. Povsem ne­
utemeljen pa je Bromlejev poskus, da bi zaradi tega napačnega
Fejerkövyjevega sklepanja predstavil vse Liszthyjevo pismo kot
sporočilo slabo obveščenega opazovalca iz daljave. To je bilo
mogoče le, ker je prezrl Fejerkövyja kot poročevalca o dogodkih
in ker je tako celo Liszthyjevo opombo o Vranciéu, da je ta
zvedel za upor šele po njegovem koncu (... dominatio vestra
reverendissima... De tumultibus rusticorum Sclavoniae, video
eandem tardius, et non prius quam illis iam sedatis, cognovisse.
Ut autem sciat, quomodo res acta sit, paucis, ut caesar habuit,
ostendam), razumel napak kot piščevo sporočilo, kdaj je on sam
zvedel za upor.145

Prenos razprave o upornikih na obeh Tahijevih gospostvih
pred sabor pa je vendarle imel pomemben vpliv na razvoj upor­
niškega gibanja. Dotlej je bilo vprašanje pridržano cesarjevi ko­
misiji, z njenim lastnim dovoljenjem pa je moglo razpravljati
o njem sredi januarja tudi na saboru zbrano plemstvo in zavzeti
o njem svoje stališče. Ban je očitno še sodil, da so mu zavezane
roke, veliltaši, ki jih je ogrožalo širjenje priprav na široki upor,
pa so menili, da so jim s prenosom zadeve pred sabor razvezane
roke za udušitev upora s silo.

Tako se vidijo pri plemstvu med zaključkom dela sabora in
izbruhom širokega upora kar tri različne smeri delovanja. Ban
in cesarska komisija so poskušali sporna vprašanja rešiti še
zlepa. Gotovo je rezultat njihovega delovanja, da se je »kake
tri dni preden so se vzdignili uporniki..., pogodil gospod Grego-
rijanec v prisotnosti več gospodov s Franom Tahijem, da položi
denar za polovico gospostva Sused«; ko je Tahi tako sprejel
vrnjen denar, ki ga je prej plačal kot zakupnino za Heningovski
del spornih posestev, je bil navidez spor med fevdalci končan;
včasih so menili celo, da je tedaj Tahi prodal tudi drugi del
spornih posestev; toda te so prodali v resnici šele njegovi dediči
leta 1584.14(i Nato so poskusili pomiriti tudi podložnike, ki so
25. januarja »prisegli in obljubili pokorščino Gregorijancu in
njegovemu svaku; na to so jima (po običajni obliki podložniške
prisege)147 segli tudi v roko in vse stvari so bile pomirjene«.148
Ta Gregorijančeva podoba pa del resnice zopet skriva. Grego-
rijanec namreč še vedno ni izgubil upanja, da se bo posrečilo He-
ningovcem Tahija izriniti tudi z druge polovice gospostva.
Kmetje so se mu po Gregoričevi izpovedi zaprisegli »v tej obliki,
da Ferencu Tahiju ne bodo izkazovali nobene poslušnosti več,
marveč bodo sami sebe osvobodili in se podvrgli njemu, Grego­
rijancu«.149 Stefan Gregorijanec je torej še naprej podpiral
podložniški odpor proti Tahiju . Še tedaj, ko se je upor razširil
že preko meje obeh spornih gospostev, je namreč po svojem
poslancu Svraču zahteval le to, naj Gregorič »ne sega dalje«,
naj se kmetje »spet vrnejo nazaj« in »naj izpeljejo le to, kar so
podvzeli zoper Tahija«.150

Vzporedno s tem pa so se začeli nekateri velikaši pripravljati
že na nasilno zadušitev kmečkega upora na Tahijevih gospostvih.
V dneh, ko se je vršila pomirjevalna akcija bana in komisije ter
ko je Gregorijanec poskušal nadaljevati s svojo dvolično igro, so

prihajale k upornikom tudi novice, ki so jih opozarjale na pretečo
nevarnost. »K o so zvedeli, da jih hočejo napasti gospa Eberau
Aliasbanofskya (Erdedijeva) in Uskoki, so se mesec dni pred
tem (ein Monath zuuor; torej pred pričakovanim napadom, ne
pa pred začetkom upora !) zbrali k obrambi in hoteli zoperstaviti...
Na krik, da prihajajo Uskoki in jih bodo plenili, so hoteli varovati
cesarskemu veličanstvu gospostvo Sused«. Med 25. in 28. januar­
jem jim je prinesel nekdo še novico, da »bo kmalu prišel nad
vas grof Zrinski in vi boste propadli«.151 Če so se kmetje hoteli
z uspehom upreti plemiškemu napadu, so morali dovolj hitro
zbrati kmečko vojsko na prostoru, kjer so pričakovali odločilni
spopad. Zato niso utegnili več čakati in so prešli k pripravljanemu
širokemu uporu, najprej z naskokom prav na Erdedijeva gospo­
stva, torej na eno izmed izhodišč nevarnosti, o kateri so bili
obveščeni. Bromlej sicer poskuša zamenjati to podobo začetka
upora z novo, ki pa se opira izključno na dve sporočili Štefana
Gregorijanca; on bi se namreč rad osvobodil soodgovornosti za
začetek upora, češ da je »vzpodbujal susedgradske kmete k
odporu te vrste proti svojemu nasprotniku«,152 zato pa je trdil
da so neposredno sprožili upor cesargradski podložniki in celo
prisilili k sodelovanju stubiške in susedgradske podložnike, kjer
so bile vendar »vse stvari pomirjene«.153 Vsa druga poročila
namreč štejejo kvečjemu cesargradsko gospostvo k temeljnemu
žarišču upora poleg obeh Tahijevih; edina izjema je še Gušetičeva
izpoved, ki pa polaga težišče na cesargradsko gospostvo že
v času prvih organizacijskih priprav in zato pač nima nikake
vrednosti.154 Že vodilno mesto nekdanjih Tahijevih podložnikov
v poglavitnih uporniških bojih, ki je povsem nedvomno, pa kaže
neutemeljenost domneve, da bi prešli v široki upor le prisiljeni
od svojih sosedov.

Vzporedno z napori plemstva, da bi na tak ali drugačen način
zadušili upor in preprečili njegovo razširjenje, pa se je spričo
novic o preteči nevarnosti hitro razvijalo tudi kmečko gibanje.
Ni ga bilo mogoče več omejiti v njegove prvotne meje. Pogodba
med Tahijem in Gregorijancem je rešila v najboljšem primeru
vprašanje le za del susedgradskih in stubiških podložnikov. Pa
tudi za podložnike sosednih gospostev, ki so se že pridružili
uporniškemu »bratstvu«, se z njo ni nič spremenilo. Plemstvo
se je kot celota postavilo na Tahijevo stran. Zato se je »bratstvo«
poslej še laže postavilo — vsaj v svojih načrtih — jasno proti

plemstvu kot celoti. V zadnjih dneh januarja so uporniki udarili.
»V istem trenutku pa so se jim pridružili tudi štajerski in kranjski
kmetje«. Hrvatski ban in zagrebški škof Draškovic je sicer
poskušal upor še enkrat ustaviti. Vsaj do 1. februarja sicer še
niti ni poznal resnične širine upora, ker govori o njegovem razšir­
jenju preko meja Tahijevih gospostev še vedno le kot o preteči
nevarnosti.155 Tako je mogel upati še v uspeh nekakšnega pro­
pagandnega delovanja. V uporniške kraje je poslal kot poslance
duhovnike in posvetne ljudi. V njegovem imenu so obljubljali
upornikom, da se bo zavzel ban pri gospodih, »naj jih ne obte-
žujejo preko prava in pravičnosti«, in da bo prosil cesarja, »naj
ne pripusti njihovim gospodom tolikšne svobode za stiskanje
kmetov«. Vabili so jih tudi na pogajanja k Draškoviču in jim
zagotavljali varen prihod in povratek.156 Bilo pa je prepozno.
Ni šlo več za krajevne upore proti Tahiju, Erdedijevi vdovi ali
kakemu drugemu posameznemu fevdalcu, marveč za upor proti
vsemu plemstvu. Na tej podlagi so se vzdignili hrvatski in slo­
venski kmetje v splošni upor. Vsak fevdalec je mogel dobiti na
poziv, naj se uporniki vrnejo v okvir krajevnega upora in še tu
posežejo po pogajanjih, le isti odgovor, ld ga je dobil Gregorijanec,
ki je grozil v sporočilu Gregoriču upornikom, da jih bo kot
»sovražnike cesarskega veličanstva in vsega krščanstva« dal
»žive peči«, če ne odnehajo od razširjanja upora preko meja
Tahijevih gospostev. Gregorič je odvrnil, da »je mnogo prepozno
za ta njegov opomin; on se tudi noče nikdar umakniti«.157

V noči med 27. in 28. januarjem je Gregorič poklical kmete
k uporu. Dne 29. januarja pa je upor zajemal že vrsto gospostev
na obeh straneh hrvatsko-štajerske meje, na Hrvatskem pa na
obeh straneh Save. Uprli so se namreč kmetje na gospostvih
Tahija, »gospe banice« in gospoda Ratkaja med Susedgradom,
Cesargradom in Zabokom, pa tudi zahodno od Sotle od Pišec in
Bizeljskega do Podčetrtka.158 Pri Susedgradu in Stubici so se
uporniki očitno zadovoljili z že doseženim stanjem, čeprav
predstavniki fevdalcev z obeh gospostev niso še izginili. Tudi
sicer so se -— zlasti v slovenskih predelih — zadovoljili pri gra­
dovih navadno s tem, da so gospodje ali oskrbniki izročili upor­
nikom potrebno hrano ter gradov niso uničili; delno je to zvezano
vsekakor z naglico, s katero so hoteli kmetje zbrati potrebno silo
proti hrvatski plemiški vojski, delno pa gotovo tudi z uporniškim
načrtom o bodoči povezavi kmečkega »namestništva« s cesarjem;

gradovi so bili v njihovih očeh (kakor Susedgrad in Štatenberk)
vladarjeva posest. Ob zrelejšem načrtu je bil stvarni obračun
s fevdalci vsaj ob prvem naskoku vendarle manj odločen kakor
leta 1515 ali 1635 pri slovenskih kmečkih uporih. Vendar tudi
to ne velja prav povsod.

Prvi uporniški naskok se je obrnil proti Cesargradu in Erde-
dijevemu dvoru v Klanjcu ob Kolpi; oba sta padla 29. januarja.159
Na Cesargradu so ubili grajskega »Špana«, okrog Klanjca pa
več kmetov, ki se niso hoteli pridružiti »bratstvu«. Že pri
osvojitvi Cesargrada so pomagali tudi bizeljski podložniki; en
sam se je zatekel na Bizeljski grad, vsi drugi pa so se pridružili
Gregoričevi vojski in ji pripeljali tudi dva mala topa.160 Od
Bizeljskega pa je segel odmev odpora med kmeti že tudi do
Brežic: vsi kmetje »okrog Brežic so (bih) na nogah« že okrog
1. februarja, plemstvo pa je bežalo na varno.161 Takoj nato —
29. ali 30. januarja — se je iz prvotnega žarišča razširil upor tudi
na desni breg Save na Hrvatskem, kamor je odšelPasanec s svojim
oddelkom in dvignil kmete v okolici Mokric, Samobora, Jastre-
barskega in Okiča; na gospostvu Okič so vodili upornike zlasti
Draganiči, željni svoje nekdanje svobode.162 Se pred 1. februarjem
je nastalo samostojno žarišče upora tudi okrog Kunšperka;
vodila sta ga ključavničar Pavel Sterc in kmet Filip Kukeč,
sicer v sporazumu s hrvatskimi uporniki, a brez njihove udeležbe.
Obrnila sta se po Bistriški dolini navzgor in potegnila do 6. fe­
bruarja za seboj kmete in tržane Podsrede, Kozjega, Pilštanja in
Planine, delno s pomočjo krajevnih kmečkih voditeljev, kakor
Jurija Zupana iz Podul pri Podsredi med podsredskimi podložniki.
Do Planine sta zbrala okrog 800 mož.163 Sporočilo, da bi že
okrog 1. februarja napadlo že Pilštanj okrog 2000 upornikov,
pa je gotovo napačno, kajti potem bi moral ta oddelek priti do
Planine precej pred 6. februarjem in se med Pilštanjem in Planino
ne bi mogel zmanjšati za več kakor polovico.164 V Hrvatskem
Zagorju so bili uporniki razdeljeni sprva na tri skupine: Grego­
ričevo pod Cesargradom, drugo pod Susedgradom in tretjo,
najbrže pod Gubcem, v okolici Stubice. Pozneje se jim je pri­
družila še četrta, na gospostvih Kegleviča in Ratkaja, ki se je
obrnila proti severu.165

Uporniki južno od Save so že pred 3. februarjem razrušili
pri Samoboru dvor Jurija Puneka (posestnika so pobili) in vse
Erdedijeve pristave, med drugim lepi dvor Kerčin, 3. februarja

16 — Km ečki upori na S lovenskem 241

pa še Gregorijančev dvor pod Okicem. Med Okicem in Jastre-
barskim se je zbrala tako večja uporniška skupina (najbrže okrog
2000 mož, po drugem sporočilu 4000— 5000), ki se je namenila
prodreti do žumberških Uskokov in jib pridobiti za upor.166

Prav to je poskušal doseči s severa Gregorič v okviru svojega
širokega vojaškega načrta. Dne 2. februarja je s susedgradskimi,
cesargradskimi in bizeljskimi uporniki začel svoj pohod; Bize-
ljance je vodil najprej bizeljski podložnik Krištof Pustak, ko pa
se je pri Rajhenburgu zaradi bolezni vrnil, sta prevzela vodstvo
rajhenburški podložnik Peter Zupan iz Dedne vasi in Bizeljanec
Filip Fišerič.167 Šele sedaj je poskušal Gregorijanec ustaviti plaz.
Toda njegov sel Svrač je pri Gregoriču slabo opravil in kmečka
vojska, ki je pobirala s seboj povsod nove upornike, je prišla
še isti dan (2. februarja) preko Pišec do Dobove, se tam čez noč
utaborila, zavzela Gregorijančeve brodove na Savi in si pridružila
še upornike z gospostva Mokrice.168 Napad na Brežice (3. februarja)
je uspel le delno. Uporniki so zavzeli mesto, grad je pa obranil
Possinger s pomočjo topov. Meščani se upornikom niso pridružili,
marveč so jim samo obljubili, da se ne bodo borili proti njim,
s kmeti pa je bilo povsem drugače. Le 10 brežiških podložnikov
se je dalo spraviti v grad, ostali pa so se kar »v gručah« zbirali in
»vsi hkrati šli v zvezo«. Kmetom, ki so se skrili v gradu, so
oplenili hiše, člani »bratstva« pa so šli na pohod sami ali pa so
dali namestnike (do 21. februarja se j * še okrog 100 ni vrnilo).168
Se ko so bili uporniki pod Brežicami, so podložniki na Kranjskem
ob Krki izjavljali, da so z njimi soglasni, kostanjeviški podložniki
so jim o tem pisali, nekateri pa so kar pobegnili v uporniško vojsko.
Sporočilo kranjskih deželnih stanov, da bi šel oddelek uporniške
vojske preko Save že pri Brežicah, je sicer napačno, saj prevrača
v resnico šele strah, ki ga je sporočal v pismu do njih Gregori­
janec, da se to utegne zgoditi.170 Pač pa je Gregorič takoj po za­
vzetju Brežic, oplenitvi tamošnje mitnice in pridružitvi večine
podložnikov takoj nadaljeval pot ob Savi navzgor. Na čelu
okrog 2600 upornikov se je ustavil že 3. februarja v Vidmu
nasproti malemu mestu Krško na drugem bregu Save. Še istega
dne so prisilili tudi rajhenburškega gospoda Welczerja, da je
kmetom dal hrane in se s tem odkupil. Gregorič pa je začel
pogajanja s krškimi meščani o prehodu kmečke vojske preko
Save.171 Krški meščani z mestnim sodnikom, pa tudi upravitelj
zemljiškega gospostva, se niso kmetom mislili upirati. Meščani,

v imenu katerih sta se pogajala z Gregoričem čevljarja Jurij in
Ozvald, so bili pripravljeni kmetom prodati živila, nekaj smodnika
in jih z brodovi prepeljati na desni breg Save. Že 4. februarja je del
vojske prešel preko Save, kjer se je združil tudi s skupino upornih
kmetov okrog Leskovca; leskovški gospod Vauosor pa je po­
begnil z družino v Kostanjevico. Se iz Vidina je poslal Gregorič
po Uskoku Nožini iz Stojdrage v Žumberku, ki je dotlej so­
deloval pri uporniškem pohodu, med Tahijevimi podložniki
pa je živel že od prejšnjega leta, povabilo žumberškim Uskokom,
naj se pridružijo upornim kmetom. Tudi v Krškem so uporniki
oplenili mitnico, bili bi jo pa tudi razrušili, če jih ne bi Gregorič
od tega odvrnil.172 Večji del kmečke vojske se je prepeljal preko
Save šele 5. februarja zjutraj. Tako se je v Vidmu vojska raz­
delila. Manjši del (okrog 600 mož) je šel pod Gregoričevim
poveljstvom naprej ob Savi navzgor, večji del (okrog 2000 mož)
pa pod poveljstvom Nikole Kupiniča po Gregoričevem načrtu
proti Novemu mestu.173

Vse do tega pasa so uporniški uspehi izredno široko odmevali
med podložniki. Povsod, kamor je prišla uporniška vojska, se
ji je pridružil večji del kmetov. Ob tem pričajo res viri o posamez­
nih primerih, da so uporniki pomagali pri tem tudi z grožnjami
proti kmetom, ki se jim ne bi hoteli pridružiti, in ko so takšne
kmete tudi res olajšali na premoženju. Večinoma pa so se — kakor
okrog Kostanjevice — zbirali že pred prihodom kmečke vojske in
jo pričakovali, tako npr. v Šentjerneju, Mokronogu, pri Radečah
in drugod. Včasih so upornike kar klicali k sebi ali bežali k njim.
Kako širok je bil ta odmev v široki okolici poti kmečke vojske,
kažeta najbolje dve dejstvi: Že 5. februarja, ko je Kupiničev
oddelek prešel preko Save na Kranjsko, je bilo v njem »mnogo
kmetov iz te pokrajine«; res so se že 6. februarja, takoj po kmeč­
kem porazu, obrnili do Turna podložniki kar devetnajstih zem­
ljiških gospostev na vzhodnem Dolenjskem in ga prosili, da bi
se radi pomirili s svojimi gospodi.174 Upor je segel tu očitno
precej bolj na široko, kakor pa nam sporočajo ohranjeni podrobni
viri.

Kmetje pa so se začeli zbirati tudi v oddaljenejših predelih —
tako v Pazinski knežiji in na Krasu, pa tudi na Gorenjskem
(okrog Škofje Loke). Za podložnike na Krasu trdijo poročila kar
naravnost, da so bili dogovorjeni z uporniki.176 Uporniško raz- |
položenje pa seje v teh dneh širilo še dalje in je seglo do Goriškega,

okolice Ptuja in Varaždina ter v Medjimurje, čeprav morda
nekatera poročila v tem pretiravajo. Koroški deželni stanovi so
odklonili misel, da bi uporabili proti upornikom s kmečkim vpo­
klicem nabrano deželno vojsko. Zaradi vznemirjenosti podlož­
nikov ob uporu so jo imeli za nezanesljivo in so zato nabirali le
najemnike. Kmetje so se zbirali celo okrog oddaljenih Judenburga
in Schladminga ob Muri na zgornjem Štajerskem. Pri vsem tem
je šlo delno gotovo za izraz prejšnjih priprav, saj je župan iz
brežiške vasi Jereslavci ob Sotli že dolgo delal z uporniki ter se
udeležil vsega pohoda od zavzetja Cesargrada naprej. O agita­
torjih se sliši tudi okrog Ptuja, Rosnagel pa je imel v Slovenski
Bistrici toliko pristašev, da so se ga bali kar odprto vreči v zapor
zaradi sodelovanja pri širjenju upora. Tudi pri Pleterjah in Šent­
jerneju sporočajo o posameznih agitatorjih izmed domačinov.
Sicer poročajo tudi iz Judenburga, da so nekako sredi januarja
hodili tam okrog neznani ljudje in kmetje imeli nekakšne sestanke,
toda tega pač ni mogoče več spravljati v zvezo z našimi uporniki,
kakor so poskušali plemiči judenburške četrti, da se jim ne bi
bilo treba udeležiti plemiškega vpoklica zoper upornike na
spodnjem Štajerskem.176

Ponekod je prišlo v teh in poznejših dneh tudi do samostoj­
nejših krajevnih uporov. Pri Soteski na Dolenjskem in pri
Velesovem pri Kamniku so kmetje napadli po enega gospoda in
ga ubili, uprli pa so se tudi na gospostvu Svibno. V Zagorju ob
Savi so gamperški podložniki sredi februarja zrušili mitnico,
v bližini pa so še med uporom zavzeli grad Brdo ob Podpeči.177

Iz poglavitnega uporniškega središča pa se je širil upor tudi
proti severu. Stubiškim upornikom so se pridružili tudi podložniki
gospostva Konjščina. Keglevicevi podložniki so obkolili zemlji­
škega gospoda, ki je bil hkrati »vrhovni kapitan« hrvatsko-
slavonske kraljevine, v Loboru ter ga oblegali do konca upora,
tako da sploh ni mogel na čelu kraljevinske vojske poseči v borbo
proti upornikom. Keglevicevi podložniki so ob pomoči okrog
500 Sekeljevih podložnikov in pod vodstvom dveh Sekeljevih
uradnikov napadli Keglevičev grad Sabac, ga zavzeli, oplenili in
razrušili. V ta del upora, kjer so botrovala plemiški podpori
kmečkega gibanja še razna druga starejša nasprotja med samimi
fevdalci, so bili, kakor je obtoževal Keglevič po koncu upora,
zapleteni še razni drugi manj pomembni plemiči. Ze v prvem
sunku je upor zajel tudi Ratkajevo gospostvo, v njegovih zadnjih

dneh pa so uporniki zavzeli še priorjev dvor v Lepoglavi (okrog
25 km od Varaždina), vendar so se 8. februarja v pričakovanju
bitke z glavno plemiško silo vrnili »proti Cesargradu« (pač
pravilno proti Stubiei).178 Sporočilo o tem povratku ne opozarja
le na skupno organizacijo upornikov v Hrvatskem Zagorju,
marveč kaže, da so morali uporniki vendarle tudi še v tem času
po nekih zvezah dobivati sporočila o namerah plemstva; sicer
si skoraj ni mogoče razložiti tega zbiranja uporniških sil prav
v trenutku, ko se je odpravljala iz Zagreba vojska proti uporniški
vojski pod Gubcem pri Stubiei.179

Uspehi prvega tedna (od 29. I. do 4. II.) uporniških osvajanj
pričajo, da je uspelo vodstvu »bratstva« s pospešenim začetkom
širokega upora v odgovor na plemiške grožnje fevdalce iznenaditi
in da je to iznenadenje znalo dobro uporabiti. Toda že okrog 1. fe­
bruarja se je plemstvo začelo pripravljati na odgovor.

Uskoškega kapitana Josipa Thurna so dohitele prve novice o
uporu v Novem mestu brez vsakih čet. Takoj je zahteval od
deželnih stanov del denarja za plačilo zaostankov plače za uskoške
čete, kajti sicer jih bo težko pridobiti za borbo proti upornikom.
Vendar je odšel še istega dne na Gracarjev turn pod Gorjanci, od
koder je vodil pogajanja z uskoškimi glavarji. Se naslednji dan
opoldne je imel pri sebi le Krištofa Galla (vsekakor z njegovimi
vojaki) in deset Uskokov, vendar so se pogajanja z uskoškimi
glavarji že uspešno končala in ko je odhajal v Kostanjevico, je
pričakoval prihod nekaj sto Uskokov, hkrati pa je pritegnil v
svoj oddelek nekaj okoliškega plemstva. Takoj po polnoči
(torej že 5. II., ne 4. II., kakor je sporočilo datirano) je sporočal
v Ljubljano iz Kostanjevice, da ima Uskoke že zbrane; vendar
je pa prosil še za nove vojake, ki naj bi jih preskrbeli deželni
stanovi.180

Ban Draškovic je zvedel za upor že 1. februarja. V pismu na
cesarja je sicer še vedno navidez prosil za odločitev, kaj storiti,
a hkrati poudarjal nevarnost za obstoj »kraljevine« — in obenem
pristopil k hitremu zbiranju čet proti upornikom in k »zadušitvi
teh nemirov«. Ker je bil Keglevič oblegan v svojem gradu Loboru,
je predal poveljstvo nad vojsko Gašperju Alapiju. Za pomoč
pa se je obrnil tudi do generala Hrvatske krajine, Herberta
Turjaškega, medtem ko sta Barbara Erdedijeva in Zrinski (po
upravitelju Ozaljskega gospostva) iskala pomoči tudi pri žum-
berških Uskokih. Jedro hrvatske vojske je sestavljala banska

četa z Banske krajine okrog Siska, ki jo je pritegnil Draskovic
»ne brez velikega strahu« pred možnim turškim vpadom (!) iz
obmejnih utrdb, na banov ukaz pa so se ji pridružili prav tako
tudi turopoljski plemiči; svoje čete iz obmejnih utrdb pa so
pritegnili prav tako tudi Alapi sam, Barbara Erdedi (pač pred­
vsem iz soseščine Siska) in Zrinski (poleg svojih konjenikov tudi
posadko iz Steničnjaka). Y boju južno od Save so bili udeleženi
predvsem zadnji trije plemiški oddelki, pri čemer je Zrinski
očitno že na poti k plemiški vojski oplenil Draganiče, in Turo-
poljci. Potem ko se je ta vojska v Zagrebu združila z bansko
četo in z drugimi plemiči, je naraslo njeno število pred končno
borbo pri Stubici že na 5000 mož.181

Najpočasneje je napredovalo zbiranje vojske na Štajerskem.
Šele okoli 5. februarja so tamošnji stanovi sklenili vpoklicati
plemiško vojsko in določili kot rok za njen sestanek 12. februar.
Jurij Schrattenbach, četrtni poglavar za četrt pod Dravo, kjer
se je moralo zbrati plemstvo pri Celju, pa je nekaj bolj pohitel
in zapovedal zbor »v malo in največ v 5-—6 dneh«; vendar je
imel zbranih do 7. februarja poleg nekaj plemičev le 20 konje­
nikov, hkrati pa je razpolagal še z oddelkom pešcev pod povelj­
stvom Tobije Strasserja. Tudi sicer se je plemstvo Celjske četrti
vpoklicu plemiške vojske le slabo odzvalo (13. II. je bilo zbranih
le 30 konjenikov) — bodisi ker so bili najbliže nevarnosti in so
se hoteli braniti sami na svojih gradovih, bodisi ker je za nekatere
resnična izpoved enega izmed uporniških voditeljev, da je plem­
stvo v Savinjski dolini naklonjeno upornikom.182

Stanovi notranjeavstrijskih dežel so sicer podvzeli še razne
d Juge ukrepe za borbo proti upornikom, ki pa so prišli vsi že
prepozno. Prav primerjava hitrega zbiranja čet v obmejnih
predelih ter z obrambo meje povezanih uskoških oddelkov
s počasnim delovanjem stanovske uprave in zbiranjem plemiškega
vpoklica kaže bistveno razliko med starejšimi upori ter hrvatsko-
slovenskim kmečkim uporom. Ob nekdanjem načinu borbe proti
upornikom bi bili imeli uporniki najmanj mesec dni časa, da
se pripravijo na odločilni spopad in bi med tem uporniško po­
dročje pač lahko močno razširili in znaten del plemiškega vpoklica
lahko omrtvili. Tako pa so stali že dober teden po osvojitvi
prvega gradu v boju s sorazmerno močnimi četami, in to vsaj
delno tudi izzurjene stalne vojske in ne le plemiških oboroženih
hlapcev. Prav ta razlika v primeri s prejšnjimi upori je omogočila

plemstvu, da je zadalo že v obdobju razširjanja upora med 5. in
9. februarjem kmečki vojski v središču upora že odločilne udarce
ter preprečilo uresničenje začetnega dela uporniškega vojaškega
načrta. Kljub temu, da. so se uporniki izogibali spopadu z vla­
darjevimi oddelki ob meji, je vendarle ta vojska pri zadušitvi
upora sodelovala (že po zadnjih bojih pa dobila tudi cesarjev
ukaz, naj pri tem pomaga),183 vsaj ob bitki pri Bistrici pod
Kunšperkom pa so se pokazale tudi posledice popustljivosti
uporniškega obračuna s plemstvom ob prvem vzponu upora:
v njej so pomagali malemu Schrattenbachovemu oddelku tudi
plemiči, ki so se ob prvem vzponu upora od upornikov odkupovali
le z dajanjem hrane in pijače.

Prvi je udaril na upornike Thurn z okrog 500 zbranimi vo­
jaki (»z nekaj plemiči, Uskoki in podložniki«). Okrog enajstih
dopoldne je krenil 5. februarja proti Krškemu in prestregel
uporniško vojsko na pohodu proti Kostanjevici. Del Kupini-
čevega oddelka je bil očitno razbit že pred mestom, ostali pa so
se zatekli nazaj v Krško ter se tu branili v mestnem stolpu in v
štirih hišah, dokler niso hiš zažgali in prisilili branilce, da so se
umaknili iz njih. Okrog 300 upornih kmetov je bilo delno pobitih,
delno pa so utonili v Savi. Po končanem boju so Uskoki »močno
divjali in plenili« (menda po vseh hišah z izjemo le štirih), po­
bijali celo žene in otroke, tako da je celo Thurn v svojem poročilu
(po povratku v Kostanjevico, 6. II. ob 3h zjutraj) trdil, da je to
»moral gledati z bolestjo«!184 Kako malo je resnice v tej »bolesti«,
se je pokazalo že v naslednjih dneh.

Že 6. februarja je namreč odrinil Thurn proti Mokricam,
kamor so ga klicali Gregorijanec, Erdedijeva in Zrinski. Pod
Mokricami je tedaj taboril oddelek upornikov (po prejšnjih spo­
ročilih naj bi jih bilo okrog 2000, toda številka je vsekakor ne­
gotova), ki pa so se pred Thurnovimi Uskoki umaknili na drugo
stran Save. Zato je odrinil naprej na Hrvatsko »malo naprej
od Mokric v neko vas«, kjer je prenočil. Katera vas je to, je tem
težje reči, ker Thurn globino vdora na Hrvatsko namenoma skriva;
v svojem poročilu (9. ali 10. II. ob 5h zjutraj) se namreč opravi­
čuje kranjskim stanovom, da je šel na Hrvatsko ter pustil tam
Uskokom pleniti. V teku popoldneva pa je Alapi razbil pri Ke-
restincu jedro kmečke vojske na hrvatskih tleh južno od Save,
(okrog 2000 mož) in jih očitno gonil v smeri proti Samoboru
in Mokricam. Kmetov je padlo v boju 400— 500. Vas, v katero

je prišel Thurn prenočevat, je bila že okrog dve uri v rokah Ala-
pijevih čet. Toda še naslednjega dne je poročal Thurn: »Uskoki
požigajo povsod hiše teh kmetov kakor Turki, plenijo imetje
in živino; enako dela gospod Alapi«. Sredi februarja pa je sporočal
kranjskim stanovom, da jim more pripeljati še »sto ali več« bivših
upornikov, če bodo še naprej raziskovali postanek kmečkega
upora: »kakor so delali tudi drugi slavonski gospodje, sem dal
namreč pod Mokricami — drugim v svarilo in opomin — odrezati
nekaterim roke, nosove in ušesa«.185

Večkrat so zgodovinarji trdili, da je Alapi na desni strani
potolkel upornike dvakrat in ne le enkrat; posebej poskuša do­
kazati to Bromlej v najnovejši obravnavi upora. Vendar je to
očitno napak. Turn govori ob opisu plenjenja pod Mokricami,
da so bili uporniki z Alapijevo zmago »drugič poraženi« (also das,
Gottlob, dise piindterische Paurn zum ändern mall geschlagen
worden; prvi poraz je seveda oni pri Krškem!); prav tako govori
Draškovič po lastnem Alapijevem poročilu, da je ta razbil le
v eni bitki (cladem sexta die presentis mensis) le en oddelek
upornikov (rusticorum manum; rusticorum furentium turba).
Bromlej sicer trdi, daje razbil Alapi pri Kerestincu skupino 2000,
bliže Mokricam pa 400— 500 upornikov; vendar pa se druga
številka ne nanaša na moč druge skupine, ki naj bi jo Alapi pre­
magal, marveč pove, koliko kmetov je padlo v boju s skupino
2000 kmetov pri Kerestincu (mit denen er geschlagen, vnnd sein
Ir bis 4 oder 500 an der Walstat blieben). Edino Oto Radmanns­
dorf je poročal iz Varaždina (9. II.), da naj bi Alapi premagal
kmete dvakrat — 2000 v Turopolju ter 500 »pri Sotli«; očitno
pa je pripisal Alapiju tudi zmago pri Bistrici ob Sotli (o njej je
bil obveščen s posebnim pismom z dne 9. II.) in že naslednjega
dne je v novem sporočilu sam pripisoval Alapiju le prvo zmago,
za drugo pa ni navedel plemiškega poveljnika.186

Tako je uspelo fevdalni vojski s pomočjo za obrambo meje
pripravljenih vojakov odstraniti v par dneh nevarnost za fevdalni
red na desnem bregu Save in se okrutno maščevati kmetom, ki
so se drznili začeti z borbo za osvoboditev izpod graščinskega
jarma. Alapi se je že 7. februarja podal v Zagreb, medtem ko
seje Turn po vsem videzu vrnil v Kostanjevico šele naslednji dan.

Porazi na desnem bregu Save pa so zavrli razširjanje upora
tudi na njenem levem bregu. Gregorič si je pridržal ob razdelitvi
vojske v Vidmu za nadaljevanje pohoda le okrog 600 mož.

SLOVENSKE DEŽELE OD SREDE XVI.
DO SREDE XVIII. STOLETJA

Pomen kratic na zemljevidu: Bilj. = Biljana; F. = Freistem; Gr. v. =

Grajska vas; Helfenb. = Helfenberg; Iv. g. = Ivanji grad; Jav. =

Javornik; Kor. B. = Koroška Bela; Sehönb. = Schönbüchel: St. =

Stenjevec; Stara v. = Stara vas; St. Toplice = Stubiške Toplice: Sus. =

Susedgrad; Šentv. gora = Šentviška gora; Tabor Gr. = Tabor(Griinberg);

Volčji gr. = Volčji grad; Ž. = Žovnek

Vsekakor je računal, da se bodo njegove sile hitro spet dopolnile
s slovenskimi kmeti. Po prihodu v Sevnico (5. II.) jim je grajski
oskrbnik dal hrane, mitničar pa je pred njimi pobegnil v Radeče.
Gregorič je poslal v Radeče grajskemu oskrbniku sporočilo, da
bodo uporni kmetje prišli tja in da naj pripravi hrano, pa tudi
mitničarjem naj prepreči beg. Tu se je ločil od kmečke vojske
tudi radeški kramar Andrej Hribar in nesel tržanom petelinje
pero kot poziv, naj se pridružijo uporniškemu »bratstvu«;
Hribar je vstopil vanj že v Krškem. Turnova zmaga pri Krškem
pa je preprečila Gregoričeve načrte. V Sevnici ga je (gotovo šele
v popoldanskih urah) dohitel sel s sporočilom o kmečkem porazu
pri Krškem. Sporočilo je zadržal zase, pač pa ni v Sevnici utegnil
izvesti niti običajnega vpoklica gospodarjev ali njihovih na­
mestnikov v kmečko vojsko, temveč se je urno podal naprej
ter se utaboril čez noč na Lisci in sam prespal v tamošnji graščini
Klombnerice. Svoj načrt o prodiranju do Celja je opustil in se
obrnil drugo jutro preko hribov do Jurkloštra; k osrednji kmečki
vojski se je nameraval vrniti že po Bistriški dolini. V jutranjih
urah 6. februarja je poslal le še majhen oddelek (15 mož) do 7 km
oddaljene Loke, kjer so skupaj z domačini oplenili župnišče in
izpraznili kleti, župnika, njegovo gospodinjo in otroke so pa
zastonj iskali. Pač pa je puntarska vojska — nemara še spotoma
do Lisce — pri Kompoljah šla preko Save vsaj toliko, da so
oplenili (tudi tu skupaj z domačini) premoženje mitničarjev.187

Odmev Gregoričevega pisma v Radečah pa vendarle kaže,
da uporniško gibanje vse dotlej, dokler se ni razvedelo o porazih
na južni strani Save, ni izgubilo niti svoje moči, niti svojega
značaja. Oskrbnik Guediz je poskušal že 5. februarja dobiti
nekaj branilcev na grad, toda kaplan Jurij Kunc jih je takoj
odgovoril od tega namena. Župan iz Doline se je branil Guedizu
izročiti svojo puško, tržni sodnik Boštjan Koprivič pa si je že
pridobil namestnika, ki bi ga mogel poslati za svojo hišo v puntar­
sko vojsko. Naslednjega dne so odpovedali oskrbniku pomoč tudi
radeški tržani, tako da je na vsem gospostvu našel le pet do deset
ljudi, na katere se je mogel zanesti; vsi drugi so — posebno po
Hribarjevem sporočilu o pozivu upornikov — le pričakovali
prihod uporniške vojske. Toda ta je tega dne odhajala že v
nasprotno smer po Bistriški dolini.188

V Bistriški dolini je med Gregoričevim pohodom razširil Šterc
uporniško gibanje že do Planine in pridobil za upor večino pod­

ložnikov med Kunšperkom in Planino, kamor je prišel 6. februarja
z nekaj nad 800 uporniki. Večino svoje vojske je pustil v Planini,
sam pa se je z manjšim oddelkom odpravil takoj naprej v Jurklo-
šter. Prav tedaj pa sta vpadla v dolino Sotle dva krajiška častnika
— hrvatski plemič Ratkaj in štajerski plemič Dornberger iz
Rogatca —• ter oplenila vasi od Golobinjeka do Bistrice, nato pa
še štiri vasi proti Podsredi. Nenadni vpad je sprožil novico, da
so v vzhodni del Bistriške doline vdrli Turki.189 Šterčeva četa,
ki je ostala v Planini brez voditelja, se je preplašena razpršila
na vse strani, le okrog 60 ljudi je ostalo (poleg domačinov) v
trgu. Ko so sporočili Stereu v Jurklošter, kakšen preplah je
zajel upornike, se je takoj vrnil v Planino, da bi jih pomiril.
Domačini pa so ga prijeli in izročili grajskemu upravitelju
Sibenaicherju, ki ga je vrgel v ječo. Tako se je razpršil sorazmerno
močan oddelek, s katerim je Gregorič gotovo računal ob spre­
membi svojega prvotnega vojaškega načrta. Gregorič je prispel
v Jurklošter kratko po Šterčevem odhodu v Planino. Da bi rešil
Sterea, je tudi on hitro nadaljeval pot v Planino in prišel v trg
še pred večerom. Toda vsa pogajanja 6. februarja zvečer in
naslednjega jutra so bila brezuspešna; Sibenaicher se iz strahu
pred lastnimi podložniki, ki da so bili »proti njemu«, sploh ni
podal iz gradu.190 Grad je bil preveč na ugodnem mestu, da bi
ga bilo mogoče hitro zavzeti. Poleg tega je med pogajanji že
drugič dohitela Gregoričev oddelek novica o porazu pri Krškem
in se tokrat hitro razvedela med njegovimi ljudmi. Sedaj so vsi
želeli čimprej priti v bližino doma in so silili nazaj. Ko oskrbnik
ni hotel popustiti tudi na grožnjo, da bodo uporniki požgali ves
trg, niti na zamenjavo Sterea za štiri svoje ljudi, ki so jih uporniki
ujeli, je moral Gregorič nadaljevati pot. Noč med. 7. in 8. februar­
jem je njegov oddelek prespal v Pilštanju in krenil nato dalje.
Toda pri Bistrici pod Kunšperkom ga je dohitel manjši oddelek
štajerskega plemstva in pehote pod poveljstvom celjskega četrt­
nega poglavarja Schrattenbacha, kateremu so priskočili na pomoč
še ljudje s Kunšperškega gradu in morda kak konjeniški od­
delek »z ogrske strani«. Čeprav ne brez trdega boja, so bili tu
razbiti ostanki Gregoričeve vojske — okrog 50 kmetov je padlo,
okrog 40 pa bilo ujetih. Nek ujetnik je pozneje trdil, da upornikov
»nikdar ne bi razpršili nobeni pešci, če ne bi prišli k temu pri
Klanjcu konjeniki«. Gregoriču samemu se je posrečilo z Mihajlom
Gušetičem pobegniti in se umakniti proti vzhodu. Z izgovorom,

da hoče služiti v vojski olj meji, se je približal turškemu ozemlju.
Tu pa so pri Ivaniču oba ujeli graničarji ter ju poslali v zapor
na Dunaj.191

Po teh težkih porazih je ostala le še glavna skupina upornikov
pod Gubcem v Stubici. Njenega števila pred odločilnim bojem
ne sporoča noben ohranjen vir. Vendar se že po poteku boja vidi,
da je bila ta skupina najštevilnejša, po številu mrtvih v tem boju
in divjanju neposredno po njem (do 3000 ljudi) pa bi mogli ra­
čunati vsaj na okrog 6000 upornikov v boju. Draškovič je poslal
proti njim 8. februarja spet podbana Alapija, toda njegovo vojsko
je močno okrepil s četami iz obmejnih utrdb in z dotlej zbranim
plemstvom do nenavadno visokega števila okrog 5000 mož.
Številka bi se mogla zdeti spričo poteka boja neverjetna, toda
Draškovič sam sporoča moč te vojske dvakrat v svojih pismih.
Takšni sili se pač ni bilo treba bati odpora pri ožini med Savo
in Susedgradom, tako da je mogla brez ovir napredovati ob
Krapini navzgor ter nato proti vzhodu proti Stubici, kjer je
zadela na polju pri Stubiških Toplicah na Gubčevo vojsko. »V
mnogo večji bitki, kakor so bile prejšnje« — po izročilu samega
plemstva je trajal boj štiri ure — sta nazadnje konjenica in pe­
hota iz obmejnih trdnjav prinesli plemstvu končno zmago nad
uporniki. Že 11. februarja je sporočil Draškovič cesarju, da je
Alapi 9. februarja napadel kmete, jih popolnoma premagal in
jih še vedno preganja, »tako da ni nikogar več, ki bi se upal
odprto upreti vojski njegovega veličanstva«. V istem pismu
sporoča: »Enega izmed njih, imenovanega Gubec Beg, ki so ga
nedavno proglasili za kralja, bomo okronali, drugim za vzgled,
z razbeljeno železno krono, ako pristane na to vaše veličanstvo«.192

V resnici se končuje veliki vzpon hrvatskih in slovenskih
kmetov dne 15. februarja s strašnim prizorom v Zagrebu. Obi­
čajna predstava o Gubčevi kazni, ki jo trdovratno vzdržuje pri
življenju nekaj literarnih del, je sicer plod pozne legende. Šele
v 19. stoletju je bilo prvič zapisano, da je bil Gubec posajen na
razbeljen prestol na Markovem trgu in so bili povezani s tem neki
sledovi nekdanjega Marijinega kipa, ki so po njegovi odstranitvi
ostali v tlaku trga. Ta smrt bi bila vsekakor hitrejša kakor je bila
resnična. Plemstvo se je sedaj, pijano zmage, hotelo še norčevati
iz svojega največjega nasprotnika ter hkrati nadomestiti s tem
na prvo postno nedeljo to, kar je zamudilo na pustno nedeljo
in torek (8. oziroma 10. II.) zaradi svojega pohoda proti upor­

nikom. Po najpodrobnejšem opisu Gubčeve kazni so mu »postavili
na glavo železno krono, ki so jo v ognju močno razgreli, in
potem so ga po ulicah ičipali z razbeljenimi kleščami« ter na­
zadnje kakor razbojnika raztrgali na štiri kose. Kot krono so
uporabili najbrže, prav tako kakor pri »kronanju« voditelja
ogrskega velikega upora leta 1514, Jurija Doža, iz debele železne
žice spleten nagobčnik za govejo živino. Mučenje po zagrebških
ulicah je bila vsekakor za plemstvo značilna zamenjava pustnega
sprevoda. Istega dne je bil usmrčen tudi Pasanec.193 Gregorič
pa je bil še do junija 1574 zaprt na Dunaju, nato pa vrnjen na
Hrvatsko in v Zagrebu usmrčen.193

Žal ni mogoče z gotovostjo reči, koliko upornih kmetov se je
udeležilo vsaj glavnih pohodov in bojev. Viri največkrat omenjajo,
da je upornikov okrog 16.000.194 Vendar se ob zaključku upora
pojavljajo tudi glasovi, da je bila ta ocena previsoka.195 Z zanes­
ljiv im i podatki o številčni moči posameznih uporniških skupin,
ki so aktivno nastopile v boju, doseženo res le število okrog 5400.196
Seveda pa ostane pri tem neznanka moč Gubčevega oddelka
v Stubici, ki je štel vsaj okrog 6000 mož,197 pa tudi število kmetov
v raznih manjših oddelkih, ki so med uporom samostojno na­
stopali proti fevdalcem. S temi številkami bi prišli za glavno
področje upora v celoti na okrog 12.000 upornikov; število
padlih, ki se v zvezi s tem uporom sporoča za glavna bojišča —
okrog 4000 kmetov — je naravnost strahotno visoko.198 Seveda
pa je bilo število kmetov, ki so jih zajele priprave na veliki vzpon
uporniškega gibanja in ki so pričakovali uporniško vojsko, vse­
kakor vsaj nekajkrat tolikšno, kakor število neposrednih borcev
v uporu.

Tako je bil kmečki upor zadušen natanko dva tedna zatem, ko
je Gregorič poklical člane »bratstva« k orožju. Zmago plemstva
so spremljala velika pustošenja. Od 152 »dim ov« gospostva
Dolnja Stubica jih je bilo po popisu leta 1573 45 »požganih,
opustošenih in oplenjenih«, 25 pa »popolnoma opustošenih«;
pa tudi na susedgradskem gospostvu so našteli med 350 »dimi«
87 osiromašenih, oplenjenih in požganih.199 Izredno visoke so
številke pobitih kmetov, mnogim pa so fevdalci »za spomin«
porezali nosove in ušesa. Kot spomenik tega divjanja plemstva
stoji v najstarejšem zgodovinopisnem opisu upora omenjena divja
hruška pri Stubici, na kateri je viselo šestnajst trupel obešenih
upornikov.. .20°

5. Kmečki upori na Slovenskem in reformacija

Vprašanje o razmerju kmečkih, uporov do reformacije na
Slovenskem ni novo. Na široko se je odprlo ob poživljenem zani­
manju za našo reformacijo, ki se je prvič vzpelo visoko ob štiri­
stoletnici Trubarjevega rojstva in poslej ni več popustilo. Vendar
so vprašanje dolgo presojali, vsaj kolikor zadeva kmečke upore,
bolj po splošnih podatkih v deželnih zgodovinah in drugi lite­
raturi, kar zadeva reformacijo pa po posameznih mestih prote­
stantskih piscev. Niti niso pristopili k analizi virov o naših uporih,
niti k celotni analizi pogledov naših protestantov na tedanji
družbeni red. Glede družbenih nazorov reformacijskih tokov ter
glede njihovih odmevov v kmečkih gibanjih je prevladovalo
posploševanje sodobnega razvoja v evropskem okviru, posebej še
v Nemčiji.

Ob štiristoletnici Trubarjevega rojstva so načeli to vprašanje
Ivan Prijatelj, Fran Ilešič in Albin Prepeluh. Dragotin Lončar
se ga je dotaknil le kratko in brez samostojnega preiskovanja,
Josip Gruden pa ga je pustil v bistvu ob strani. Edvard Kardelj
(Sperans) je prvi reševal to vprašanje z metodologijo historičnega
materializma v okviru celotne ocene obeh gibanj, kmečkih uporov
in reformacijskih struj na Slovenskem. Analiza kot celota je v
marsičem na nov način postavila vprašanje mesta reformacije v
slovenskem razvoju in vnesla tudi v naše vprašanje več zelo
pomembnih idej. Vendar je ostala prav tu omejena po svoji
podlagi: v dotedanji literaturi vprašanje nikdar ni bilo preučeno
po virih in tega stanja tudi nova analiza ni spremenila. Le nova
analiza virov in pritegnitev še neuporabljenih virov sta mogli
dati odgovore, ki jim ne bi bilo mogoče očitati, da »po analogiji
prenašajo tuje razmere na naša tla«, in preskusiti vzdržljivost
različnih trditev in domnev.201

K virom se je ob pretresanju tega vprašanja obrnilo naše
zgodovinopisje šele v zadnjih dveh desetletjih. Ob preučevanju
kmečkih uporov je bilo z več strani ugotovljeno, da »dokazov za
kakršen koli poseben idejni ali verski pravec, ki bi bil upornike
vodil, ni«. »V cerkveno organizacijo so segali le z nasprotovanjem
proti grabežljivim duhovnikom in z zahtevo po svobodni volitvi
župnikov, pa tudi to dvoje je izviralo iz gospodarskih, ne pa iz
verskih vzrokov«. Ob uporabi običajne zgodovinske terminolo­
gije je do 1517 nemogoče govoriti o vplivu protestantskih struj

т
na naše kmečke upore; verjetni so prekrščevalski vplivi pri
uporu leta 1525, vendar niso ohranjeni viri za ugotovitev njihove­
ga obsega; ob uporu leta 1573 je mogoče govoriti o vplivih refor­
macije le v tem smislu, »ali ni posledica razgibanega verskega boja
16. stoletja dejstvo, da so bili puntarji 1752/73 sposobni ustvarjati
tako široke načrte — ne pa pri vsebini kmečkih načrtov.202
S temi rezultati se v bistvu strinjajo dognanja Alberta Kosa
o družbenem nazoru slovenskih protestantov, kolikor so razvidni
po delih slovenskih protestantskih piscev: »Organizacijski okvir
protestantske cerkve je bila posvetna oblast, t. j. fevdalna sta­
novska organizacija... Tudi slovenski protestantizem ni mogel
začeti nove politike, ki bi predpostavljala obstoj nove družbene
sile. Ker izhaja vsaka oblast od boga in ima božanski značaj, se
izključuje kakršno koli nasprotovanje oblasti... s tega stališča so
slovenski protestanti obsojali upore slovenskih kmetov«.203 Tudi
Ferdo Gestrin je — v prvi na virih osnovani razpravi o vlogi in
mestu različnih družbenih razredov v reformaciji na Slovenskem
— ugotovil, da se že ob kmečkih uporih »povsem jasno pokaže,
da med plemstvom in kmetom ni moglo tudi v reformacijskem
gibanju priti do skupnih nastopov« (pa tudi ne »do večje po­
vezave kmeta z meščanstvom«), ter da je na Slovenskem »skoraj
povsem prevladala... oficialna smer naše meščansko-plemiške
reformacije«, v kateri je bilo »plemstvo močnejši in vodilni druž­
beni razred«. »Zato tudi množice ob svojih konkretnih zahtevah
in revolucionarni borbi vsaj na splošno niso mogle videti te
reformacije, ampak so šle svojo pot«. Pri nas tudi »ne pride...
do povezave... uporov in kmečke plebejske reformacije, razen
morda leta 1525«; »pri nas na splošno ni bilo pogojev za skupen
nastop« kmečkih puntov in reformacije. Pač pa je opozoril na
kmečko-plebejske sekte, ki pomenijo »ideološki upor proti obsto­
ječemu družbenemu redu v času, ko je dejanski revolucionarni
boj kmetov zaostajal zaradi pritiska vladajočega razreda«, s
programom slovensko-hrvatskega upora pa utemeljeval sodbo,
da je »nedvomno ta smer reformacije vplivala na notranjo,
ideološko stran kmečkih uporov«.204

У novi izdaji svoje knjige je upošteval tudi Edvard Kardelj
(ne glede na nekatere nejasnosti in pogreške v podrobnostih)
v bistvenih vprašanjih ta dognanja. Omenja sicer povezovanje
»raznih struj mistikov in nerazvitih heretičnih sekt« z upori ob
začetku 16. stoletja, posebej njihovo »precejšnjo vlogo... zlasti

v uporu 1515. leta« ter pomen njihovih »zahtev po demokrati­
ziranju cerkve in po pravici ljudstva, da si samo voli svoje du­
hovnike« ob pripravljanju pogojev za »pojav organiziranega
protestantskega gibanja«. Podčrtuje tudi pomen poznejšega
kmečko plebejskega krila reformacije. Toda vendarle sodi,
»da se niti ena teh sekt idejno in politično ni dovolj razvila, da
bi mogla postati široko ljudsko gibanje«, marveč so »bolj ali
manj odmevi nemških revolucionarnih smeri«. »Revolucionarne­
mu tlačanskemu kmetu, potegnjenemu v tok kapitalističnih
procesov, take ideje niso bile potrebne... Zato po liniji sekt
reformacija ni globlje posegla v družbene odnose na Slovenskem«.
Zaradi svoje povezave s plemstvom je imela »uradna augsburška
smer protestantizma na Slovenskem v kmečkih uporih... nega­
tivno vlogo ali pa je kvečjemu bila pasivna«. Kmečki upori in
reformacija rastejo iz istega temelja -— iz razkrajanja fevdalizma
in pripravljanja tal za novi kapitalistični družbeni red — sta
pa v tem razvoju »dva ločena procesa, ki se v nobeni fazi svojega
razvoja nista zlila v eno«. Ob tem pa poudarja seveda tudi one
strani reformacije, ki so slabile fevdalni red in —- ne glede na
subjektivno stališče do kmečkih uporov — objektivno postavljale
»vprašanje samostojnega uveljavljanja slovenskega ljudstva« in
soustvarjale »ugodna tla za polni revolucionarni razplet na­
sprotij tedanjega sistema« — zlasti njen »pomembni delež k
notranjemu zedinjevanju slovenskega ljudstva« (s skupnim
knjižnim slovenskim jezikom in s skrbjo za dvig duhovne izo­
brazbe, posebej za slovensko šolo) ter rušenje avtoritete katoliške
cerkve, glavnega stebra fevdalizma.205

Prav v zadnjem času pa je Vasilij Melik — sicer brez analize
virov — poskusil vrniti vprašanje daleč nazaj. Trdil je, da prav­
kar omenjeni pojavi v organizirani protestantski cerkvi ne po­
menijo samo objektivnega zgodovinskega procesa, ki stoji v ostrem
dialektičnem nasprotju z zavestnimi družbeno-političnimi tež­
njami gibanja, v katerem se pojavljajo, marveč da je to gibanje
samo —- ne glede na svojo naslonitev na fevdalce in prevlado
fevdalcev v njem — »eden velikih uporov proti fevdalizmu«;
»upora«, si namreč ni mogoče misliti brez subjektivne zavesti o
navedenem dialektičnem nasprotju ter brez zavestnega naspro­
tovanja fevdalnemu sistemu. V isto smer gre tudi poskus, pove­
zati kmečke upore mnogo intenzivnejše z reformacijskimi
idejami, sklicujoč se na uporniške zahteve o »voljivosti župnikov«.

»Vse te kmečke težnje, od leta 1478 do leta 1573... se v bistvu
ujemajo s tem, kar je hotela reformacija, kar so hotele predvsem
njene radikalnejše smeri... In prvi naš kmečki upor je povezan
s prvo reformacijsko idejo.«206 '

Vprašanje razmerja reformacije in kmečkih uporov se torej
postavlja v treh oblikah: glede razmerja organizirane protestant­
ske (augsburške) cerkve do fevdalne družbe in kmečkih uporov;
glede mesta raznih sekt v družbenem boju 16. stoletja; glede
»reformacijskih« zahtev v načrtih ali delovanju upornih kmetov.

A) Hitri in široki odmev Luthrovega nastopa jasno priča,
da je reformacija eden izmed izrazov družbenih nasprotij ob
razkrajanju fevdalnega reda zaradi uveljavljanja zgodnjekapita-
lističnih gospodarskih oblik in njihovih širokih vplivov. Vrsta
temeljnih stališč, ki jih srečujemo v vseh oblikah reformacijskega
gibanja, je gotovo s fevdalno ureditvijo vsaj v latentnem na­
sprotju: težišče verskega življenja je preloženo od cerkve kot
posredovalca med človekom in bogom v vsakega posameznega
vernika (Biblija in njeno neposredno razumevanje je edina
podlaga vere; vera, oprta na »božjo besedo«, je edina pot do
zveličanja; odtod zahteva po splošnem znanju čitanja ter tudi
po šoli, ki bi vsem to znanje posredovala, dalje po verskih knji­
gah — zlasti Bibliji — v ljudskem jeziku ter po uporabi tega
jezika v bogoslužju); zlasti značilna je v tem pogledu (poleg
neposrednega napada na katoliško cerkev z zavrnitvijo nezmot­
ljivosti in z zahtevo po »revni cerkvi« in sekularizaciji cerkvenih
gospostev) odprava bistvene razlike med duhovniki in laiki z
zavrnitvijo mašniškega posvečenja kot zakramenta. Toda to
nasprotje je bilo tedanji družbi še zakrito. Luther, ki je začel
z bojem za to »krščansko svobodo«, jo je ostro omejil le na versko
področje: »Stavek, ki proglaša enakost med ljudmi, hoče spre­
meniti Kristusovo duhovno kraljestvo v zemeljsko in zunanje
kraljestvo; toda kraljestva tega sveta obstoje le po neenakosti
stanov«. V pismih je bil še ostrejši: »Moja misel je čista. Bolje
da umro vsi kmetje kakor knezi in oblastniki... Kdor je videl
Miintzerja, lahko reče, da je videl utelešenega hudiča v najhujši
jezi. O Gospod Bog, če je takšen duh tudi v kmetih, kako zadnji
čas je, da jih zadavijo kakor stekle pse«.207 Očitno je bilo tedanji
dobi skrito spoznanje o tesni povezanosti teh načinov verskega
življenja in cerkvene organizacije z novimi razvojnimi težnjami
družbene ureditve, ki so jo razkrila poznejša stoletja. Reforma­

cijsko gibanje pač ni samo družbeno-politični boj, kakršne po­
znamo v poznejši družbi, v kateri je versko življenje izgubilo svoj
nekdanji pomen. Za tedanje ljudi je vendarle bistveno, da gre
za versko gibanje, za vprašanje — tedanjemu človeku in njego­
vemu načinu mišljenja brez dvoma najpomembnejše! — kako
najti pot do zveličanja grešnega in pogubljenega človeka. Prav
zaradi tega težišča na veri so se mogle z istimi temeljnimi verskimi
oblikami povezati zelo različne in ostro si nasprotujoče družbene
težnje.

Na podlagi augsburške veroizpovedi organizirana prote­
stantska cerkev, ki se je razvijala v slovenskih deželah od okrog
1540 naprej pod vse močnejšim prevladovanjem plemstva med
njenimi družbenimi nosilci, je v svojih družbenih nazorih v
bistvu prevzela pravo luteransko smer, povsem ustrezno fevdalni
družbeni ureditvi. Seveda je tudi cerkev uveljavljala vse zgoraj
navedene težnje reformacijskega gibanja, ki so bile v notranjem
nasprotju s fevdalnim družbenim redom. Za slovenski narodnostni
razvoj so bile celo še posebnega pomena, saj je šele reformacija
dvignila jezik tlačanskega ljudstva v knjižni, šolski in obredni
cerkveni jezik. S skupnim književnim jezikom je povezala v celoto
vse slovensko ljudstvo, razdeljeno med različne zgodovinske de­
žele. Po svojem objektivnem mestu v razvoju slovenskega naroda
je postavila reformacija s tem temelje za poznejše narodno prebu­
jenje ter za družbeno-politični boj proti razdeljenosti slovenskega
naroda v historične fevdalne dežele, s slovensko knjigo pa so
slovenski protestantski pisci ustvarili tudi eno izmed pogla­
vitnih poznejših orožij v borbi za slovensko narodno prebujenje.

Zavestni izhodišči pri tem delu sta močno versko prepričanje
in nenavadno globoka ljubezen do ljudstva, iz katerega so pro­
testantski pisci izšli. Vendar pa pri vsem tem ne gre za nikakršen
»upor proti fevdalizmu«, niti ni mogoče dodati k omenjenima
dvema izhodiščema še tretjega — zavestnega nasprotovanja
fevdalni družbeni ureditvi. Za uveljavljanjem slovenskega jezika
ni še misli, kako rešiti Slovence položaja ljudstva podložnikov,
za katero so že tedaj prelivali svojo kri kmečki puntarji. Vsi
slovenski spisi protestantskih piscev so odmerjeni le za potrebe
preprostega ljudstva. Njihova jezikovna praksa se ravna po­
vsem po obstoječem stanju — plemičem namenjeni uvodi
so nemški, tekst za ljudstvo slovenski. Prav tako jasno pravi
»Cerkvena ordninga«, da naj se uči v mestih in trgih »latinsku

17 — Kmečki upori n a S lovenskem 257

inu nemšku«, »per tih farah« — to očitno meri na podeželje
-— pa »tu slovensku pismu, brane inu pisane«.208 Prav tako
za uveljavljenjem skupnega knjižnega jezika ni skrita misel,
ki bi nasprotovala razdeljenosti slovenskega ljudstva med
dežele, saj te razdeljenosti ni še premagalo niti jasno spoznanje
o slovenskem narodu kot posebni enoti in celoti med slovenskimi
narodi in o obsegu te posebne enote.209

Sele v 18. stoletju so z začetki narodnega prebujenja nastale
programatične zahteve, da je treba razširiti uporabo slovenščine
preko prakticističnih potreb kmeta in verske propagande med
kmeti, prav tedaj pa je šele dozorelo pojmovanje slovenskega
naroda kot posebne enote, ki ji določa obseg razširjenost sloven­
skega jezika na strnjenem ozemlju. Misel na pomen jezikovno-
narodnostne povezanosti pri politični ureditvi na slovenskem
ozemlju pa je prvič vnesla v slovenski razvoj šele francoska
revolucija kot sestavni del prav z veliko francosko revolucijo
zvezane revolucionarne ideologije.210 Sele te spremembe in zahteve
iz 18. in 19. stoletja so spremenile dotedanje jezikovno-književno
delo v zavesten političen boj; nobene podlage ni, da bi mogli
pripisovati že prejšnjemu delu -— niti v dobi velikega vzpona
med reformacijo — tudi pomen »političnega... uveljavljanja
slovenskega ljudstva«.211

Sicer pa je analiza del slovenskih protestantskih piscev, ki
so pripadali vsi tej cerkvi, tudi neposredno pokazala, da so pod­
pirali fevdalni družbeni red. V stanovih, v katere je bila raz­
deljena fevdalna družba, so gledali božjo in večno veljavno
ureditev. Kot vernikom so sicer priznavali vsem stanovom enako
vrednost, a na tem svetu je drugače: kakor so ljudje neenaki,
tako »so tudi ti stanovi unglih«. Pokorščino nižjih stanov do
višjih so utemeljevali — kakor katoliška cerkev — s četrto
božjo zapovedjo in jo tako vključevali v verski nauk. S tega
stališča je obsojal Trubar tudi prekrščevalce, češ da »zvernejo
okuli inu rezdirajo vse tri božje Štifte inu postave, zlasti ta
cerkovni, posvetni inu hišni regiment«. Do sodnega dne »ima
vsa vnanja kreatura ali stvar ostati, kakor je Bog nju ordnal
inu se obenu preminenje zgoditi. Po tem se ima vsak po svojem
stanu in poklicajnju ravnati«. Tudi tu srečamo priporočilo, da
je treba čim bolj omejiti prehajanje iz enega v drugi stan. V skladu
s tem so odločno odklanjali tudi zahtevo prekrščevalcev po
spremembah v lastninski pravici. Prekrščevalci so »škodliv inu

sramoten volk, ki teči pod tejm lejpim gladkim kožuhom«, ker
med drugim učijo, »de je krivu kaj lastniga imejti«. »Mi zame­
tujemo in preklinjamo krivi prekrščevalski nauk, da bodo pred
sodnim dnem verni in pobožni zasedli kraljestva in gospostva
tega sveta in da bodo hudi neverniki povsod celo zatrti«. Kakor
fevdalce, so s tem branili tudi fevdalno miselnost meščanstva,
pa tudi fevdalno ureditev mest (»purgarsko ordningo«), ki da
je v skladu v evangelijskimi nauki. Za fevdalno miselnost je zna­
čilna tudi zahteva, »da en vsakteri svoj andel, antverk inu dolgo-
vajnje taku pela, de on nikoger ne preveča, nikoger s falš bla-
gum ne ogolufa, na enim spodobnim dobičku zadosti inu za
dobru im a...« Tudi tu se izraža predkapitalistično, fevdalno
pojmovanje »spodobnega« dobička, ki naj ne prevrača družbenih
meja, marveč zagotavlja le s tem primerno življenje. Podobno so
zahtevali tudi fevdalci sami v začetku 17. stoletja, naj se ukrene
vse potrebno, »da se ohrani plemstvo v svoji časti in posestih,
podložništvo pa v svojem položaju«.

Prav te značilnosti se kažejo tudi v naukih o državni ureditvi,
oblasti in dolžnostih do oblasti. Med temeljne poklice, ki jih je
bog določil za vsakega človeka, štejejo tudi, da je »ali oblastnik
ali podložnik«. »Gosposki stan inu deželska oblast Bogu dopade,
zakaj Bog ga je postavil timu človeku k dobrimu, de bo pred
silo ohranen, de se mir inu pravica vmej ljudmi obdrži«. Izvor
oblasti je pri bogu: »Vsaka duša (oli človik) bodi pokorna viši
oblasti, zakaj nej oblasti, samuč od Buga. Kar je kuli oblasti,
so vse od Buga postavlene. Obtu kteri ti oblasti zuper stoji, ta
zuper stoji božji postavi«. Kdor je oblasti pokoren, služi obenem
tudi Bogu. »Posvitna gospoščina je ena služabnica božja, katera
se maščuje... čez tiga, katerihudu stori«. To velja za vse, »kateri
so v kakovi godi oblasti, kakor hišni starejši, gospoščina, rihtarji,
kralji, vladatelji, šulmeštri, predigarji«. Le tedaj, če je ukaz v
nasprotju z verskimi nauki, »ti verni ne imajo ž nih pokorščino
proti gospoščini v to nepokorščino pruti Bogu pasti«. »Toda v
telesnih, pozemliskih ričeh, kar sam život inu blagu tiče, so dolžni
ti verni od suje gopoščine inu drugih silo inu krivico pretrpeti«.
Trubar je res včasih grajal tudi krivičnost gospode (npr. Ce­
ljanov; zagovarjanje Frischlingove graje plemstva in hvale
kmetov), vendarle le z opozorilom na božjo kazen.212

V skladu s prepričanjem, da sme kaznovati »krivično gospo­
sko« le bog, so slovenski protestantski pisci jasno in določno

obsojali kmečke upore. »Ne narejaj puntov v mejstu inu se k
množici ne druži, de ne boš dvujib grehov moral nositi. Zakaj
obeden prez štrajfinge ne ostane.« »Bug neče nikuli več puntov
zuper gospoščino prez štraj fenge pustiti, zatu se vsaki pred
takimi grehi vari.« Vsekakor najznačilnejši pa je Trubarjev
nauk iz leta 1575, dve leti po hrvatsko-slovènskem kmečkem
uporu, v katerem odgovarja na vprašanje, »koku se ti verni
podvrženi (= podložniki) imajo držati, de ne grešijo«, kadar jih
gosposka sicer pusti pri njihovi pravi veri, pa jim sicer dela ve­
liko nasilje in krivice: »Kedar pak ta gospoščina preveliko štivro,
pravdo, činže, nove cole, aufšloge, tlake nalaga, terje inu bodo od
hudih flegarjev, hlapcev, županov, valpetov in beričev obrečeni,
ovadeni inu oblegani, de nim bode tu nih po krivici vzetu, štraj-
fani, v ječo vrženi, od nih imejna, zemel in blaga pahneni, pre­
gnani za volo mitov (zakupnine za kmetijo) itd., — tako silo inu
krivico so ti verni dolžni volnu trpeti, nih tako nujo, revo, silo inu
krivico zred suj o družino Bogu tožiti inu kratku nekar punte oli
avštrije začenati oli sami meščovati, koker so ... ti Vogri v tim
1508. lejtu inu ti Krajnci v tim 1515. inu ti Dolenci v tim 1573. lej-
tu, ti Štajerci v tim 1528. bili sturili, oli so per tim hud konec vzeli,
so bili pobijeni, obešeni inu na špice vtakneni«. Toda to ni le
nauk, ki bi ga Trubar dajal svojim rojakom, poučen po strahotah
iz leta 1573, da bi jih obvaroval pred podobnimi dogodki. Že
desetletje pred tem je namreč ukazoval podobno v obeh temeljnih
besedilih protestantske »slovenske cerkve«: »Kerščeniki na tim
svejtu morajo trpeti, v nebesih stuprov dobru im ejti... Obtu ti
krščeniki zuper gospoščino avštrijo inu krega ne zečeno, temuč
so tej isti pokorni« (Arikuli oli dejli te prave, stare vere, 1562);
»kerščeniki nemajo krega oli avštrije začenati zuper gospoščino«
(Cerkovna ordninga, 1564).213

Subjektivne družbene težnje te protestantske cerkve torej ne
le da niso nikakršen »upor proti fevdalizmu«, pa tudi nikak
»idejni okvir« revolucionarnega vzpona slovenskega ljudstva
v 16. stoletju, marveč stoje celo v ostrem nasprotju z objektivnim
mestom reformacije v slovenskem narodnem razvoju. Uradna
protestantska cerkev je bila v družbenem boju na Slovenskem
od srede 16. stoletja na življenje in smrt povezana z deželnim
plemstvom, kije tudi tu iskalo oporišča, da bi uveljavilo v razmer­
ju do podložnikov pravico do fevdalnega izkoriščanja brez vsa­
kršnega nadzorstva.214

B) Povsem drugačno je vprašanje posebnih kmečkih ali
plebejsko-kmečkih posebnih oblik verskega življenja in verskih
ločin. Gestrin gotovo po pravici poudarja, da je treba iskati
družbeni temelj teh pojavov v »borbi proti fevdalnemu sistemu«.
Seveda pa tudi tu ni pomemben le družbeni temelj in — kakor
pri reformaciji — ni mogoče spregledati poglavitne značilnosti
teh gibanj po mišljenju tedanjega človeka, namreč najti za­
nesljivo pot do nebes.

To se kaže zlasti pri »štiftarjih«, ki so glede na obseg in
trajanje gotovo najpomembnejši pojav te vrste v slovenskih
deželah. S svojimi koreninami segajo v 14. in 15. stoletje. Šte­
vilne vaške podružne cerkve (tudi na hribih), zgrajene od 14. do
srede 16. stoletja, so njihovo delo.216 Daleč v drugo polovico
16. stoletja spada to gibanje tako po splošni ideologiji (zlasti
po značilnem češčenju svetnikov) kakor tudi po organizacijskem
okviru (sodelovanje duhovščine) v okvir katoliške cerkve;
oskrba podružnic z dohodki kaže, da tedaj s tem gibanjem ni
bila združena niti še težnja po »revni cerkvi«. Vendar pa se s tem
ustvarjajo v župniji posebne cerkvene skupnosti (soseske na čelu
s cerkvenimi ključarji). Upadanje pomena duhovščine v pode­
želju — zaradi združevanja po več župnij ali drugih cerkev
v rokah enega duhovnika, duhovniških stranskih poklicev
(gostilničarstva itd.), povečanega izkoriščanja faranov z dajat­
vami ob obredih, načina duhovniškega življenja in podobnega —
je že v 15. stoletju okrepilo stare posebne laične oblike verskega
življenja in izzvalo nastajanje novih -— v obliki romanj, raznih
bratovščin (»bratje« in »sestre«), zlasti ob romanjih ter v domači
hiši pridiganja po laikih in podobno.216 Pobuda je pri tem prešla
marsikje povsem v roke laikov, gradnja cerkva ter njihovo
vzdrževanje sta terjali zbiranje posebnih dohodkov, tako da že
v 15. stoletju pride do sporov med ključarji, ki te dohodke zbi­
rajo, ter župniki, ki jih zahtevajo zase; podobne skupne blagajne
so imele tudi vsaj nekatere bratovščine. Takšno »štiftarstvo« je
znalo priti že v prvi polovici 16. stoletja v nasprotje s pristojnim
duhovnikom, kakor kaže Trubarjev spor — ko je bil še župnik
v Loki pri Radečah — zaradi takih pojavov v Kompolju ter pri
Treh kraljih na Braniku,217 čeprav je bila to še izjema. Laične
pobožnosti pa so včasih pripeljale — v skladu s prepričanjem,
da je »kmet gospodu bogu najbližji« — tudi do vplivov srednje­
veške mistike, izraženih v uveri o posebnih navdihih svetega

duha in prevzemanjih nekaterih duhovniških funkcij po posa­
meznih laikih.218

Protestantska polemika proti »štiftarstvu« je prikazovala tja
do srede sedemdesetih let to gibanje kot povezano s katoliško
cerkvijo in celo še leta 1582 je Trubar izrecno zatrjeval, da v
slovenskih deželah »ni nastala doslej (sc. po letu 1545), hvala
Bogu, nobena sekta ali razkol,... le brezumno papeštvo morajo
prenašati in trpeti preganjanje«.219 V začetku osemdesetih let
pa se je to gibanje kot »novi štiftarji«, skakači, »martrarji« ali
zamaknjenci izločilo iz katoliške cerkvene organizacije v posebno
sekto.220 Temelj za nastanek te sekte je seveda staro »štiftarstvo«,
še posebej, ker se je že v njem še pred 1562 pojavilo tudi značilno
»skakaštvo« ali »zamaknjenje«.221 Iz starega gibanja izvira vrsta
značilnosti, ki dele tudi »nove štiftarje« od katerekoli oblike
reformacije: češčenje svetnikov in gradnja cerkev njim v čast;
vera v svetniško prikazovanje; na določeno cerkev oprta posebna
skupnost vernikov in zbiranje prispevkov za njene potrebe (za
gradnjo cerkve ter za oskrbo na shodih); upravljanje tega
»skupnega denarja« po cerkvenih ključarjih; »skakaštvo«. Prav
tako poznajo že starejše bratovščine imena »brat« in »sestra«;
v nekaj primerih (zlasti v Planini na Notranjskem) so sodelo­
vali ob tem tudi duhovniki in je cerkniški župnik celo vodil
poslanstvo v Celje k arhidiakonu ter v Gradec k deželnemu
knezu; v nekaj primerih so tudi člani sekte sami trdili, da je
njihovo gibanje v skladu z redom katoliške cerkve, ena izmed
voditeljic gibanja, Maruša Pogerlic iz Planine, pa je razlagala
postanek sekte s tem, da je sicer grozil konec sveta, ker »je v
zadnjem času vstalo mnogo krivih prerokov« (ali ne gre tu prav
za reformacijo?). Vendar pa je gibanje prevzelo ob svojem širokem
razmahu v letih 1583— 1585 tudi bistvene nove poteze: sami
voditelji sekte — tudi ženske — so začeli s pridiganjem; vsaj
ponekod so z besedo in v dejanju napadali duhovnike (Most na
Soči), nikar da bi upoštevali prepovedi svojega dela po župnikih
ali po posvetni oblasti (Planina, Ribnica, Ig) ali prosili posvetno
in cerkveno oblast dovoljenje za gradnjo novih cerkva. Pri
njihovih organizacijskih enotah gre torej za cerkvene skupnosti,
ki so se osvobodile organizacijskega okvira katoliške cerkve.
Pri vprašanju, ali so »vse skupaj zložili v skupno blagajno«, pa
kažejo tako rezultati zasliševanj kakor tudi poznejša vprašanja
pri zasliševanju, da je šlo le za domnevo oblasti, povzeto vsekakor

po istočasnih preganjanjih prekrščevalcev na Moravskem in
opozorilih, naj oblasti v drugih avstrijskih deželah pazijo, da
se ne bi zatekli begunci vanje.222 Pač pa se kaže povezanost
štiftarskega gibanja s splošnim odporom proti fevdalnemu redu
v resnem strahu oblasti ob njegovem največjem vzponu, da bo
sprožilo preganjanje »novih štiftarjev« kmečki upor, ter posebnih
navodilih, kako naj poskrbe gospostva vse »potrebno za prepre-
čenje grozečega upora« (decembra 1584, naročilo gospostvu
Postojna) ter prijete voditelje po potrebi pripeljejo v Ljubljano
skrivaj in ponoči. Po poročilu škofjeloškega gospostva (decembra
1584) štiftarji v hribih proti Tolminskemu in Logatcu tudi niso
hoteli plačevati davkov ter je zaradi tega prišlo do davčnih
zaostankov na tem gospostvu. Kljub temu, da pri tem gibanju
ne gre za notranjo povezanost z reformacijo, pa je vendarle
ustvarila reformacija v dveh pogledih pogoje za spremembo
starega štiftarstva v novo — občutno pomanjkanje duhovščine,
ki ga je povzročila, je še bolj poudarilo vlogo laikov v kmečkem
verskem življenju; velika oslabitev katoliške cerkve (ob višku
reformacije po bruški pacifikaciji!) pa je še posebej olajšala
prehod k svobodni cerkveni občini. Nekatere poteze »novih
štiftarjev« so iste, kakor so jih iz srednjeveških ljudskih sekt
prevzeli tudi prekrščevalci. Tako je nastala domneva, da naj bi
bili novi štiftarji oprti pri svojem postanku vsaj delno tudi na
prekrščevalske vplive. Vendar si je težko misliti, da bi takšen
vpliv pustil nedotaknjene vse tiste oblike, ki so delile štiftarje
tudi na tej stopnji od prekrščevalstva in jih povezovale s kato­
liškimi nauki. Proti taki zvezi govori tudi zgodovinski razvoj
»novih štiftarjev«.

»Novi štiftarji« so nastopali v dveh — po ozemlju in času
ločenih — valovih. Če bi bilo za prvega vsaj mogoče iskati še
kake zveze s prekrščevalci, za drugega to ni več mogoče. Prvič
se pojavijo leta 1583 v Smavru pri Mostu ob Soči in (že konec
leta, 30. X I.) v Planini z načrtom gradnje cerkve na Planinski
gori. Medtem ko je ohranilo prvo gibanje značaj lokalnega vne­
manja za gradnjo nove cerkve, pa se je gibanje iz Planine (pod
vodstvom Maruše Pogerlic) širilo leta 1584 na Cerknico, Postojno,
Ribnico, Ortnek, Osivnico ter Logatec, Vrhniko in Ig, prešlo
pa tudi meje loškega gospostva. Udeležba pri romanjih na Pla­
ninsko goro je bila izredno velika (npr. okrog 600 ljudi iz Ribnice,
okrog 1000 iz Ižanskega okoliša). Na Gorenjskem je gibanje —

pod vodstvom Jeroma Stopistrana — zajelo zgornjo Savsko
dolino od Bele peči preko Hrušice in Jesenic do Koroške Bele,
menda pa je bilo razširjeno tudi v vseh vaseh gospostva Preddvor.
To so ugotovitve preiskave, ki je zastavila delo konec leta 1584,
v prvih mesecih leta 1585 pa je bilo gibanje zadušeno s skupnimi
napori katoliške cerkve, deželnega kneza in protestantskih
deželnih stanov. Proti koncu leta 1585 je znan le še slabši odmev
tega gibanja ob poskusu gradnje cerkve na Stari Vrhniki, ki
so ga podpirali podložniki Logaškega in Idrijskega gospostva.
Drugi val, ki ni bil več tako oster (s prošnjo za gradnjo ene
izmed cerkva so se obrnili celo do papeža, leta 1611), pa se je
začel pod konec stoletja in je zajel štajersko ozemlje ob severni
slovenski narodnostni meji od Sobote do Slovenskih goric
(Radehovo pri Sv. Lenartu, Sv. Lenart, Sv. Benedikt, Sv. Peter
pri Mariboru, Spodnja Polskava, Svečina, Lučane, Sobota).
Protireformacijske komisije so sicer skakaške kapele podrle,
vendar pa je gibanje izginilo šele po letu 1622. Vnovični pojav
»novih štiftarjev« na Kranjskem pa je omejen le na Moravče,
kjer sta bila »preroka« kovača Gašper in njegov sin Luka (1602 do
1609, ko je bil Luka najbrže obešen) ter trideset let za njima še
neki Ocepek (1637).

Kljub temu, da raste gibanje »novih štiftarjev« — omejeno
izključno le na vaško prebivalstvo — iz nasprotij na zemljiškem
gospostvu, pa je bil strah gosposke glede njegovega vpliva na
kmečko upornost očitno močno pretiran. O takšnem vplivu bi
mogli govoriti le, če bi se v štiftarskih okoliših kazala kaka moč­
nejša puntarska gibanja v primeri z neštiftarskimi področji.
Pregled znanih uporov tega ne potrjuje. Med letom 1573 in 1650
je doslej znanih na štiftarskem področju 7 uporov, izven njega 25.
Večkrat sega območje upora celo prav v sosedstvo štiftarskega
okoliša, a njegove meje ne prestopi.

Druga sekta, ki se je razširila sredi prve polovice 16. stoletja
tudi na slovenska tla, so bili prekrščevalci (anabaptisti; priznavali
so le krst kot potrdilo vere in so zato odrasle vnovič kršče-
vali).223 Postanek prekrščevalske sekte ni zvezan z domačim
razvojem, pa tudi od vsega začetka so jo zelo ostro preganjali,
zato so njeni odmevi pri nas mnogo šibkejši, kakor pojav novih
štiftarjev; vendar pa je njen pojav v več pogledih veliko pomemb­
nejši — pri odmevih prekrščevalstva gre resnično za vpliv enega
izmed temeljnih tokov reformacije v pravem pomenu besede,

njegovi pojavi so povezani v bistvu z istimi nauki in pomenijo
veliko bolj zavesten odgovor na vprašanja o krivičnosti fevdal­
nega reda.

Postanek prekrščevalstva je zvezan s prvimi leti reformacije,
ko se je združila v plebejsko-kmečkem krilu z Luthrovimi nauki
hkrati vrsta značilnosti srednjeveških sekt (prekrščevanje odraslih
se je pojavljalo sem ter tja npr. že od križarskih vojsk!), in sicer
hkrati v Švici okrog Ziiricha in na Saškem.224 Tomaž Müntzer
je dvignil to smer protestantskega gibanja (delno ob vplivu
husitstva) v ideologijo podložnega ljudstva, ki naj bi uresničilo
»kraljestvo božje« že na zemlji ter odpravilo vse družbene razlike;
tako je postal kot eden izmed začetnikov prekrščevalstva ter
poglavitni ideolog njegove radikalne smeri hkrati eden izmed
voditeljev v nemški kmečki vojski leta 1525. Med kmečko vojsko
je radikalna smer najprej dobila močan vpliv tudi na prekršče-
valce v Švici, po zlomu upora pa je prevladala zlasti v južni
Nemčiji švicarsko-tirolska smer, ki ni bila revolucionarno
usmerjena, marveč je hotela zagotoviti svoji razlagi Biblije
ustrezno življenje (in s tem zveličanje ob bližnjem koncu sveta)
le »izvoljenim« pravim kristjanom. Kljub načelu le pasivnega
odpora pa so bili sklepi »sinode mučencev« v Schlentheimu
(leta 1527 — dobesedno vsi člani sinode so bili do leta 1529
usmrčeni v velikem preganjenju prekrščevalstva!) ostra kritika
obstoječega reda. Med greh in satanova dela, ki jih prekrščevalci
ne smejo biti sokrivi, so šteli »bodisi da je papistično ali ne, mašo,
cerkvene obrede,... gostilne, meščanske posle, ječe in druge
podobne stvari«, torej vsaj del državne oblasti, pa tudi »meč,
orožje in vsako njihovo uporabo, bodisi za prijatelje, bodisi
zoper sovražnike«; niso torej zahtevali le zase dolžnosti življenja
v evangeljski uboščini in obsojali pri drugih težnjo po bogastvu
ter lahkoživstvu, marveč so tudi vsaj pri za vojno namenjenih
davkih odrekali poslušnost. Na Moravskem so našli od 1526 na
nekaterih zemljiških gospostvih zatočišče pred preganjanjem, ki
je tedaj dosegalo svoj vrhunec (zlasti 1526 do 1540). Tu so
izoblikovali »paličarji« (tako so se v razliko od »mečarjev«
imenovali oni, ki so zavračali oborožen upor) z organizacijo
»skupnosti« življenje po načelih prvotnega komunizma, kakor so
jih razbirali iz Biblije. Živeli so v skupnih hišah po več sto skupaj
z do kraja skupnim gospodarstvom in brez vsakega osebnega
premoženja; kdor je bil sprejet v takšno »skupnost« je moral

oddati vse, kar je poprej imel. »Skupnost« je skrbela za otroke
in za šole, plačevala je dajatve zemljiškemu gospodu in davke,
hkrati pa je bila tudi posebna verska organizacijska enota.
Funkcionarji — verski učitelji in oskrbniki — so bili vsi izbrani
po ostalih članih. Moravsko zatočišče prekrščevalstva je bilo
pomembno tudi za prekrščevalstvo v drugih habsburških de­
želah, ker so moravske občine pošiljale okrog svoje pridigarje,
da bi pridobivali nove člane, pa tudi pri prekrščevalcih v notranje­
avstrijskih deželah so vsaj od okrog leta 1530 opazne zveze z
onimi na Moravskem.

Zdi se, da je leta 1525 odmevala v slovenskih deželah tudi
radikalna smer prekrščevalstva, čeprav morda ne v povsem
jasni obliki. Verjetno je vplivala na poskus kmečkega upora na
Gorenjskem (gl. str. 172), prav na ta čas pa se nanaša Trubarjevo
sporočilo: »En far si imej deset kurb, taku nemu papežniki ništer
ne dejo, ampak aku on eno brumno ženo poroči, taku ga obesijo.
V tim 1525. (lejtu) so eniga brumniga vučeniga pridigarja, gospud
Janža Zajca, kir je bil sujo deklo poročil, v Slovenskim Gradci
nad Celem... ujeli; tiga so v Nemškim Gradcu obesili«.225 Zajec
(Hans Haas) je bil namreč obešen — po drugih podatkih — ker je
zbujal nemir (tudi tu pa ne gre za pravi kmečki upor, ker do
takšnega v okolici Slovenjega Gradca leta 1525 ni prišlo).226 Tudi
Trubar sporoča, da se je med Slovenci »le razmahnilo prekršče­
valstvo«, »preden se je evangelij tako čisto in javno pri njih
pridigal«, kopa je nekprekrščevalec»pri Rajhenburgu in Kozjem«
ubil svojega gospoda, ker se je nameraval poročiti z njegovo ženo
(vdovo Jurija Rajhenburškega) in je bil leta 1545 v Gradcu
usmrčen, pa je »zaradi tega, zlasti pa z naukom sv. evangelija
posihdob ta sekta izginila tudi pri Slovencih«.227 Po tem bi se
zdelo, da je v prvih časih, ko se je širila k nam reformacija še
prikrito, neorganizirano in pač v zelo različnih oblikah, imelo
prekrščevalstvo večji vpliv kakor pozneje. Za to mnenje bi mogli
uporabiti tudi sporočilo jezuita Dingenauerja, da so leta 1528 »pre-
krščeval ci v tolikšni množici gnezdili ali gradili gnezda (nidos) ali
hiše (casas)na Štajerskem, daje komaj mogel verjeti« (sc. Dietrich-
stein kot deželni glavar). Verjeti pa mu res ne more sodobni
zgodovinar, ki pozna rezultate vizitacije iz leta 1528, po kateri
so središča prekrščevalstva še šibka in maloštevilna; poleg
tega pa nikjer — tudi pozneje — na Štajerskem niso gradili
svojih »hiš« (casa je namreč izraz, ki ga je posnel Dingenauer

po gradivu o prekrščevalcih na Moravskem, in pomeni »skupnost«
— »Gemeinschaft«, ki združuje po več sto prekrščevalcev v
gospodarski skupnosti).228 Pa tudi Ungnadovega pisma iz leta 1559,
da so mu »predali ob skrajno nevarnih časih ob nastopu obeh
mojih služb v Celju in Štajerski (kot štajerski deželni glavar in
vicedom Celjske grofije leta 1529; op. B. G.) vse stolpe in ječe
polne sekt, prekrščevalcev in ,zakramentarjev‘ in čim dalje,
tem več (jih je) prišlo vanje«, ne moremo vzeti za čisto zlato, še
posebej pa ne za trditev, da bi bilo v vsakem delu Štajerskega
tedaj mnogo prekrščevalstva, kakor ga je bilo v resnici v zgornjem
delu dežele, ki je prejkone podlaga za Ungnadovo sporočilo.229

Podatki o konkretnih pojavih prekrščevalstva — čeprav prav
gotovo ne zajemajo vseh primerov — kažejo v nasprotju s temi
pretiranimi splošnimi podobami, da so bili odmevi prekrščeval­
stva na slovenskih tleh z izjemo leta 1525 zelo omejeni, tako
krajevno kakor tudi po številu prekrščevalcev. Do poskusov
skupnega življenja po vzoru moravskih »skupnosti« prav go­
tovo ni prišlo nikjer, pa tudi verske skupnosti se niso nikjer
razvile preko skupnih sestankov, v nekaterih primerih pa gre celo
le za posameznike. Prva ovadba, pri kateri gre morda za pre-
krščevalske vplive na Štajerskem — seveda že po Zajčevem
padcu v zapor — se nanaša na protiduhovniško delovanje učitelja
v Lipnici (Leibnitz) leta 1527. Precej obsežnejši pa je pojav v
Slovenjem Gradcu, ki ga je ugotovila vizitacija leta 1528. Y tukaj­
šnjem reformacijskem gibanju so bili pomešani s prekrščevalstvom
tudi luteranski nauki, saj sicer ne bi mogel Trubar o Zajcu go­
voriti s tako zavzetostjo. Vendar je tudi prekrščevalski vpliv
nedvomen: dveh otrok niso krstili, eden je brez krsta umrl,
zemljiški gospodje (Gaisrucki in Kaltenbergerji), ki so gibanje
podpirali, pa so menda nekemu meščanu trdili, da morejo
maševati tudi ženske. Za majhno mestece je bilo gibanje dovolj
široko, saj se je moralo odpovedati krivoverstvu kar 54 ljudi.
Še posebej je vredno poudarka, da je bilo gibanje povezano
z delovanjem Janža Zajca (Haasa) — torej prav s širšimi vplivi
prekrščevalstva leta 1525. Razen v Slovenjem Gradcu vizitacija
na slovenskem delu Štajerskega ni ugotovila nobenih podobnih
pojavov (pri vseh drugih primerih krivoverstva je šlo za vpliv
luteranstva). Poslej pa sta znana na tem delu slovenskega ozemlja
le še dva primera prekrščevalstva, oba iz višjih družbenih krogov:
leta 1530 se je vnela za prekrščevalske nauke (bolje za del teh

naukov, ker je ostala naprej graščakinja na Rečici ob Savinji)
žena kranjskega deželnega glavarja in poveljnika Hrvatske kra­
jine Katzianarja, pred letom 1545 pa je znan že omenjeni primer
prekrščevalskega služabnika bivšega dvornega maršala salzbur­
škega škofa, ki je pač prešel k luteranstvu, pri Rajhenburgu.230

Na Koroškem se poroča o prekrščevalstvu najprej v Beljaku
(1530), že naslednjega leta pa so bili v Volšperku v Laboški dolini
usmrčeni trije prekrščevalci. Leta 1538 sta se odpovedala pre­
krščevalstvu dva žagarja iz Ebersteina (Matej Peckh in Jakob
Tauffer — prvi po imenu morda slovenskega rodu), toda v
Šentvidu so jih sedem usmrtili. Tedaj je zapisal Anton Erdforter,
ki je ostal v Celovcu menda edini član sekte (celo žena in otroci
niso bili z njim) in se je odpravljal na pot k »bratom« na Moravsko,
da bi mogel prenesti »en sam golob na hrbtu preko obzidja vse
kristjane, ki so v Celovcu« ter »da bi bilo mogoče najti tu v
Celovcu, Beljaku, Šentvidu, Velikovcu ali mogoče v vsej deželi
komaj enega ali dva pobožna kristjana«. Erdforter sam je po
svojih mislih resnično zaslužil naziv prekrščevalskega ideologa,
toda to svojo zmožnost je mogel uporabljati šele, ko seje leta 1538
umaknil na Moravsko (umrl je 1541) ter so mu tam »bratje«
naložili posel te vrste. Vendar so na Moravskem vedeli še leta 1540
za dva prekrščevalca na Koroškem, leta 1546 pa so v Ortenburgu
ob Dravi zopet tri prijeli, po skoraj treh letih ječe pa se jim je
posrečilo z Dunaja pobegniti na Moravsko. Tudi Hans Schuster-
Madschidl iz te skupine je pesnil prekrščevalske pesmi; drugi del
njegovega dvojnega priimka pa celo kaže, da je po rodu Slo­
venec, doma z Močil pri Sv. Štefanu ob Zilji. Erdforter jeva
omemba Velikovca končno omogoča domnevo, da so bili kdaj
prekrščevalci tudi v tem kraju.231

S Kranjskega se začno sporočila o prekrščevalcih s poročilom
deželnega glavarja Jurišiča, da se jih je pet spreobrnilo (leta 1540).
Še istega leta pa so v Ljubljani ujeli 12 beguncev iz Trsta, kamor
so pripeljali na galeje 81 prekrščevalcev z Moravskega, pa se
jim je posrečilo od tod pobegniti. Morda se je prav po tej poti
začelo v naslednjih letih prekrščevalstvo v Ljubljani nekaj bolj
širiti. Vsekakor so imeli v letih 1547/49 opraviti v Ljubljani
s prekrščevalci, ki so se shajali v Hrušici pri Ljubljani — delno
Ljubljančani, delno okoliški prebivalci. Ko so jih prijeli, se je
škof zaman trudil, da bi jih pripravil do preklica, tako da so jih
gotovo drugače spravili s poti, obsojene na dosmrtno ječo ob

kruhu in vodi, najbrže na galeje v Trstu. Po skoraj dveh deset­
letjih se pojavi naenkrat poročilo o sestajanju skupine pre­
krščevalcev v gradu Zaprce pri Kamniku pod vodstvom Jurija
Krelja (1566), ki jih je morala oblast nato hitro razgnati. Spet
po skoraj dveh desetletjih pa je ukazal nadvojvoda Karel
deželnemu vicedomu, da mora Ljubljana odreči pravkar pri­
dobljene pravice meščanu prišleku iz Trsta Andreju Vino, ter naj
ga nato vicedom odpravi iz dežele; Vino je bil namreč pregnan iz
Trsta »ne samo, ker je postal deležen zapeljive prekrščevalske
sekte, marveč tudi zaradi svojega slabega zadržanja« (17. sep­
tembra 1583).232

Primer tega tržaškega izgnanca je — poleg na Goriškem
povsem osamljenega pojava prekrščevalstva na Tolminskem
v začetku osemdesetih let, za katerega pa še ni objavljena do­
kumentacija233 — edini primer, s katerim se prekrščevalstvo na
slovenskih tleh približuje začetku novega štiftarstva. Štajerska
pesem o usmrtitvi nekega prekrščevalca leta 1584 se nanaša
prejkone na zgornjo Štajersko, ki je predstavljala v tem času
še vedno pot za begunce, ki so jih pridobili moravski misijonarji
ter so se iz Švice in Tirolskega umikali v varno zavetje.234 Trditev
o pojavu prekrščevalstva v Volšperku in Šentvidu na Koroškem
leta 1581 pa je nastala le zaradi nesporazuma: leta 1581 je nastal
na Moravskem nek pregled prekrščevalskih mučencev, ki omenja
tudi one iz Volšperka iz leta 1531 ter iz Šentvida iz leta 1538;
letnica se nanaša na rokopis, ne pa na leto usmrtitve.235

O širšem prekrščevalskem odmevu moremo torej v slovenskih
deželah govoriti le leta 1525, ko je verjetno res vplival na kmečko
uporniško gibanje. Vsi poznejši znani primeri pa se nanašajo po
veliki večini na plebejske — in celo na nekatere plemiške —
pripadnike, le redko na kmečke ljudi. Že številčna šibkost teh
pojavov je v nekakem nasprotju z domnevo, da bi mogli prav tu
iskati posebno zatočišče prejšnjega tako širokega kmečkega
revolucionarnega vala leta 1515.236 Še posebej pa je to seveda
težko usoglasiti z družbeno pripadnostjo večine znanih nam
konkretnih primerov prekrščevalstva.

C) Končno še vprašanje »reformacijskega« značaja kmečkih
puntarskih zahtev, da naj bi župljani sami izbirali svojega
župnika.237 Leta 1478 je bila ta zahteva povsem jasno postavljena
(str. 81). Šterčeva zahteva o »odpravi« župnikov je, kakor je
sporočena v pismu samostanskega predstojnika iz Jurkloštra

(str. 223), sicer navidez drugačna, a v resnici ni skrivala dru­
gačnih namer. Uporniki pač niso odpravljali župnikov, s katerimi
so bili zadovoljni, marveč so želeli odstraniti le one, ki so stali
na strani fevdalne gospode ali ki so bili sami znani kot hudi
izkoriščevalci župljanov. Babic v Brdovcu je bil član uporniškega
vodstva in njegova hiša puntarska pisarna; tudi Kunca v Ra­
dečah pač nihče ni iskal, da bi ga pregnal. Zato pa so prav tu
iskali župnika iz Loke pri Radečah celo do Slapa nad Zidanim
mostom, pa ga niso našli. Sicer pa se je pojavila podobna zahteva
v Slovenskih goricah v podobnem položaju tudi leta 1848 (str.361).

Ali so takšne zahteve res v bistvu nedvomne reformacijske
zahteve? Menim, da takšna trditev zanemarja bistveno potezo
reformacijskih zahtev v tem pogledu: pri vseh reformacijskih
strujah — kolikor se pojavljajo (marsikje jih protestantske
cerkve same po svoji utrditvi zavrnejo!) — so zvezane z odpravo
katoliškega zakramenta mašniškega posvečenja, torej z odpravo
bistvene razlike med duhovniki in la iki. Zahteva je torej pomenila
možnost proste izvolitve za te opravke najsposobnejšega človeka
iz kroga cerkvene občine. Nobenega oporišča ni, po katerem bi
mogli trditi, da gre pri puntarskih zahtevah za podobno zamisel.
Puntarji so zahtevali samo to, da bi smeli izmed že posvečenih
duhovnikov izbirati takšne, ki bi ustrezali kmečkim težnjam
glede razmerja do fevdalcev oziroma do kmečkih bremen. Takšna
pravica v rokah laikov pa ni bila v cerkveni ureditvi pred refor­
macijo nič novega, le da so jo imeli na podeželju marsikje bodisi
vladar (prezentacijska pravica, zagotovljena Habsburžanom celo
za vrsto visokih cerkvenih dostojanstvenikov), bodisi fevdalec
kot cerkveni patron, ponekod pa tudi meščani, kakor na primer
kranjska mestna občina za kaplanijo sv. Jurija.238 Kmečka za­
hteva glede volitve župnikov torej ne pomeni nikakršne spre­
membe v dotedanjem cerkvenem redu — v tem primeru bi
župnik Jakob Unrest kmečki upor še vse drugače obsodil in
slavil »ljubega boga«, ker je zatrl s pomočjo Turkov začetke
krivoverstva — marveč zahteva le zamenjavo nosilca takšnih
pravic v krogu laikov: prezentacijske pravice fevdalcev naj bi
prešle na kmečke zupljane. Te zahteve torej v ničemer ne pre­
segajo splošnih zahtev po organizaciji kmečke, ljudske oblasti,
ki naj bi zamenjala oblast fevdalnih deželnih stanov, pač pa se
bistveno razlikujejo od samo formalno podobnih poznejših zahtev
reformacijskih tokov.

VI. KMEČKA GIBANJA

OD KONCA 16. DO SREDE 17. STOLETJA

»SLOVENSKI« KMEČKI UPOR LETA 1635

Gospodarske spremembe ob prelomu 16. in 17. stoletja —
upad gospodarskega pomena Benetk, padanje vrednosti denarja
in vedno močnejše uveljavljanje italijanskih družb v trgovini
z avstrijskimi deželami, odtok kapitala iz notranjeavstrijskih
dežel v zvezi s protireformacijo in velike izgube posestnikov
denarnih premoženj ob slabšanju denarja v prvih le tih tridesetlet­
ne vojne ter njegovem razvrednotenju leta 1624 (le štajerski
deželni stanovi so izgubili ob tem v celem 1,399.144 goldinarjev,
le zaradi poslabšanja denarja v tem letu pa 646.686)1 — šobile
takšne, da so prizadele predvsem meščansko trgovino. To velja
toliko bolj, ker so se cene predmetom kmečkega trgovanja —
živine, žita, lesa in živil — do konca 16. stoletja povečale za
okrog 300 do 400 % , cene rokodelskih izdelkov in delavskih
mezd pa v bistveno manjši meri.2 Tudi znižanje vrednosti de­
narja na Kranjskem in spodnjem Štajerskem do Drave (»kranj­
ska veljava«) za okrog 11% v primerjavi s severnimi pokraji­
nami, ustaljeno okrog leta 1590, je povzročalo težave predvsem
tistim gospodarskim vejam, ki so bile navezane na nakupovanje
surovin na severu. Kmečka trgovina, kije bila pretežno usmerjena
proti Italiji in glede nakupovanja živine za prekupčevanje na­
vezana poleg tega na vzhod in severovzhod, pa s tem ni bila
toliko prizadeta; na sever so kmetje predvsem izvažali, ne
pa uvažali od tod. Trgovina s soljo, žitom in drugimi poljedel­
skimi predmeti ter z živino se je v večji meri zmanjšala šele v
zadnjem obdobju tridesetletne vojne, pa tudi takrat le za
krajši čas.a

V začetku 17. stoletja se je spričo tega vnel nov spor okrog
podeželske trgovine. Leta 1604 so se zbrali pod vodstvom škofa
Hrena v Ljubljani predstavniki kranjskih mest in ponovili

svoje zahteve o njeni odpravi, čeprav je deželni knez že dve
leti prej izdal za Kranjsko poseben »generalni patent«, ki je
urejal to vprašanje, toda ne povsem v smislu meščanskih zahtev.
Kmetom je dovoljeval trgovino s proizvodi poljedelstva, živino­
reje, gozdarstva, domačih obrti ter s puškami, pa tudi uvoz
železa, vina in soli; vnovič je podčrtoval patent le kmečko dolžnost,
da postavijo vse to naprodaj na mestnem trgu. Ostalo trgovanje
pa je ostalo pridržano meščanom.4 Toda patent, ki je ostal v
veljavi vse 17. stoletje in bil večkrat obnovljen, dotedanjega
položaja znotraj dežele ni prav nič spremenil. Zemljiški gospodje
ga na večini gospostev niso niti objavili. Patent, s katerim je
nameraval Ferdinand II. urediti isto vprašanje za Štajersko
(leta 1604), je bil celo še ostrejši: dovoljeval je kmetom le pro­
dajanje lastnih pridelkov in kupovanje blaga za lastne potrebe.
Pa tudi to je ostalo brez pravega učinka in štajerska mesta so
se glede svojih zaostankov pri plačevanju davka in glede gospo­
darskih težav sklicevala do konca 17. stoletja na podeželsko
obrt in trgovino.5

V tem pogledu se torej najvažnejše širše gospodarsko vpra­
šanje, pomembno za obseg kmečkih dohodkov, ni spremenilo.
Dohodki so se nižali le, kolikor je vplival nanje splošni gospo­
darski zastoj v srednji Evropi v prvi polovici 17. stoletja, kmečko
trgovino pa je po vnovični okrepitvi notranjih vezi zemljiškega
gospostva pod varstvom začetkov absolutistične vladarjeve
moči mogel zavreti v prvi vrsti le zemljiški gospod. Zato ni prav
nič slučajno, da se v 17. stoletju izraža prav notranje razmerje
med fevdalcem in podložnikom pri kmečkih uporih močneje
kakor v 16. stoletju, medtem ko se pomen širših gospodarskih
vzrokov (trgovine in podobno) precej zmanjša.

Od konca 15. do začetka 17. stoletja, ko sta se plemstvo in
deželni knez borila za premoč v deželni upravi, je poskušal vladar
večkrat uveljavljati svojo oblast prav s posredovanjem pri
velikem izrabljanju podložnikov — vsaj kadar so se ti pritožili
ali zaradi tega uprli. Z druge strani je plemstvo gledalo prav v
popolni svobodi razpolaganja s podložniki eno izmed svojih
najpomembnejših svoboščin. Čeprav so spričo takšnega položaja
podložniki upali, da jim bo močnejša vladarjeva oblast olajšala
graščinsko breme, se je po zmagi deželnega kneza izkazalo to
upanje še dolgo za prazno. Šele v drugi polovici 18. stoletja je
absolutizem prešel k reformam tudi na tem področju — seveda

tudi takrat ne zaradi kmeta, marveč zaradi splošnega gospodar­
skega razvoja in svojih povečanih finančnih potreb. Dotlej pa je
pomenila zmaga deželnega kneza z uvajanjem njegove postopno
vse močnejše oblasti prav obratno začasno utrditev fevdalnega
reda. Brez dvoma je tudi prav tu treba iskati najvažnejše vzroke,
zaradi katerih se je polegel odpor plemstva proti deželnemu
knezu.

Y varstvu vse močnejše vladarjeve oblasti in moči so mogli
mnogi fevdalci še bolj zaostriti svoje izrabljanje kmeta. Začenši
od konca 16. stoletja je sicer deželni knez večkrat (v letih 1579,
1618, 1622) vnovič podčrtal pravico podložnikov, da »morejo
zaprositi za primerno pomoč od vlade (regierung)«, kolikor ne
bi dobili od redne prve sodne inštance (t. j. patrimonialnega so­
dišča svojega zemljiškega gospoda) »primerne in koristne rešitve«.
Cesar Ferdinand III. (1637— 1657) je izdal le še zapoved, da
morajo patrimonialna sodišča hitreje reševati tožbe proti pod­
ložnikom, k ijih pogosto preveč zavlačujejo.6 Vendar pa je obsta­
jalo pravno varstvo v nadrejenih sodiščih vse bolj v teoriji kakor
v resnici. Priziv na deželnega glavarja ali na »vlado« je bil za
podložnika težak tako zaradi neznanja tujega jezika uradov in
pisanja kakor tudi zaradi oddaljenosti Gradca. Bil pa je tudi zelo
drag — ne le zaradi samega postopka in komisij, marveč tudi
zaradi »darov« odločujočim ljudem, brez katerih se pravda sploh
ni mogla dobiti — , denarja pa podložniki niso mogli zbirati za
te stroške brez organizacije in vsaka takšna organizacija je
pomenila že zloglasno »kmečko zvezo«, začetek puntarskega
delovanja. Prav zato je bilo vsako takšno pravdanje tudi ne­
varno, kajti čim je zemljiški gospod zanj izvedel, je začel pre­
ganjati takšne podložnike kot upornike, če že ni posegel po
drugem priljubljenem sredstvu tega časa, da jih je postavil pred
sodišče obtožene zaradi čarovništva.7 Podložniki so izgubili skoraj
vse pravde proti zemljiškim gospodom, ki so jih povzročila po­
višanja dajatev, v znatni meri tudi zaradi podkupovanja sodnikov
s strani fevdalcev. Uspeli so le v izjemnih primerih, kadar so se
njihove pravde povezale s kakimi nasprotovanji med samimi
fevdalci in kadar je njihovo dolgoletno vztrajanje, ki se ni plašilo
niti resničnih spopadov z orožjem, pokazalo, da jih drugače le ni
mogoče pomiriti.

Le na dveh primerih si bomo ogledali, da je bilo s pravdo
tako rekoč nemogoče doseči pravico proti zemljiškemu gospodu.

18 — K m ečki u p o ri na Slovenskem 273

Naravnost klasičen primer te vrste predstavlja tridesetletna
borba okrog uvajanja nove denarne dajatve kot odkupa za
»v deželi običajno tlako« na zemljiškem gospostvu freisinškega
škofa okrog Škofje Loke (od 1622 do 1652).8 Kot v »deželi običajna
tlaka« se od tega časa dalje misli vsakodnevna tlaka, ki so jo
dolžni podložniki poleg opravljanja tistih posebnih del, ki so z
določenim številom tlačnih dni navedena v urbarju. Ta pojem
se začenja uvajati med zahteve posameznih zemljiških gospostev
nasproti njihovim kmetom od konca 16. stoletja dalje, navadno
brez posebnega pojasnila; njegovo vsebino pa jasno spoznamo
v kmečkih pritožbah, ki so v 18. stoletju sprožile novo ureditev
tlake. Po tedanjih podatkih je »v deželi običajna tlaka« podlož­
nikova dolžnost, da prihaja na delo vsak dan — ali pa pošlje
namesto sebe za delo sposobno osebo — če je bilo potrebno,
tudi s konjem ali parom volov. Podložnika s celo kmetijo je vezala
dolžnost vsakodnevne tlake te vrste (razen ob nedeljah in praz­
nikih), če je bila njegova posest manjša, pa je bila vsaj ponekod
manjša tudi ta obveznost. Dnevna tlaka je trajala od sv. Jurija
(24. aprila), ko se je začelo novo tlačno leto, do sv. Mihaela (29. sep­
tembra) navadno od sedmih zjutraj do sončnega zahoda, od sv. Mi­
haela do sv. Jurija pa od osmih zjutraj do sončnega zahoda.
Ponekod so dobili podložniki ob takšnem delu tudi hrano. Pot
od doma do kraja, kjer so opravljali tlako, se tlačanom seveda
ni vračunavala v delovni čas, tako da je moral vsak odhajati toliko
prej zdoma, kolikor daljšo pot je imel.9 Freisinški škof, čigar
posestva na Bavarskem so bila že ob začetku tridesetletne vojne
precej opustošena, si je hotel s to novostjo pomagati do večjih
dohodkov na škofjeloškem gospostvu, ki je bilo po posledicah
dolgotrajne vojne najmanj prizadeto. Najprej je nameraval leta
1621 združiti kmetije v Dorfarjih in pri Sv. Duhu na Sorškem
polju, ki bi jih odvzel dotedanjim posestnikom, v pristavo;
tlačani naj bi mu jo obdelovali z novo uvedeno v deželi običajno
tlako, ali pa naj bi namesto te tlake plačevali denarno dajatev,
robotnino. Pravdo, ki se je vnela glede pristave, je gospostvo
leta 1622 izgubilo. Prav tako je nehal brez uspeha poskus, da
bi zvišalo redne urbarialne dajatve od kmetije za pol do enega
goldinarja; po odločbi sodišča je moralo gospostvo že pobrani
denar celo povrniti. Tedaj se je gospostvo spet povrnilo k misli
na robotnino, češ da bi vsaj na ta način uživalo »v deželi običajno
tlako«, če je zaradi pomanjkanja dominikalnega zemljišča

(t. j. takšnega, ki bi ga obdelovalo in izkoriščalo v lastni režiji)
že ni moglo uživati v naturi. Seveda so podložniki že dotlej
opravljali tlako v tistem obsegu, v katerem jo je določal popis
njihovih dolžnosti v posebni »salski knjigi«, sestavljeni po
škofjeloškem žitničarju leta 1502. Že po teh določbah so morali
biti vselej na razpolago za določene vrste dela (za ročno in vozno
tlako za potrebe gradu, pri gospoščinskih mlinih, žagi, mostovih,
jezovih, pri obdelavi graščinske zemlje, straži na gradu in to­
vorjenju raznih stvari ipd.), ki so včasih tudi že dosegle za­
htevo po večtedenski dnevni tlaki pri določenem opravilu.
Gospostvu pa je bilo to še premalo in je začelo zahtevati poleg
teh kmečkih dolžnosti še posebno denarno dajatev v zameno
za »v deželi običajno tlako«. Podložniki pa se niso dali. Sklenili
so kmečko zvezo — na njenem čelu je stal Jakob Šifrer, imenovan
tudi »vojvoda«, eden izmed tistih kmetov, ki naj bi po prvotnem
načrtu izgubili svoje kmetije za novo pristavo in ki so uspeli
pred sodiščem s svojo pritožbo. Denarno dajatev, ki so jo pobirali,
so uporabili za svoje dolgoletno pravdanje proti uvajanju nove
dajatve. Podložniki so pravdo pred kranjskim deželnim glavar­
jem najprej v resnici leta 1633 dobili. Zaradi priziva, ki ga je
zemljiški gospod podprl tudi s podkupovanjem, pa se je postopek
obnovil in leta 1638 končal z novo odločbo istega sodišča, namreč
da podložniki morajo opravljati v deželi običajno tlako ali pa
plačevati namesto nje robotnino. Ker novi podložniški priziv
ni bil sprejet, so se obrnili do cesarja, s čimer je prešla pravda v
roke notranjeavstrijske vlade v Gradcu. Trikrat zapored je
notranjeavstrijska vlada odločila v korist podložnikov: leta 1640
v razsodbi, leta 1641 v prepovedi loškemu oskrbniku, da bi
spričo prijave revizije vendarle nasilno izterjaval od podložnikov
to dajatev in leta 1642 v superdeklaraciji na zahtevo po reviziji
odločitve; vselej je? vlada potrdila stare tlačanske dolžnosti — naj­
boljše potrdilo, da so bile podložniške trditve in zahteve v resnici
dobro podprte. Gospostvo je spoznalo, da je med procesom urad­
niško kolesje pač premalo namazalo. Podkupovanje cesarskih sve­
tovalcev na Dunaju je pripeljalo sedaj — že po izgubljenem revi­
zijskem procesu! -— leta 1643 do vnovične obnovitve procesa
s posebno deklaracijo cesarja Ferdinanda III. Prav takšen
postopek je pridobil notranjeavstrijsko vlado, deželnega gla­
varja (vaza, ki jo je dobil samo ta, je bila vredna preko 1000 gol­
dinarjev!) in končno komisijo, ki je prišla leta 1650 preiskovat

zadevo na škofjeloško gospostvo. Podložniki so sicer poskušali
pridobiti zase razne činitelje na podoben način, seveda pa so
bili mnogo manj premožni in so v tej tekmi podlegli. Leta 1652
je s tem za tedanje pravdanje nad vse značilnim umazanim
postopanjem končno zmagal zemljiški gospod s posebnim ce­
sarjevim ukazom, s katerim je bila vsaki kmetiji naložena robot -
nina v znesku štirih goldinarjev, ki jih je gospostvo na svojo roko
povečalo takoj na pet (to je pomenilo za gospostvo preko 6500 gol­
dinarjev novih letnih dohodkov, nameravalo pa jih je povišati
že ob uvedbi postopno na 10.000).

Drugi primer te vrste, ki si ga bomo ogledali ne le zaradi
njegove širine, marveč tudi zato, ker izredno jasno kaže, kako
pri teh pravdah ni resnica veljala nič in podkupovanje ter zvi­
šanje dohodkov vse. Tako je stoletna pravda okrog načina
posestne pravice do vinogradov v 17. stoletju, za to namreč gre,
eden najbolj jasnih primerov o pomenu razrednih stališč in
koristi za »resnico« in »pravico«.10

Kratek čas pred letom 1580 so si štajerski deželni stanovi ob
sporu z deželnim knezom, ko je ta nameraval uvajati dedni
zakup po kupnem pravu kakor na kmetijah tudi pri vinogradih
na svojih zastavnih gosposkah, preskrbeli posebno strokovno
mnenje o načinu posesti vinogradov na Štajerskem. Po tem
mnenju se je gornikova pravica do uživanja vinograda in nje­
gova dolžnost do zemljiškega gospoda bistveno razlikovala
od drugih podložniških razmerij. Gorski gospod je imel izključno
samo višjo posestno pravico (dominium directum) do zemljišča
in do dajatev v vinu in delno v denarju, ki jih je moral gornik
oddajati vsako leto. Gornikova pravica do uporabe vinograda
(dominium utile) je bila dedna, dokler je v redu vzdrževal vino­
grad in oddajal dolžne vsakoletne dajatve. Tlake ni bil dolžan,
prav tako ne posebnih dajatev ob menjavi gornika v vinogradu.
Na ta način so imeli dodeljene gorice podložniki, meščani, pa
tudi cerkvene ustanove. Vzrok za tako izjemno obliko pravice do
uporabe je po tem mnenju v posebnem načinu gospodarstva v
vinogradništvu: samo zemljišče, ki ga gornik uporablja, je raz­
meroma malo vredno, vrednost mu daje šele gornikovo delo
(trtni nasad) in inventar (klet, stiskalnica in vse drugo). 'K o je
deželni knez leta 1564 ukazal revizijo zastavnih gosposk (če je
bil graščakov dohodek višji kakor 6 % od posojene vsote, naj
bi se ta vsota ustrezno zvišala), je povezal s tem tudi zahtevo po

uvedbi dedne posesti po kupnem pravu pri vinogradih; kupnina
za to naj bi znašala pri 100 goldinarjev vrednem vinogradu 20 do
25 goldinarjev, hkrati pa so ponekod višali tudi gorniške letne
dajatve (npr. pri ptujskem gospostvu v letih 1584/85 od 1129 ve­
der vina in 7 kopunov na 2298 veder vina in 304 kopune). Čeprav
so posamezni graščaki tudi sami uvajali kupno pravo pri vino­
gradih, so se vendar deželni stanovi od 1571 naprej postavili
proti tej nameri deželnega kneza: gorniki bi namreč morali s to
spremembo kupiti nekaj, kar že imajo, namreč dedno posest;
za plačilo kupnega novca ne le da ničesar ne dobe, marveč bi
bil novi način posesti celo slabši od starega, kajti ob vsaki menjavi
gospodarja bi morali po določbah o kupnem pravu plačati znova
»deseti pfenig« (10% vrednosti gorice), ki ga gorsko pravo doslej
ne pozna. Deželni knez je leta 1574 zaradi tega stališča opustil
svoj poskus in izdal odlok, naj se odpravi pri goricah kupno
pravo. Toda stanovi so vzeli to na znanje le glede deželnoknežjih
in zastavnih gosposk; sicer so dopustili možnost, da pride do
takšne pogodbe na željo samega gornika, kar pa je bila seveda
le pretveza, ki bi dopuščala na lastnih gospostvih fevdalcev
s takšnim postopkom večati dohodke. Vsak gornik, ki misli, da
se mu godi krivica, se pa itak lahko obrne s pritožbo na deželno
kletarsko sodišče.

Toda že primer Ferdinanda Riidta, ki je prišel s svojimi gor­
niki v soseščini Radgone leta 1579 v spor, ker jim je hotel vsiliti
kupno pravo in hkrati povišati vsakoletne dolžnosti — pri tem
je šlo večinoma za gorice na deželnoknežjem zastavljenem zem­
ljišču — je pokazal, kako so fevdalci krojili pravico vselej le
po svoji koristi. Najprej so rekli Riidtu, da mora urediti s svo­
jimi gorniki (bilo jih je okrog 80) stvar sam; ko pa se je poldrugo
desetletje brez uspeha napenjal, so prosili leta 1593 za pomoč
deželnega kneza in se hkrati debelo zlagali, da je večina gornikov
novo ureditev sprejela, le 66 (!) jih vztraja v upornosti in Riidt
zato ne more poravnati davka, ki ga je dolžan. Deželnoknežja
oblast naj bi jim torej dala, kar so pred dvema desetletjema prav
na tem ozemlju deželnemu knezu osporavali!

Ta pojav ni bil osamljèn. Zato je deželni knez med leti 1586
in 1624 večkrat ukazal, da je treba kupno pravo pri vinogradih
odpraviti in povrniti kupnino, ki so jo gorniki plačali zanj. Toda
tokrat se je stališče deželnih stanov že povsem spremenilo, in
končno so plačali deželnemu knezu 40.000 goldinarjev, da je s

posebnim generalnim ukazom (9. avgusta 1624) v praksi uvedel pri
vseh goricah v deželi kupno pravo, t. j. dolžnost, da plača
gornik odslej ob vsaki prodaji ali »spremembi« deseti pfenig.
Koristi zemljiških gospodov od vinogradov so se s tem — kakor
so pozneje sami trdili ■— izredno povečale; za gorice, ki ne bi
imele sicer zanje niti vrednosti 100 goldinarjev, so poslej plače­
vali tudi do 300 goldinarjev. Z uvedbo kupnega prava so bile
poslej potrebne tudi ob vsaki menjavi gornika nove dajatve
v zvezi s cenitvijo in pisnino za izstavitev pismene podelitve;
samo pisnina je znašala pet goldinarjev, le pri goricah, vrednih
pod 40 goldinarjev do en goldinar manj ; poleg tega gorski gospodje
pri cenitvi, ki je bila temelj za višino dajatve desetega pfeniga,
niso upoštevali samo vrednosti zemljišča, marveč prav tako
tudi vsega nepremičnega in premičnega inventarja gorice.

če bi bil udarjen s tem ukazom samo kmet, bi se težko iz
tega razvil tako trdovraten spor, kakršen se je. Toda gorice
so imeli dodeljene tudi cerkveni gospodje in meščani. Hitro se
je seveda pokazalo, da tudi gospodje upoštevajo razredne ločnice
med temi sloji: prelati v deželnem zboru so namreč proti novim
odredbam hoteli vložiti protest. Stanovi so to namero prestregli
s sklepom, da naj za cerkvene vinograde, pridobljene pred letom
1624, določbe ukaza ne veljajo. S tem je bila želja cerkvene
gospode »po pravici« pomirjena in protest nikdar ni bil vložen.

Vinogradništvo pa je bilo tudi zelo pomembna gospodarska
panoga za meščane v Radgoni, Mariboru in Ptuju. Ta tri mesta
so se zato postavila na čelo boja proti določbam cesarjevega
ukaza iz leta 1624; z njimi so se pa združili v tej borbi seveda
tudi gorniki v drugih krajih (leta 1637 so imeli mestni poslanci k
cesarju poleg poverilnic svojih krajev tudi poverilnice Laškega,
Šentjurja, teharskih kosezov, Žalca, Konjic, Slovenske Bistrice,
Celja, Ljutomera, Vitanj, Polskave, Ormoža, Lipnice in več
župnikov). Pregled celotne pravde, k ije trajala do konca stoletja,
bi bil predolg. Omenjena tri mesta so vodila borbo proti novim
določbam do leta 1679; z dokazovanjem, ki je v bistvu isto,
kakor so ga postavljali deželni stanovi sami proti deželnemu
knezu okrog 1580, so hotela vsaj omiliti udarec iz leta 1624.
Izraz »sprememba« naj bi namreč po posebnem dodatnem pa­
tentu, ki bi ga rada dosegla, pomenil le menjavo gornika ob proda­
ji, medtem ko dedovanje v direktni črti ne bi bilo zvezano s plače­
vanjem desetega pfeniga. Pri tem so imeli do srede stoletja na svoji

strani tudi notranjeavstrijsko »vlado«, in bili zaradi svojih vedno
in vedno novih trdno podprtih vlog večkrat zelo blizu uspeha.
Toda v vladi so sedeli tudi predstavniki plemstva, ki so obveščali
stanove o vsakem koraku mest. Stanovi so s podkupovanjem,
predlogi o pomiritvi, zavlačevanjem in lažmi vedno odlagali
rešitev, vmes pa s silo uveljavljali pravico, ki jo je dal gorskim
gospodom ukaz iz leta 1624. У svojih aktih so z vso silo pobijali
prav tista stališča, ki so jih nekaj desetletij pred tem branili sami,
ter trdili, da mesta napadajo hkrati s »koristmi gospodov« tudi
»koristi dežele«, vse iz gole sebičnosti! Ko so po desetih letih
pravde prišli mestni poslanci k cesarju že z mnenjem tajnega
dvornega sveta, da dedovanje ni »menjava« v smislu ukaza, so
stanovi s 4500 goldinarji podkupili načelnika dvorne pisarne,
ki je imel v svojih rokah poverilnice mestnih poslancev, da je
cesarju izjavil, da teh poverilnic sploh ni (1636); leta 1651 so se
v eni izmed vlog — po četrt stoletja neprestanega pravdanja —
debelo zlagali, kako so od 1624 do 1646 mirno uživali privilegij,
s katerim da se velika večina gornikov v deželi povsem sklada.
Ko je cesar leta 1640 vendar izdal patent v smislu meščanskih
predlogov, so dosegli, da do leta 1646 ni bil razglašen in prav
tedaj so dosegli dovoljenje, da smejo začeti proti cesarjevi
odločitvi pravdo pred deželnim sodiščem. Toda tudi to je bilo
le sredstvo, da so smatrali cesarjevo razlago patenta iz leta 1624
kot sporno in da so določbe tega patenta še vedno uveljavljali proti
gornikom v polni meri. Pravda pa se je začela šele leta 1652 in
do 1659 še ni bilo — zaradi zavlačevanja deželnih stanov -—-
še vedno nikake odločitve. Ko je cesar leta 1659 ponovil svojo
razlago iz leta 1640, seje zavlačevanje z istimi sredstvi nadaljevalo
naprej. Pridružila pa so se mu še nova sredstva — tako praksa,
da se smatra kot dedovanje v neposredni črti le dedovanje, pri
katerem ostane vsa posest nerazdeljena v enih rokah, če pa se
deli med več otrok, naj bi bila to prava »sprememba« posestnika.
Končno so se mesta utrudila, prav tako pa stanovi niso zaupali
v svoj popolni uspeh. Prišlo je do značilnega kompromisa,
ki je spet zožil borbo proti generalnemu ukazu iz leta 1624: v po­
godbi stanov s predstavniki Radgone, Maribora in Ptuja je bilo
določeno, da meščani teh treh mest ne plačujejo desetega,
marveč dvajseti pfenig (torej namesto 10% le 5 % vrednosti
vinograda) ob vsaki spremembi posestnika v gorici. V Radgoni
je pogodba sicer zbudila upor meščanov in odstranitev mestnih

funkcionarjev, ki so nanjo pristali, toda stanovi in »vlada« so
odpor zadušili, tako da je cesar pogodbo leta 1689 v posebnem
patentu potrdil. Toda tudi sedaj se odpor vseh tistih gornikov,
ki s pogodbo niso bili zajeti, ni pomiril. Borba je trajala še deset
let, dokler končno leta 1699 njene določbe niso bile razširjene na
vse gornike v deželi. Tudi tokrat so bili stanovi leta 1697 že na
robu poraza — cesar je namreč leta 1697 s posebnim patentom
že obnovil svojo razlago iz leta 1640 — toda z obljubo posebne
dajatve 100.000 goldinarjev so stanovi vendarle še rešili določbe
pogodbe z mesti. Seveda pa tudi te dajatve niso plačali sami:
naložili so jo gornikom v obliki posebne, časovno omejene da­
jatve od vsakega vedra vina!

Vendar pa tudi takšni primeri kljub vsem podložniškim te­
žavam pri poti do pravice pričajo o prvih pojavih poseganja
državnih oblasti v razmerje med plemstvom in podložniki,
čeprav gre le za kako posamezno vprašanje v tem razmerju
in le za poseganje ob izjemno slabem postopanju fevdalne gospode,
t. j. navadno le za posamezne primere. Na splošno pa je gledala
država na razmerje graščakov in podložnikov še vedno kot na
njihovo zasebno zadevo, ki ne spada pod zakonsko urejanje.
Kolikor pa je do zakonskih ali sodnih oc lokov o takšnih vpra­
šanjih vendarle prišlo, ne bi smeli po tedanjem splošnem gledanju
prizadeti »starih pravic zemljiških gospostev do njihovih pod­
ložnikov«. Področje zakonskih odločb, ki obravnavajo razmerje
med fevdalci in podložniki, pa je bilo itak skrajno omejeno.
Obstajajo le odločbe deželnega kneza, ki prepovedujejo tlako ob
nedeljah in praznikih (zlasti v zvezi z lovom in ribolovom),
branijo fevdalcem zahtevati, da bi morali prodajati podložniki
svoje pridelke njim, ne pa neposredno meščanom (od srede 16. sto­
letja dalje), prepovedujejo odvzem najboljše glave goveje živine
ob podložnikovi smrti (1679), poleg tega pa urejajo tudi vprašanja
vinogradniškega prava in vprašanja služenja v gradu. Razen
tega obstaja le še nekaj odlokov (leta 1539 in 1569), ki prepove­
dujejo svobodno izseljevanje podložnikov z njihove posesti in
so prvi pojav vse ostrejšega nadzorstva nad ljudmi brez stalnega
sedeža v 17. stoletju, ko je boj proti takšnim vagabundom tudi
ena izmed strani silovite pomnožitve procesa proti čarovnicam.11

Kakor dokazujeta celo pravda o vprašanju robotnine na
škofjeloškem gospostvu in borba okrog kupnega prava pri go­
ricah na Štajerskem, pa zemljiški gospod pri urejanju podložni-

г

ških obveznosti vendarle ni bil več v vseh pogledih prost. Glede
na poglavitne dajatve, ki so bile popisane ob ureditvi davka sredi
16. stoletja, se praviloma sploh zelo malo spreminja tako glede
na njihovo višino kakor tudi glede na njihovo obliko (v denarju
ali v naravi). Ob pregledu krajevnih kmečkih uporov bomo sicer
videli, da tudi takšni primeri večanja dajatev ob ureditvi novega
urbarja niso bili povsem izključeni. Dogajalo se je celo, da je
preiskovalna komisija osrednjih deželnoknežjih uradov priznala
kakemu zemljiškemu gospodu pravico, da sme na kmetijah,
z novo pogodbo »povišati tudi letne dajatve« (npr. leta 1730
v Pliberku na Koroškem).

Poglavitne oblike povečevanja podložniškega bremena v ko­
rist graščine pa so bile v tem času vendarle druge. Zemljiški
gospod je bil do neke mere svobodnejši že pri določanju tlake.
Seveda je tudi tu značilno, da so se graščaki tudi ob takšnih
spremembah — tako kakor smo videli na škofjeloškem gospostvu
— sklicevali na »v deželi običajno tlako«, do katere da imajo
pravico, čeprav je še ne uživajo. Zdi se, da se je smatrala že od
konca 16. stoletja — ali celo nekaj prej — kot »v deželi običajna
tlaka« dolžnost podložnika za vsakodnevno tlako. V posameznih
urbarjih se pojavlja takšna dolžnost že v prvi polovici 16. sto­
letja (da morajo delati, »kadar se jim ukaže«, Brežice 1541;
v Zusmu leta 1579 ni podrobnejših predpisov o tlaki, ker so
podložniki »dolžni opraviti vse posle v gradu ob vsakem času,
kadar je to potrebno«).12 Seveda, to načelo še ni bilo v 16. stoletju
izvedeno na vseh zemljiških gospostvih in mnoga ga v resnici
niso mogla izvesti, ker na njihovi dominikalni posesti ni bilo
potrebe po tolikšni delovni sili. Vendar pa pri tlaki ne smemo
misliti le na obdelovanje zemljišča — prav tako so jo uporabljala
tudi tista gospostva, ki so posegala bolj v trgovanje ali ki so bila
povezana s fužinarstvom, le da tedaj ni šlo za poljska dela,
marveč delno za obrtne izdelke in še več za tovorjenje. Tam,
kjer ni bila gospodu potrebna tlaka v naravi že v 16. stoletju, se
je uveljavljalo načelo vsakodnevne tlake, ki da so jo kmetje
dolžni opravljati toliko, kolikor je zemljiški gospod zahteva (to
pravilo je bilo izrecno sprejeto v popis štajerskega deželnega
prava iz konca 17. stoletja: »operae rusticorum, quas rustici
praestare coguntur suis dominis et quidem in hisce regionibus
Stiriacis regulariter iuxta libitum dominorum«, t. j. »kmečka
tlaka, ki jo morajo opravljati svojim gospodom, in sicer v teh

štajerskih pokrajinah praviloma po svobodni volji gospodov«),13
vendarle v resnici na mnogih zemljiških gospostvih šele v 17. ali
celo tudi šele v 18. stoletju. Pogosto se je uveljavljala ta dolžnost
na takšen način kakor na škofjeloškem gospostvu, se pravi v
obliki denarne robotnine kot nadomestila za resnično tlačansko
delo. Škofjeloški predstavniki so v navedeni pravdi navajali iz
bližnje preteklosti celo vrsto primerov, v katerih se je uvedla ali
zvišala robotnina (pri Kamniku od 20 kr. na tri goldinarje; v Ra­
dovljici na vsakodnevno tlako ali štiri goldinarje; na stiški posesti
na šest goldinarjev; na klevevškem gospostvu na 12— 15 goldi­
narjev; na fevdih, ki so jih podelili freisinški škofje v sosedstvu
samega škofjeloškega gospostva, na tri ali štiri cekine).14 Pa tudi
o uvajanju vsakodnevne tlake teko poročila iz raznih delov
slovenskih dežel: na klevevškem posestvu na Dolenjskem so se
pritoževali podložniki proti njej že konec 16. stoletja; po Zoisovih
trditvah jo je v uradih Naklo in Primskovo vpeljal v prvi po­
lovici 17. stoletja baron Egg-Hungerspach; okrog Ptuja je ta
dolžnost ena izmed vzrokov krajevnih uporov v 17. stoletju;
podobna so poročila iz loško-snežniškega gospostva, kjer se je
vsekakor med sredo 16. in sredo 18. stoletja število kmetij
podvojilo (od 56 na 102 in pol; ob tem je nastalo še 35 kajž ali
domcev z manjšimi tlačanskimi dolžnostmi), število opravljenih
tlačnih dni pa skoraj podeseterilo (od 1086 na 10.389).15

Y drugih pogledih pa je bil zemljiški gospod še mnogo svo­
bodnejši. To velja tako za menjavanje »male pravde« iz denarja
v naturo ali obratno in za njeno povečevanje, kakor tudi za
večanje raznih pisarniških pristojbin, zlasti ob menjavi posest­
nikov kmečkih posestev. Zemljiška gospostva so podložnikom je­
mala boljše načine njihovih posestnih pravic, in to celo v tistih
primerih, kadar so si jih morali v 16. stoletju kupiti, prisiljeni po
komisijah deželnih knezov, ali pa jih je omejevala na določeno
krajše obdobje nekaj generacij (zlasti med leti 1550 in 1650).
Obseg in porast teh bremen nikakor nista bila majhna. Po
Mravljakovih računih na podlagi inventarjev kmečkih posestev
v Dravski dolini v 17. in 18. stoletju so bila aktiva ob gospodarjevi
smrti na srednjedobrem posestvu okrog 100 do 300 goldinarjev
(pod 100 goldinarjev je posestvo veljalo za slabo, nad 300 za
prav dobro); gospod je dobil 6 % aktiv kot smrtnino, 10% kot
primščino za novega gospodarja, 1— 2 % pa za pisnino; skupno
torej do 18% vse zapuščine (pri srednjedobrem posestvu 18 do

preko 50 goldinarjev).16 Tudi na škofjeloškem gospostvu je
zrasla sama mrtvaščina v 17. stoletju do 40 goldinarjev, na Ko­
roškem pa naj navedem primer urada Grebinj v posesti bam-
berške škofije, kjer je bila primščina za neko kmetijo leta 1611
kar na lepem po gospodarjevi smrti zvišana skoraj na dvojno
vsoto (od 60 na 100 goldinarjev).17 Včasih so fevdalci povišali
te pristojbine sami, v drugih primerih pa so skrili svoje zahteve
v drugačno obliko: kmečko posest, na kateri je umrl gospodar,
so ob zametavanju vsakršnih dednih pravic pokojnikove družine
dali na nekakšno »licitacijo«, kdo plača večjo primščino. Naj­
višjo ponujeno vsoto so nato zahtevali od tistega, kdor bi hotel
dobiti kmetijo (takšni primeri so znani npr. iz pravkar omenje­
nega grebinjskega urada in na področju šentpavelskega samostana
na Koroškem); v takšnih primerih je včasih poskočila primščina
tudi precej preko 100% v primeri s prejšnjo.18 Prav te oblike
višanja dajatev so v 17. stoletju izdatno povečale podložnikovo
breme, nadaljevale so se pa tudi v 18. stoletju.

Sorazmerno redki so primeri, v katerih je gospod odvzel
podložnikom njihovo posest zaradi povečevanja dominikalnega
zemljišča, ki bi ga obdeloval v lastni režiji. Pri tem so uživali
podložniki, kakor nam je pokazal primer spora okrog ureditve
pristave na škofjeloškem gospostvu, tudi neko pravno zaščito,
kajti dohodki od hub so bili v tem času temelj davčne ureditve.
Prav obratno je prišlo do podeljevanja manjših kosov domini-
kalne zemlje (tiste, ki jo je graščina ob urejanju davkov sredi
16. stoletja uporabljala sama neposredno) podložnikom, toda
proti plačevanju sorazmerno zelo visokih denarnih dajatev.
O teh dajatvah je namreč odločal graščak sam brez kakršnegakoli
nadzorstva, ker je šlo za neobdavčeno zemljišče, ki tudi ni spa­
dalo h kmetiji kot gospodarski enoti, marveč je bilo pri dajatvah
posebna enota. Mnoga zemljiška gospostva so se tudi še naprej
okoriščala s pobiranjem na lastno roko povečanih deželnih
davkov, proti čemur so nasprotni ukrepi le delno pomagali.
Zlasti pomembno je bilo v tem pogledu obvezno razglašanje
vsote davkov po župnikih tri nedelje zapored; vendar so mogli
razglašati le celotno vsoto za deželo, kar seveda ni nujno pre­
prečilo nadaljevanja zlorab. Pa tudi če so podložniki ugotovili
takšne zlorabe, so se mogli samo upreti ali pa pritožiti na deželne
ali deželnoknežje oblasti. V pravdah, ki so na tak način nastajale,
pa je imel graščak dovolj sredstev, da se je izmuznil obsodbi.

Nekatera gospostva so sploh zadrževala zase večji del davkov,
ki jih niso v redu odvajala naprej.19

Povsem svojevrsten pojav med kmečkimi upori tega časa -—
ne le na Kranjskem, marveč sploh v slovenskih deželah — pa
je bilo upiranje kmetov na Krasu od Planine mimo Postojne
do Trsta v letih 1609 in 1610.36(4 To upiranje namreč ni bilo
prav nič zvezano z graščinskimi bremeni — prav obratno so
graščine in kranjski deželni stanovi glede spornega vprašanja —
t. j. glede kmečke pravice do trgovanja s soljo — kmečke težnje
v celoti podpirali. To je bil prvi znani upor, zvezan vsaj po­
sredno samo z izrazi deželnoknežje finančne politike. Sicer po­
ložaj res še ni bil tako jasen kakor sto let pozneje (gl. VIII. del)
in zato še ni mogoče govoriti o spremembi značaja kmečkega
upiranja nasploh, vendar pa prav ta upor opozarja na silen
pomen kmečkega trgovanja za naraščanje kmečkega nezado­
voljstva. To je namreč prvi primer, ob katerem je prišlo do
začetkov kmečkega upora izključno samo v zvezi z vprašanji
podeželskega trgovanja.

Leta 1609 je namreč deželni knez Ferdinand II. podelil tudi
trgovino s soljo na Kranjskem v zakup (apalto) Tržačanu Jere­
miju de Leo. Zakupnik si je pripravil v Trstu in Devinu veliko
zalogo soli (konec leta 1610 je imel v obeh krajih menda okrog
10.000 tovorov tega blaga, t. j. okrog 1500 ton, če so mišljeni
tovori za živino). Monopolno pravico za to trgovanje si je zava­
roval tako, da je najel posebne oborožene nadzornike in »jezdece«.
Dobil si jih je iz Senja, pač iz vrst tamošnjih Uskokov. Po enem
izmed poročil pa naj bi bili med njimi tudi »obrezani« ljudje,
torej mohamedanskega izvora. Uvedba solnega apalta pa je
izzvala tudi podražitev soli, kajti tudi kmetje, ki so z njo še
trgovali, so si morali kupiti posebna dovoljenja (bolete) za to
trgovino. Začelo je — v prvem času po uvedbi novega načina
trgovanja — soli celo primanjkovati.

Za kmete na Krasu je bilo trgovanje s soljo bistven del
njihovega gospodarstva. Stanovi so opozarjali že septembra 1609,
da si morejo tu na kmetijah preskrbeti le za par mesecev hrane
na leto, drugo pa si morajo prislužiti s tovorjenjem. У Trst so
tovorili blago za trgovce, zaslužek pa porabili za nakup soli in
so to tovorili nazaj na Kranjsko, pa tudi na Štajersko in Koroško
na lastni račun. V zadnjih letih se je zaslužek s tovorjenjem
itak zmanjšal, ker je močno padlo tovorjenje soli na Hrvatsko

in v Slavonijo. Sedaj se namreč zbirajo hrvatski tovorniki sami
— po 300 do 400 — in hodijo na Beneško, spravijo sol od tam
v Bakar in jo tovorijo dalje skozi Vinodol po ozemlju Zrinskih
v domače kraje. Tako se niso izognili samo Krasu, marveč tudi
Reki.

Ze jeseni leta 1609 so opozarjali kranjski deželni stanovi, ko
so se zoper novi apalt sklicevali na staro ureditev podeželske
trgovine (iz let 1536 in 1553), da se zbirajo kmetje na Krasu
in groze z odpovedjo pokorščine. Na pomlad leta 1610 pa se je
položaj še zaostril zaradi postopka de Leonovih ljudi. Kmečkim
tovornikom, ki so jih našli s soljo, niso pobrali le tovora, marveč
tudi tovorne živali (do junija 1610 so tako zaplenili že okrog
300 konj) in celo denar, obleko, nože in drugo. Končno je prišlo
junija do dveh spopadov, ki sta pokazala, kako daleč je nasprotje
že dozorelo.

Pri Hrušici v Novograjskem okraju so potovali tovorniki
po sol. Na javni cesti so jim tržaški (de Leonovi) jezdeci hoteli
pobrati živino in drugo. Tovorniki pa so se jezdecem uprli, jih
štiri pobili in dva — tadva sta se nato rešila — menda živa
zakopali.

Se hujši je bil spopad v Postojni 20. junija, ob rednem teden­
skem sejmu v tem kraju. Na sejmu se je zbrala velika množica
kmetov, s precejšno množino soli pa so prišli tja tudi tovorniki,
ki so si za to sol preskrbeli potrebne bolete. Toda na sejem v
Postojno je prišlo pogledat tudi 22 de Leonovih jezdecev. Deset
jih je prišlo v trg na sejmišče in so začeli pobirati ljudem blago
in denar. Kakega upora neoboroženih kmetov pač niso pričako­
vali. Razkačeni ljudje pa so udarili nanje z vsem, kar so imeli
pri rokah in jih hitro prisilili, da so se umaknili v cerkvico
sv. Andreja. Kmetje so nagnali v beg tudi preostale jezdece,
ki so hoteli sedaj priti prvi skupini na pomoč. Okrog cerkve pa
se je sedaj začel pravi spopad. De Leonovi ljudje so skozi okna
streljali na kmete okrog cerkve ter tri ljudi ubili (nekega tržana,
nekega ključavničarja in nekega kmeta), enega pa nevarno ranili.
Pa tudi sejmarji so odgovarjali nazaj v cerkev in tri jezdece
tudi zadeli (nemara že tudi ubili). V spopad sta sedaj posegla
graščinski oskrbnik in tržni sodnik. Štiri oblegance sta pri­
pravila, da so izročili orožje in pristali, da jih prepeljejo v grajski
zapor. Ko pa so te štiri de Leonove ljudi peljali skozi trg na
grad, so ljudje vnovič planili. Odstranili so stražo in najprej

pobili te štiri nadzornike trgovanja s soljo, nato pa so se zgrnili
v cerkev ter tam pobili še ostale, kar jih je bilo še živih. Le eden,
ki je ležal med mrtveci kakor bi bil sam tudi mrtev, jo je odnesel
živ. Ko so kmetje pobite jezdece slekli in menda videli, da so
bili vsi obrezani, so postali na de Leona še bolj divji — češ da
jim branijo trgovati s soljo Turki in pogani, ki hkrati vohunijo
za sovražnika.

Konec leta so stanovi, ki so v svojih vlogah na deželnega
kneza močno podčrtovali kmečko upornost, vendarle uspeli v
svojem odporu zoper solni apalto. Po deželnoknežji odločbi z dne
4. decembra 1610 je bil zakup trgovanja s soljo na Kranjskem
odpravljen. Pač pa so morali stanovi prevzeti vso zalogo soli,
ki si jo je dotlej pripravil de Leo. S tem je izginil tudi temelj
prvega upora zoper tedanje oblike finančne politike.

Čeprav se je z uvedbo močnejše osrednje oblasti v začetku
17. stoletja končalo razdobje najhitrejšega, naj izrazitejšega in
najsplošnejšega poslabševanja podložniškega položaja v razmerju
do zemljiškega gospoda, se je torej ta položaj v celi vrsti posa­
meznih bremen ob zaščiti absolutističnega vladarja vendarle
slabšal še naprej. Ob tej zaščiti se je povzpelo breme podložnikov
sredi 17. stoletja na nekaterih zemljiških gospostvih v Istri v
zvezi s pogostnimi zamenjavami njihovih zemljiških gospodov -—
npr. v Podgradu — na 20 do 30 goldinarjev letno zemljiškemu
gospodu in približno prav toliko imejitelju deželskosodnega okra­
ja, kar pomeni za tedanje gospodarsko stanje vsekakor ogromno
vsoto (prim. podatke o kmetijah v Dravski dolini!).20 Ob vsem
tem pa je postajal že v tem času, še bolj pa od srede 17. stoletja
dalje, poglavitno breme davčni pritisk s strani države.

Podložniški položaj se torej, od konca 16. stoletja kljub
zmagi deželnega kneza v borbi za oblast z deželnimi stanovi ni
niti malo izboljšal. Celo obratno. Z ene strani so naraščale po­
trebe države in z njimi davki, z druge strani pa je konec notranjih
borb v vladajočem fevdalnem razredu celo okrepil položaj
fevdalcev, da so laže poskušali večati svoje zahteve do podlož­
nikov. Čeprav so vojni dogodki v tem obdobju le redko neposredno
prizadeli tudi slovenske dežele, pa se je v dolgotrajnih vojnah
vendarle poslabšal kmečki položaj tako zaradi novih davkov,
potrebnih za vzdrževanje vojske, pa tudi zaradi nasilnosti čet,
ki so prihajale skozi deželo. Vojaki so se namreč neredko s plenje­
njem odškodovali za plačo, kadar je niso v redu prejemali.

Zato se ni čuditi, da kmečki poraz v veliki hrvatsko-slovenski
kmečki vstaji leta 1573 ni niti malo zatrl uporniškega gibanja
med kmeti. Približno šestdeset let po tem porazu so sicer upori
mnogo manjši, omejeni le na ozemlja posameznih gospostev,
kljub temu pa so se vrstili skoraj nepretrgano. Posamezne dežele
pa so se glede na obseg in pogostnost lokalnih kmečkih uporov
vendarle razlikovale med seboj.

Na Goriškem so znani v tem času le upori s Tolminskega. Ze .
leta 1605 so se uprli Volčani glavarju Formentiniju in niso hoteli
plačevati novih dajatev, pa jim je glavar v zameno dal zapleniti
živino. Pritožba podložnikov pri graškem regimentu je pomagala
le toliko, da so glavarja opozorili, naj pravično postopa s pod­
ložniki in se ne prenagli pri uveljavljanju svojih zahtev.21 Nasvet
gotovo ni mnogo pomagal. Dvajset let pozneje, leta 1627, je že
prišlo do prvega širšega tolminskega upora. Kmetje so se uprli
na novo vpeljani dajatvi na novine, ki so jih izkrčili kljub pre­
povedi zemljiškega gospoda, zamenjavanju tlake v denarno
dajatev in novi mitnini na vino. Upornike so podpirali tudi
duhovniki, vodili pa so jih Kobal, Golja, Kragulj in Maurič, ki
so za puntarsko zvezo pobirali tudi poseben puntarski davek.
Cesar je poslal zaradi upora komisijo, ki naj bi preiskala položaj.
Dne 28. februarja 1628 je po njenem poročilu razsodil: podložniki
naj plačujejo od novin redne dajatve in služnosti, vendar je
treba novine popisati v urbarju. V bodoče je krčenje prepove­
dano. Podložniki so dolžni graščaku le tiste dajatve in služnosti,
ki so popisane v urbarju. Vsi uporniki so bili pomiloščeni, le
Maurič je bil izgnan iz dežele. Plačati pa so morali stroške za
komisijo, voditelji upora pa vrniti kmetom pobrani puntarski
davek. Kmetom je bilo poslej prepovedano zborovati brez /
gospodovega dovoljenja.22 Leta 1629 je prišlo še do krajevnega
upora na Cerknem. Prebivalci so zapodili svojega župnika in mu
zmetali stvari na cesto. Potrebno je bilo posredovanje čedadskega
kapitlja pri cesarju, preden je (konec leta 1630) tolminski glavar
pregnanca vnovič pripeljal v župnijo.23

Na K ranjskem so bila uporniška gibanja pogostejša. Še v
16. stoletju je prišlo trikrat — v letih 1575, 1585 in 1596 — do
začetkov širšega kmečkega gibanja, leta 1596 v zvezi z novicami
o širokem kmečkem uporu na Avstrijskem.24 Vendar se je gibanje
le leta 1585 razvilo tako daleč, da so morali plemiči proti puntar­
jem nastopiti z orožjem; pa tudi tedaj je bil upor hitro potlačen.

Pač pa je nastalo, središče večdesetletnega, včasih bolj, včasih
manj glasnega kmečkega gibanja na Kočevskem, od koder se je
pa včasih širilo tudi v okolico. Kočevarje sta spravila v upor dva
poglavitna vzroka. Leta 1574 je bil popravljen urbar in hkrati
so se ob prevedbi zakupnih kmetij v kupne začeli spori o plačevanju
»desetega« ali »dvajsetega« vinarja (t. j. 10 ali 5% vrednosti
dediščine) ob zamenjavi gospodarja na kmetiji.25 Kočevsko pa je
bilo poleg tega še vedno — kot obmejni del Kranjske — izpostav­
ljeno manjšim roparskim vdorom z druge strani bližnje turške
meje in so morali njegovi prebivalci zato skrbeti za utrjene »ta­
bore«, pa tudi za utrdbe mesta Kočevje. Te posebne dolžnosti
so vsaj v skromni meri zbliževale njihov položaj s položajem
Uskokov v Zumberku. Zato so želeli doseči tudi podobno opro­
stitev izpod gospostva zemljiškega gospoda — to je bil konec
16. stoletja grof Blagajski — in priti neposredno pod dežel­
nega kneza, ki bi mu sami plačevali zakupnino za zastavno
gosposko Kočevje v celoti.26 Že leta 1577 so se Kočevarji pri­
tožili, da jih Blagajski obremenjujejo proti stari navadi, zlasti
da jim zvišujejo tlako.27 V osemdesetih in devetdesetih letih sta
— tako so se kmetje pritoževali — goljufala kmete nepošteni
oskrbnik Vitežič in zakupnik gospostva Jurij Blagaj zlasti pri
menjavanju tujega denarja, ki so ga nosili domov s krošnjarskih
potov, pa tudi sicer sta uvajala nove dajatve in večala stare.28
Podobno je delal tudi Jurijev naslednik Stefan Blagaj, bivši
stotnik krajiške vojske v Karlovcu. Brez plačila so morali
opravljati podložniki za gospoda pota v Italijo in na Koroško,
živino so morali ponuditi naprodaj najprej svojemu gospodu, ki
jim je nagajal tudi pri njihovem delu na polju. Seveda so se pod­
ložniki vsemu temu upirali, pritoževali so se pa tudi še vedno
nad določbami novega urbarja, češ da je bila z njim zvišana
posmrtnina, ugovarjali so omejevanju gozdnih pravic in zahte­
vali kot »staro navado« pravico, da se smejo shajati na zboro­
vanja. Zaradi teh pritožb in ker so se kmetje že zbirali v oborožene
skupine, je prišla decembra 1595 na Kočevsko posebna deželno­
knežja komisija. Komisarja sta sicer kmete mirila in zahtevala,
da naj grof popravi nekatere krivice, toda kmetje niso več zaupali
samim obljubam. Odpovedali so graščaku pokorščino in poslali
v Gradec poslanstvo s ponudbo, da bi »se osvobodili čim dalj
trajajočih, tem večjih bremen in stisk s tem, da bi zbrali toliko
denarja, kolikor ga leži na kočevskem gospostvu in se na ta način

sami oprostili« ter sami upravljali gospostvo. Notranjeavstrijski
regiment sicer tej misli ni bil naklonjen, toda deželni knez je
bil pripravljen pristati na prehod zemljiškega gospostva v nje­
gove lastne roke, če bi mu podložniki plačali potrebni denar za
zastavo. Konec aprila 1596 je bilo Blagaju gospostvo že odvzeto,
vendar je že dva tedna pozneje deželni knez ta svoj sklep pre­
klical.29 Tako je vrelo naprej in tudi zapor, v katerega so vrgli vo­
ditelje puntarjev (1596— 1597), dokler se ne bi podvrgli svojemu
gospodu, ni pomiril podložnikov. Sele po grofovi smrti (leta 1598)
so se Kočevarji za par let pomirili.30 Vsekakor pa od leta 1594
naprej niso plačevali tedenskega vinarja za obrambo proti
Turkom. Leta 1602 je preskočila iskra upora v soseščino, na
Mehovsko gospostvo. Graščak, Karel Jurič, si je hotel pomagati
z Uskoki, toda puntarji so jih najprej nagnali v beg; upor je bil
vsekakor zadušen, vendar njegovega nadaljnjega poteka ne
poznamo.31 Leta 1604 pa je začelo spet na Kočevskem. Odkar
je Kočevarjem grozila komisija (1596/97) z oboroženo silo, če
ne bodo izpolnjevali svojih dolžnosti, je bilo treba spričo nove
vojne zoper Turke (1593— 1606) znova utrjevati tabore in jih
oskrbeti z orožjem. Ko so sedaj spet ponovili zahtevo, naj pla­
čujejo tedenski vinar in poravnajo tudi zaostanek, je njihova
oborožena »straža« zasedla vse kraje in so grozili, da se bodo
z orožjem branili proti osovraženemu novemu davku.32 Očitno
je oblast popustila, kajti isti vzrok je dvignil Kočevarje v punt
spet čez nekaj let, leta 1609 ali 1610. Tokrat se niso upirali le
tedenskemu vinarju, marveč tudi drugim javnim davkom —
splošnim deželnim in deželnoknežjim dajatvam, povišani mitnini
in kontribuciji. Zbirali so se — tako sta poročala deželni upravitelj
in vicedom — po več tisoč v svojih taborih in hoteli razširiti
upor po vsej Kranjski; tudi ko so zaprli nekaj njihovih voditeljev,
so uporniki, ki imajo središče v župnijah Reka in Cremošnjice,
vztrajali pri svojih zahtevah. Zato naj bi zatrli upor s silo in z
gospodarskim pritiskom: zapreti bi bilo treba vse Kočevarje,
ki pridejo kamorkoli na sejme. Trditve obeh dostojanstvenikov,
podane v imenu deželnih stanov, pa so bile gotovo pretirane.
Kočevarji sami so namreč v svojih pritožbah podčrtovali prav to,
da morajo v zvezi z obrambo dežele sami nositi bremena, kakršnih
drugje v deželi ne poznajo: sami morajo skrbeti za štiri stražnice
in vzdrževati deset taborov, jih stražiti in plačevati za strelivo,
poleg tega pa jih teži tudi pogosta javna tlaka za gradnjo in

19 — K m ečki u p o r i n a S lovenskem 289

popravila utrdb na Hrvatskem in celo sodelovanje v bojih v
Senjski kapetaniji. Zato se upirajo, da bi plačevali za obrambo
dežele iste davke, kakor jih morajo kmetje na drugih, varnejših
gospostvih. Kljub raznim komisijam in zapornim kaznim so
vztrajali v svojem uporu do leta 1617, ko so končno v resnici
dosegli vsaj delen uspeh: v bodoče naj bi plačevali le redni
zemljiški in hišni goldinar, oprostili pa so jih tudi dolžnosti,
naj plačajo zaostale davke.33 Vendar je prišlo leta 1631 spet do
kratkotrajnega upora na Kočevskem in v Beli Krajini, spet
zaradi novih davkov.34 Na Gorenjskem so bili upori redkejši.
Kar jih poznamo, so bili — prav tako kakor dolgoletna pravda
loških podložnikov proti gospostvu -—■ povezani največ z zahte­
vami graščin po večji tlaki in z zamenjavanjem te tlake v de­
narne dajatve. Zaradi teh dveh vzrokov je prišlo leta 1622 do
kmečke pravde proti gospostvu Radovljici, ki so jo podložniki
izgubili.36 Se slabše se je končalo za smledniške podložnike, ko
so se leta 1627 uprli uvedbi nove denarne dajatve (4— 5 goldi­
narjev na kmetijo) namesto tlake. Pritožili so se najprej deželnemu
upravitelju. Ko pa jih je zavrnil, so nameravali oditi do cesarja.
Toda tudi tu jih je graščak prehitel s svojim obvestilom: cesar
je še pred njihovim prihodom ukazal, da je treba zapreti vsakega
upornika, ki bi prišel z omenjeno pritožbo v Gradec.38

Na Štajerskem pa je bilo v tem obdobju težišče uporniških
pojavov v široki okolici Ptuja. Upor na gornjegrajskem posestvu
ljubljanskih škofov v letih 1603 do 1607 je edini znani primer
izven tega prostora. Uprli so se zaradi davka, tlake in mer pri
dajatvah, obenem pa so se upirali pokopavati svoje mrtve na
kužnem pokopališču pri Sv. Magdaleni, češ da sploh še ni po­
svečeno. Spor se je vlekel tako dolgo, ker je škofa Hrena podpiral
v njem deželni knez, puntarje pa papeški nuncij, Hrenov
nasprotnik.37 Na drugem kraju Pohorja pa se je zvrstilo med Žičo,
Studenicami in Ptujem blizu deset večjih ali manjših spopadov
med podložniki in fevdalno gospodo, največ cerkveno. Leta 1584
so se uprli podložniki samostana Studenice in zahtevali, naj se
obnovi pogodba med samostanom in njimi, sklenjena leta 1570,
ki so jo kršili z novimi zahtevami. Uporniške voditelje so sicer
zaprli, pogodbo pa so kmetom vendarle priznali.38 V Halozah
pa so pri lokalnih kmečkih nastopih marsikje sodelovali tudi
spori med različnimi gospostvi. Leta 1601 so majšperški podlož­
niki preganjali hlapce ptujskih minoritov pri ribarjenju v Dravi;

ob poravnavi na sodni razpravi so ugotovili, da so imeli prav,
kajti samostancem je bil dovoljen ribolov le na vodi ob samo­
stanski zemlji.39 Pa vendar je čez petindvajset let, leta 1626,
znova prišlo do podobnih sporov.40 Od leta 1607 do 1610 so trajali
nemiri v Račjem proti ptujskim dominikancem. Dominikanski
prior je namreč zaprl štiri Teuffenbachove podložnike, ker so
jim svinje ušle v samostanski gozd. V zaporu je eden umrl,
drugi pa je prišel ob noge, ki so mu zmrznile. Ko je Teuffenbach
predlagal poravnavo pred sodiščem, je prior to zavrnil, češ da
»hoče pustiti kmete v ječi propasti, če ne bodo plačali vsaj
60 zlatnikov«; spričo kmečkih nemirov je znižal kasneje zahtevo
najprej na 130 in nato na 119 goldinarjev — za škodo, ki je
po njegovi lastni izjavi znašala le 20 goldinarjev. Po dobrem
poldrugem mesecu zapora je tako prisilil kmete, da so 119 gol­
dinarjev za osvoboditev vendarle plačali. Takoj nato pa so se
oškodovanci — ob splošni podpori samostanskih podložnikov,
povezali in zahtevali od dominikancev odškodnino za previsoko
globo, ki si jo je prisodil prior kot sodnik v lastni zadevi, in za
protipravno zadrževanje v ječi. S Teuffenbachovo podporo so
pred deželnim ograjnim sodiščem v resnici uspeli.41 V Podlehniku
v Halozah so imeli podložniki minoritskega samostana oporo tudi
v nasprotju med minoriti in ptujskimi meščani, ki so imeli tu
svoje vinograde. Tako se je leta 1616 lotil minoritskega gvardiana
najprej ptujski meščan Fiixl. Ko pa so ga zato zaprli, so na­
stopili minoritski podložniki pod vodstvom Mihaela Črva in
z orožjem prisilili upravnika samostanske posesti, da je ujetnika
izpustil. Ob tej priložnosti je samostan pripomnil, da »so v teh
krajih in okrog Ptuja podložniki uporni in neposlušni in če bodo
začutili, da preide njihova nepokorščina brez kazni, jih ne bo
mogoče spraviti k nobeni poslušnosti, marveč so bodo v kratkem
začeli upirati vsem gosposkam«.42 Prav v tem kraju so leta 1627
napadli minoritskega gvardiana in pet drugih patrov, jih pre­
tepli in nagnali, ker je samostan uvajal nove dajatve in služnosti.
Samostan se je najprej pritožil, ker pa so se tudi kmetje pritožili
v imenu stare pravde in zahtevali, naj o sporu odloči »nepri­
stransko sodišče«, pa so leta 1631 končno menihi popustili in
ugodili kmečkim zahtevam, ker bi nadaljevanje spora povzročilo
samostanu preveč škode.43 Še dalje so šli leta 1631 uporni pod­
ložniki proti samostanu Ziča: zavzeli so samostan in pregnali
menihe, toda Dietrichstein je upor zadušil.44 Spopad med vojsko

in podložniki grofice Tanhaussen v Livanjeih leta 1633 pa spada
med značilne posledice vojaške samovoljnosti ob prehodu čet
skozi deželo. Ritmojster A. Chossy — poleg njega sta bila na čelu
krajišnišlte čete, ki je šla mimo Ptuja iz Hrvatske na Ogrsko, še
M. Horovinski in G. Horvath — je namreč nalagal v vaseh,
v katerih se je četa ustavila, kmetom samovoljno visoko kontri-
bucijo (po 8 goldinarjev na vsakega posestnika). Ko je 15. de­
cembra prenočeval v Livanjeih in Destincih, se je z dovoljenjem
zemljiške gospe, grofice Tanhaussen, zbralo okrog 500 njenih
in drugih podložnikov iz obeh omenjenih in drugih sosednjih
vasi (Ločica, Trnovske vasi, Jiršovcev, Svetincev, Vitrancev,
Janežovcev, Velovleka in še nekaterih drugih). Napadli so vojake,
jih nekaj pobili in druge oplenili, predvsem pa so jim vzeli 36 konj ;
devet jih je dobila grofica, druge pa so si razdelili sami. Kljub
večkratnemu ponavljanju pritožbe proti kmečkemu napadu se
kmetom ni zgodilo nič, ker jih je zagovarjala graščakinja sama.45
Pač pa se j e leta 1634 ponovil spet upor proti samostanu Studenice,
ki so ga morali miriti komisarji.46

Y eni izmed svojih pritožb je napisal Chossy, da »vsi kmetje
na spodnjem Štajerskem, zbrani v različnih krajih, napeto
čakajo na izid tega upora, v upanju, da bo ostal nekaznovan, in
hočejo v bodoče tako delati ne le z vojsko, ki gre skozi deželo,
marveč tudi z lastnimi zemljiškimi gospodi«.47 Ze leto dni po
krajevnem kmečkem uporu na studeniški posesti, ki se je tudi
končal s kmečkim uspehom (s sklenitvijo ugodne pogodbe pod­
ložnikov s samostanom), je novi »slovenski« kmečki upor zajel
vse spodnje Štajersko in poleg tega precejšen del Kranjskega.48

Vzroki tega zadnjega velikega kmečkega upora stare vrste —
obrnjenega še vedno v prvi vrsti proti zemljiškim gospostvom —
v slovenskih deželah so izvirali iz še vedno v bistvu nespreme­
njenega podložniškega bremena v korist graščine in države,
osebne podrejenosti ter iz še povečane podložniške brezpravnosti.
Upor je izšel, kakor je bilo pri vseh velikih kmečkih uporih običaj­
no, z nekaj večjih sklenjenih zemljiških gospostev, na katerih so
graščaki, ki so imeli hkrati v svojih rokah tudi izvrševanje
»krvavega« in ne le patrimonialnega sodstva, uporabljali ugodni
položaj po vnovični okrepitvi fevdalnega zemljiškega gospostva
v varstvu vladarjeve oblasti za večanje svojih zahtev. Kako je
bilo v tem pogledu prav na gospostvu Ostrovica, na katerem se
je upor začel, nam ni znano — pritožba, ki so jo napisali kmetje

maja 1635, se je žal izgubila. Vsekakor pa je šlo graščakom kar
več stvari na roko pri njihovih težnjah po večji koristi. Turški
napadi so — razen v Prekmurju49 — od konca 16. stoletja jenjali
neposredno zavirati naraščanje prebivalstva v naših deželah.
Hkrati pa je povzročalo že od leta 1618 trajajoče vojno pustošenje
v Nemčiji postopno gospodarsko upadanje ter s tem tudi postopno
padanje trgovanja. Kmečka trgovina je bila prizadeta sicer manj
od ostale, a težka gospodarska doba se je vendarle poznala tudi pri
njej. Končno se od konca 16. stoletja zopet z uspehom vse moč­
neje uveljavlja vnovična privezanost na grudo: kmečki otroci
se ne morejo tako zlahka umikati izpod gospodove oblasti, kakor
je bilo to po stanovskih pritožbah zlasti v prvi polovici 16. sto­
letja.50 Tako je postalo kmečko zemljišče za podložnika soraz­
merno precej pomembnejši vir pri preživljanju, pa tudi tekmecev
zanj je bilo več kakor v prejšnjem času, ko so mladi kmečki
fantje uhajali z domačije. To so bili pogoji, spričo katerih je
gospostvo moglo dvigati zlasti dajatve za menjavo gospodarja
na kmetiji ter mu ni bilo treba upoštevati v tolikšni meri kakor
prej pravice do dedovanja na kmetiji. Menjavanje posestnikov
na kmetijah se sicer kaže že v dobi velikih turških napadov
(leta 1498 je bilo na Postojnskem gospostvu le 14,5 % , na gospo­
stvu Prem le 8,3% in leta 1534 na gospostvu Devin le 16,5%
podložnikov na kmetiji, ki bi jo imel že prej v hasnovanju njihov
sorodnik).51 Toda tedaj je bil ta pojav v prvi vrsti posledica
turških pustošenj in nevarnosti, pred katero so se izmikali kmetje,
tako da so hoteli gospodje ob pripravljanju policijskega reda
v prvi polovici 16. stoletja v prvi vrsti zapreti beg z dežele v
meščanske naselbine.52 Sedaj pa je to v prvi vrsti posledica
gospodove samovolje, ki nima bistveno manjših posledic: v pro­
metnejših krajih Selške doline se je zamenjal med leti 1630 do
1714 rod na kmetiji v 70 do 75 % , med leti 1714 in 1790 pa skoraj
prav v tolikšni meri.53 V razmeroma redkih pritožbah, ki so se
ohranile v zvezi z uporom 1635, se omenjajo kmečke zahteve
po zmanjšanju dajatev (pravde) na »staro pravdo«, olajšanju tlake
ter po hrani za tlačane ob opravljanju te dolžnosti, zmanjšanje
gornine in posebej povračilo dajatev ob prevzemu kmetije
(»posmrtnega vola«) in vinskih goric. Med kritičnimi pripombami
štajerskega deželnega profosa Püttnerja kratko pred tem uporom
o delu imetnikov deželskih sodišč pa so tudi takšne, ki kažejo
na vzroke, ki niso bili zvezani samo z razmerjem med graščino

in podložnikom, marveč so zajemale širši prostor ter vplivale
tudi na gospodarski razvoj. Po tej oceni so iskala deželska so­
dišča »bolj dobiček kakor zločince, zato ni čudno, da postajajo
ceste nevarne« (trgovina!), so »izpuščala zločince kljub priznanju«
ter so »delala krivične kazni za pravične«. Kako so sodili gospodje
v svojih lastnih zadevah, smo videli že pri ptujskih dominikancih.
Če je bil sodnik neodvisen od zemljiškega gospoda, ni bilo mnogo
drugače: gospodje se niso strašili pri dosezanju svojih koristi
nobenih laži (dominikanski prior je npr. trdil, da so mu priprti
kmetje sami ponujali spornih 119 goldinarjev za osvoboditev!),
poleg tega pa so preprosto obljubili sodniku del globe in ga tako
pridobili za svoj namen. Edini rezultat je bilo še novo povečanje
globe. Prav v tem času so se močno povišali tudi davki, ker je
prevzel cesar leta 1634 po Wallensteinovi izdaji sam vzdrževanje
njegove vojske.

Štajerska deželna kronika, ki je nastala v sedemdesetih letih
17. stoletja, gleda prav v razvoju davčnega bremena neposredni
povod za »nadvse težki udarec, ki ga čuti Celjska četrt pač še
danes, da je nastala 1635 v tej četrti kmečka zveza proti gospo­
stvom in takoj nato takšen upor med njimi, da je od tega moralo
mnogo plemstva obubožati in skoraj propasti«. »V tem času so
namreč začeli stanovi dajati dvoru večje davke kakor dotlej.
Ker pa kmet ni vedel nič o sklepih stanov niti ni bil o njih ob­
veščen, je skoraj verjel, da se ne dogaja — kar graščak zahteva
od njega — po povelju stanov, marveč po lastni pobudi, da bi se
obogatil s krvjo revnega kmeta. Zato so soglasno sklenili, da bodo
prej pustili telo in življenje, kakor pristali k novotariji, naspro­
tujoči stari pravdi«. Prav te širše spremembe kmečkega bremena
so bile brez dvoma tisti vzrok, ki je omogočil hitri prehod upora
iz njegovega prvega žarišča vzhodno od Celja na mnogo širše
področje. Za Kranjsko, kamor je upor prav tako segel zelo hitro,
nimamo podobnih širših opomb. Pač pa so bili tu v zadnjem času
pred uporom nastanjeni na prezimovanju 1634/35 kar štirje polki,
ki so jih morali vzdrževati deželni stanovi. Ker vojaki niso
svoje mezde dobivali v redu, so ropali, požigali in nalagali na
svojo roko kontribucijo. V takšnih primerih so podpirali kmete
ter jih hujskali proti vojaškim bremenom tudi posamezni fevdalci.
Tudi na Štajerskem so med preiskavo zvedeli, da sta si dva gospo­
da — Erazem Ramschüssel ter Hans Adam Scheuern ■— živahno
dopisovala z upornimi kmeti, tretji, neki Gušič, pa naj bi se z

nasveti in z dejanjem celo odkrito udeležil upora. Še bolj pa je
bilo na Štajerskem opaziti advokate, agente in dopisnike, ki
so jih plačevali kmetje, da so jih med uporom vnaprej obveščali
o vseh stanovskih načrtih in korakih glede zatiranja uporniškega
gibanja. Prejkone je vplival na to povezavo, ki je bila precej ožja
kakor navadno ter je segla prav do Gradca, že zgoraj očrtani
boj za pravice vinogradnikov na Štajerskem, ki je povezoval
v pravdi proti plemstvu spodnještajerska mesta s kmečkim pre­
bivalstvom. Skorajda trenutni prehod od krajevnega v širok
pokrajinski upor ob koncu aprila precej močno zavrača misel,
da bi mogel biti to le nepripravljen, stihijski odmev upi­
ranja okrog Ostrovice. Ti dogodki kar dobro potrjujejo stanovsko
trditev, da so ostroviški uporniki — ko so zvedeli, da se je njihov
gospod obrnil s prošnjo po pomoči do deželnih oblasti — poslali
poslance na druga gospostva ter pripravili tako širše uporniško gi­
banje. Stanovi so po izbruhu upora naravnost trdili, da so se kmet­
je začeli pripravljati na širši upor prav zaradi sporočila svojih
plačanih zastopnikov v Gradcu, da bo prišel v spodnji del dežele
deželni profos ter da jih je zato našel predstavnik deželne oblasti
že pripravljene na odpor.

Že v začetku leta 1635 se je moral kazati nemir med podlož­
niki gospostva Ostrovica med Trbovljami in Vranskim, ki ga
je imel v rokah Feliks Schrattenbach, star vojak (že 1593 se je
udeležil bitke pri Sisku, poveljeval je pa dolgo v raznih utrdbah
Vojne krajine), ki je temu primerno ravnal tudi s svojimi podlož­
niki. Sicer pa to ni bil prvi znani spor med podložniki in graščino
na tem gospostvu, ki je bilo v rokah Schrattenbachove družine
že od leta 1566, hkrati z deželskim sodiščem ter z mitnico v
Vranskem. Že leta 1574 (morda v zvezi s preiskavo po hrvatsko-
slovenskem kmečkem uporu?) je prišla pred deželne stanove
pritožba zaradi novotarije na Schrattenbachovem gospostvu ter
v Šoštanju v zvezi z uveljavljanjem graščinske pravice do mono­
polne prodaje vina. Stanovi so sprva podprli pritožbo, češ da gre
za krivično novost, toda nato je prevladalo mnenje, da se opira
ta pravica na stari običaj v deželi. Leta 1630 pa je prišlo do
kmečkega nezadovoljstva tudi v Škofji vasi (nad Celjem).

Vsekakor si je Schrattenbach zaradi podobnih pojavov
preskrbel že 22. februarja 1635 cesarjev patent z naročilom
deželnemu profosu, naj poskrbi za pomirjenje uporniškega
gibanja med ostroviškimi podložniki. Ker pa je graščak mislil,

da bo kos kmetom sam s svojimi hlapci, je uporabil patent
šele tedaj, ko je spoznal svojo pomoto. Sele aprila ga je poslal
v Gradec in 11. aprila ga je končno dobil deželni profos Lovrenc
Maas v svoje roke. Zdi se pa, da je pošiljal Schrattenbach prepise
tega akta hkrati tudi drugam v soseščino. Že 13. aprila je namreč
sklepal na tej podlagi že tudi ljubljanski mestni svet, kaj ukreniti
z upornimi kmeti, ki bi se zatekli v mesto. Profos se je takoj
odpravil na spodnje Štajersko in prišel 19. aprila v Lemberg
severno od Celja. S seboj je vzel le 40 mož, saj je moral po na­
vodilih notranjeavstrijske vlade pomiriti upornike zlepa. Dva dni
pozneje je odšel s svojo četo, ki so se ji pridružili tudi lemberški
graščak Brenner ter Schrattenbachov oskrbnik Arlič z okrog
30 zvestimi podložniki naprej proti Savinji. Tu pa ga je na obi­
čajnem zbornem mestu za plemiški vpoklic Celjske četrti ob
brodu čez Savinjo pri Celju pričakoval že Schrattenbach s svojim
sinom — upraviteljem zgornjega gradu v Celju — ter s celjskim
četrtnim glavarjem ter njegovimi vojaki. Schrattenbach je Maasa
namenoma prestregel, ker je hotel preprečiti pred nasilno po­
koritvijo upornikov vsakršno Maasovo pogajanje z upornimi
kmeti ter poizvedovanje po vzrokih tega upora. Ker se je profos
hotel držati svojega naročila, naj se upor pomiri zlepa, je prišlo
najprej do ostrega prepira med njim ter med Schrattenbachoma,
ki so ju podpirali tudi nekateri drugi graščaki. Mladi Schratten­
bach je kar naravnost povedal, da graščakom ne pomeni toliko
profosova četa, ki da itak ni kaj prida in bodo več zalegli gra­
ščinski hlapci, kolikor začetek boja proti kmetom po uradni
osebi. Ce hoče ali noče, bo sedaj Maas pač moral udariti proti
kmetom. Grozili so mu celo s silo in — ko je vztrajal pri svojem
— hoteli pridobiti na svojo stran njegove vojake. Končno so
sklenili zaplesti profosa v svoj spopad s kmeti na drugačen način.
Graščaki so odjezdili s svojimi hlapci sami naprej na področje,
ki ga je zajel upor. Pri Grajski vasi je pričakovalo graščake v
zasedi kakih sto kmetov z nekaj puškami in kamenjem. Kmetje
so napadli tudi Maasov oddelek, ki je sledil Schrattenbachovi četi.
Maas je kmete pregnal — dva sta padla in enajst jih je bilo
ujetih, ostali pa so se zatekli v vaško cerkev. Toda Schrattenbach
je udaril za njimi v cerkev, kjer ni do golega oropal le kmetov,
ki jih je našel v njej, marveč so njegovi hlapci vlomili tudi v
zakristiji v skrinje ter pobrali iz njih vse, kar je bilo kaj vredno.
Tako je Maas spoznal, da se je Schrattenbach zatrdno odločil,

da bo upor vsekakor zadušil z orožjem. Zato se je mudil v upor­
nem okolišu okrog Ostrovice in Prebolda le dva dni, nato pa
se je vrnil v Gradec. Dne 24. aprila je torej zapustil te kraje in
podal šele 9. maja — to odlaganje je vsekakor presenetljivo! —
podrobno poročilo o dogodkih notranjeavstrijski »vladi«. Že
spotoma pa je zvedel v krčmi v Slivnici pod Mariborom, da se
zbira večje število kmetov (okrog 300) na skrivne sestanke tudi
v okolici Frama pri Mariboru.

Kakor bi kmetje čakali le na Maasov odhod, se je razširil
upor v zadnjih aprilskih in prvih majskih dneh po vsem spodnjem
Štajerskem do Pohorja, Ptujskega polja, Studenic in Zusma. Po
poznejšem popisu škode, ki je bila napravljena med uporom, so
bili »gradovi in plemiški dvorci v Celjski četrti izropani, uničeni
in požgani po upornih kmetih med 24. aprilom in 8. m ajem 1635«;
izbruh pravega upora je torej sledil resnično neposredno Maaso-
vemu odhodu in ljudskemu prazniku pomladi na Jurjevo (24. apri­
la — ali je ta dan kot začetek upora res povsem slučajen ali pa
vnaprej določen?!), njegov višek je pa trajal skoraj natanko dva
tedna.

Upor 8. maja res še ni bil potlačen in so uporniki nastopali
po svoje tudi še nekaj dlje, toda vsaj na Štajerskem po pričevanju
omenjenega uradnega seznama poškodovanih gradov niso zavzeli
nobene nove graščine.

Uporniki so najprej zavzeli vsa tri središča posesti Feliksa
Schrattenbacha, Ostrovico, Heckenberg in Burgstall južno in
severno od Vranskega, ter jih »primerno« izropali. Prav takšna
usoda je doletela graščino Voljsko pri Žalcu, ki je pripadala
Hansu Frideriku Schrattenbachu: v treh urah je bilo poslopje
povsem uničeno, uporniki pa so pobili vse, ki se jim niso
umaknili z begom. Od tod se je razširil upor na posestva ljub­
ljanskega škofa v porečju zgornje Savinje. Zavzeli so graščini
Rudnik in Vrbovec ter prišli pred Gornji grad; tu so se norčevali
iz škofovskega dostojanstva tako, da so našemili enega med
svojimi voditelji v škofovsko nošo ter mu obljubljali, da bodo le
njega priznali za svojega gospoda. Vendar starega samostanskega
poslopja v Gornjem gradu le niso naskočili. Od tod se je širil upor
v Šaleško dolino in proti Velenju, kjer so uporniki zavzeli in
oplenili gradove in graščine Šoštanj, Lilienberg ter Gradič
(Schwarzenstein) — ti trije so pripadali tudi članu Schrattenba-

chove družine, Juriju -—, Forchteneck, Thurn, Helfenberg in
Šaleški grad. Le grad v Velenju se je s svojimi hlapci uspešno
obvaroval uporniškega naskoka.

Upor pa se je razširjal tudi v posavskem hribovju južno in
jugovzhodno od Ostrovice ter v porečju srednje Savinje. Upornike
na gospostvih Laško in Trbovlje so še proti koncu upora imenovali
»najhujše« med puntarji. Podrobneje so znani — po samostanski
kroniki — dogodki v samostanu Novi klošter pri Polzeli. Dne
4. maja je prišlo v samostan kmečko poslanstvo — 15 kmetov
— in zahtevalo od menihov olajšave pri činžu in opravljanju
tlake; napovedali so, da bodo prišli čez dva dni po odgovor.
Na ta dan je pa prišlo namesto istega poslanstva pred samostan
okrog 200 upornikov, ki so zahtevali hrano in nato odšli proti
Voljskemu. Dva dni kasneje (8. maja) je prišlo pred samostan
zopet okrog 150 upornikov, večinoma samostanskih podložnikov.
Menihi so jim morali izročiti samostansko orožje ter pridelke,
ki so jih morali prej kot dajatve izročiti samostanu, hkrati
pa so morali uporniškemu oddelku preskrbeti tudi hrano in
pijačo; naslednjega dne so jim predložili v potrditev še spis, s
katerim so pristali na zahteve, ki so jim jih postavili uporniki
že 4. maja. Uporniški uspeh je opogumil še druge in tako so
prišle 14. maja v samostan še nove uporniške deputacije z novimi
zahtevami (odprava tlake v zvezi s predenjem, omejitev tlake
na tri dni letno, zmanjšanje gorske pravde na polovico ter
povračilo posmrtninskih dajatev nekaterim podložnikom, ki sojih
plačali v bližnji preteklosti). Samostanci, ki so se uklonili vsem
zahtevam, so jo še dobro odnesli. V bližini so namreč oplenili
uporniki poleg Voljskega do dobra tudi gradova Zovnek in
Schönbüchel pri Šešicah. Upor pa je segel tudi v vzhodni predel
spodnjega Štajerskega — v spodnještajerski »Urvald« in na
Dravsko polje proti Mariboru in Ptuju. Vzhodno od Laškega
so temeljito oplenili samostan Jurklošter (od leta 1591 v
rokah jezuitov iz Gradca) in graščini Planina in Žusem. Prav
ob spodnji Savinji je padlo upornikom v roke še Širje, sicer
pa se zdi, da Loka, Kozje, Bizeljsko in Podčetrtek tokrat niso
doživeli kmečkega naskoka.

Pač pa je padla v uporniške roke cela vrsta graščin in dvorcev,
pa tudi župnišč vzhodno in severovzhodno od Celja pa vse do
Dravskega polja med Ptujem in Mariborom: Strmec in Lemberg,
Šentjur in Ponikva ter gradovi Jelše, Korpole in Brezovec pri

Šmarju v bližnji celjski okolici, nato pa samostana Žiče in Stu­
denice ter graščine Goličev dvorec pri Konjicah, Oplotnica,
Freistein, Polskava, Pragersko, Fram in hoška »graščina ob
Pohorju« (Haus am Bacher). Samostan Žiče še ni prehudo trpel,
čeprav so se menihi pozneje močno pritoževali nad škodo, saj
ni trpela niti samostanska knjižnica, niti niso izgubili vseh
svojih živilskih zalog. Kar grozljiva sporočila o puntarskem
postopanju v samostanu Studenice, kjer so oropali v cerkvi tudi
zlatnino z glavnega oltarja ter zlorabili sestre, ki se so zatekle
pred uporniki v cerkev, pa pričajo hkrati s siceršnjim pogostim
upiranjem studeniških podložnikov, da so morala biti nasprotja
med gospostvom in podložniki tu še posebej ostra.

Uradni seznam poškodovanih in požganih gradov, samosta­
nov in župnišč na spodnjem Štajerskem v dveh tednih upora jih
našteva petintrideset, manj zanesljiva samostanska kronika iz
Novega kloštra pa govori celo o sedeminšestdesetih. Le redki so
se mogli obraniti pred naskokom upornih kmetov, kakor so se
Velenje, meščani v Slovenski Bistrici in seveda tudi Celjani.
Graščaki so večinoma upornikom pravi čas pokazali pete, huje
pa so jo v tem pogledu odnesli v nekaterih samostanih ter ne­
kateri župniki, ki se niso pravi čas umaknili, marveč so poskušali
s primernimi verskimi nauki miriti upornike. Vendar puntarji
niso ravnali po zmagi povsod enako. Ponekod so se nad svojo
gospodo zelo močno znesli, pobili vse, kar se ni pravočasno
umaknilo iz gradu in grad zažgali; tako niso postopali le pri
delu gradov v Savinjski dolini, marveč prav tako tudi pri samo­
stanih Jurkloštru in Studenicah, nekaj manj hudo pa pri
Žičah.

Vzrok za takšno ostro postopanje proti duhovščini razkriva smrt
župnika iz Šentjurja pri Celju, Štefana Magerleja. Še sredi upora
je hotel s prižnice ustavljati upornike z obrambo davkov in daja­
tev v pridigi, sestavljeni na svetopisemske besede: »Dajte cesarju,
kar je cesarjevega, in bogu, kar je božjega!«. Pridiga je ljudi
divje razburila in takoj po koncu opravila so ljudje duhovnika
zgrabili, ga gnali na bližnji grič ter ga tam pobili. Drugod pa so
se zadovoljili puntarji s tem, da so gospodo pregnali in grad
zažgali ali vsaj oplenili, včasih — tako v Novem kloštru — pa so
se zadovoljili s tem, da so gospodi izsilili pismene obljube, da se
odreče svojim zahtevam do kmetov, ter dâ živež uporniškim
oddelkom. Seveda pa so tudi v takšnih primerih zahteve uporni­

kov zelo hitro naraščale. Y štirinajstih dneh je — od 24. aprila
do 8. maja — zrasel iz krajevnega, na gospostvo Ostrovica
omejenega gibanja splošen spodnještajerski upor.

Upor pa že aprila ni ostal omejen na Štajersko, marveč se je
razširil tudi na Kranjsko. Tuhinjski podložniki so oropali Špi­
talič, kmetje so se vzdignili tudi pri Velesovem in Brdu pri
Podpeči, nemire pa je občutilo tudi škofjeloško gospostvo, na
katerem so se začeli zbirati puntarski oddelki. Večje skupine
so se zbrale na Gorenjskem tudi na Bledu, ob Kokri in pri Kam­
niku, na Dolenjskem pa pri Stični ter na Kočevskem. Po spo­
ročilu poznejših letopisov mesta Krško naj bi uporniki tudi tu
zavzeli in oplenili različne gradove in samostane. Plemstvo je
v begu zapustilo graščine, tako da je prišel v uporniške roke bogat
plen ne le v obliki zlatnine, marveč tudi v gradovih zbranih
poljskih pridelkov. Iz Gorenjskega je segalo gibanje preko
Karavank že tudi na Koroško. Tja so poskusili baje — vendar
brez uspeha — udariti tudi štajerski kmetje sami. Vendar s
Kranjskega ni podobnih podrobnih sporočil o uporu kakršna so
ohranjena s Štajerskega. Le za Notranjsko se poroča, da je padla
v uporniške roke vrsta gradov in plemiških dvorcev ob Pivki.
Le posredno je mogoče sklepati po posameznih sporočilih -— tako
naj bi upor zaprl stanovskim poslancem celo pot od Beričevega
v Ljubljano — da je zajel kmečki upor tudi na Kranjskem precej
širši obseg —- poleg Gorenjskega in Notranjskega tudi okolico
Ljubljane in vsaj nekatere predele na Dolenjskem ter da je bil
tudi precej močnejši, kakor bi se zdelo po neposrednih vesteh
o njem. Župniki so se umikali s podeželja v mesta, toda ta so bila
vsaj delno tudi na Kranjskem bolj naklonjena upornim kmetom
kakor pobegli gospodi. Kranj in Kostanjevica sta se na primer
branila sprejeti v varstvo premoženje beguncev. Pač pa si je
Ljubljana dala dosti skrbi s stražami proti upornikom. Toda
tudi tu je morda povezan pretep, do katerega je prišlo 25. junija
med jezuitskimi študenti in konjeniki, ki so prišli dušiti upor,
s kakimi prikritimi simpatijami dela študentov za uporne
kmete. Na precejšno širino uporniškega gibanja na Kranjskem
kaže tudi to, da so še junija računali na ljubljanskem magistratu
s tem, da utegne upor v deželi trajati še nekaj mesecev.

Vendar tudi tokrat — podobno kakor pri velikem hrvatsko-
slovenskem kmečkem uporu leta 1573 — gospoda ni prav nič
zavlačevala z ukrepi proti upornikom. Še preden je napisal Maas

regimentu svoje poročilo, so bili poslani v Celje že komisarji,
ki so prišli tja 1. maja. У Ostrovico in Laško so poslali upornikom
pismene zahteve, naj se kmetje pomirijo, vrnejo zavzete gradove
ter predlože svoje pritožbe. Kmetje v okolici Celja so sicer
poslušali ter prenehali vsaj z uporniškimi akcijami, saj so tod
okrog že vse gradove zavzeli, toda ker se je med tem upor s silno
brzino širil preko svojega začetnega področja, so komisarji
hkrati s posredovanjem med uporniki takoj prosili tudi za vojaško
pomoč. Regiment sam se je obrnil do stanov 6. maja z ugoto­
vitvijo, »da so začeli podložniki s tako nevarnim ravnanjem in
uporom ter da je dobila stvar žal tolikšen obseg, da je treba
uporabiti drugačna sredstva, da bi se preprečil splošni upor«.
Štajerski stanovi so sicer naslednjega dne v prvem delu svojih
sklepov predlagali, naj bi se nadaljevalo tudi mirno posredo­
vanje, pri katerem naj bi sodelovalo poleg dosedanjih še več
novih komisarjev, pa tudi nekateri drugi: za posredovanje pri
upornikih so se menili obrniti — očitno še neobveščeni o dogodkih
v Gornjem gradu — tudi na ljubljanskega škofa, pa tudi na cesar­
skega finančnega uradnika Franca Janeza Teuffenpacherja in
poštnega mojstra Luko Dollingerja v Vranskem, ki sta oba brez te­
žav preživela upor in celo pisala pritožbo ostroviških upornikov
komisarjem v Celju glede postopanja ostroviškega graščaka
Schrattenbacha. Hkrati pa so zahtevali, da je potrebno preprečiti
vse uporniške stike z advokati in agenti po mestih, ki so mogli
otežiti vsakršno učinkovito vojaško akcijo proti uporu. Poleg
pomirjanja upornikov so namreč sklenili, da je treba takoj
prositi od poveljstva v Vojni krajini 500 vojakov — 300 domačih
pešcev (haramij), 100 huzarjev ter 100 »nemških knehtov«.
Sami pa so se namenili vpoklicati plemiško vojsko; vendar so
ta sklep že v kratkem spremenili in sklenili najeti v deželi dvesto
vojakov, konec maja pa so tudi to število zmanjšali le na sto.
Regiment je predlog sprejel, vendar pa poveljstvu Slavonske
krajine ni sporočil glede vojaške pomoči točnih številk, marveč
poziv, naj pripelje poveljnik Schwarzenberg toliko vojakov,
kolikor jih je v tem času mogoče v Vojni krajini pogrešati brez
nevarnosti za mejo. Že 9. maja so potrdili štajerski deželno­
knežji svetovalci tudi vse druge predloge stanov.

Med 11. in 14. majem je prestopil Schwarzenberg, ki je
pripeljal iz Slavonske krajine blizu 1300 krajišnikov (okrog 300 iz
sestava prave najemniške vojske po utrdbah ter okrog 1000

drugih vojakov, ki tačas niso bili v vojski, pa so gledali v uporu
priložnost, da z njegovim zatiranjem kaj zaslužijo in -—■ brez
dvoma — tudi naplenijo), hrvatsko-štajersko mejo. Le kak dan
za štajerskimi stanovi so se obrnili s podobno prošnjo za vojaško
pomoč tudi kranjski stanovi do poveljstva Hrvatske vojne kra­
jine. Tudi na Kranjsko je v kratkem prišla vojska okrog 700
krajišnikov; dne 18. maja je bila že pri Ljubljani. Tudi tokrat
je torej — kakor pred šestdesetimi leti proti hrvatskim in slo­
venskim upornikom leta 1573 •— pomagala vnovič utrditi raz­
majani fevdalni red v slovenskih deželah vojaška sila, zbrana
v Vojni krajini. Ta vojska pa je s svojim postopanjem povzročila
tudi zelo veliko škodo. Njen postopek je bil toliko znan, da
Ljubljančani krajišnikov sprva sploh niso hoteli spustiti v mesto,
pa tudi štajerski stanovi so se pritoževali, da je prišlo krajišnikov
kar 800 več, kakor so jih prosili.

Schwarzenberg je že spotoma, že pred 16. majem, razbil od­
delek upornikov, 19. maja pa je prispel z vojsko v Celje. O kakšnem
večjem boju z uporniki pa tudi ni sporočil. Schwarzenberg je
priredil 22. maja sredi uporne Savinjske doline, pri Žalcu, pregled
vseh svojih čet, združen v vojaškimi vajami, da bi pognal upor­
nikom strah v kosti. Res je zajel upornike po tem dogodku
preplah. Povsod so se bili pripravljeni predati, uporniki iz trbovelj­
skega in laškega gospostva — »najhujši« med vsemi — pa so
dali 24. maja komisarjem v Celju celo sedem talcev.

Štajerski stanovi se dolgo niso mogli domeniti z graničarji
glede plače, nezadovoljni, da jih je prišlo »polovico več, kakor so
želeli; med njimi je dobršen del nenajetih vojakov, ki torej niso
v sestavu vojske, navadna pridružena tolpa, glede katere je
skrbeti, da bo povzročila vsakovrstne in deželi škodljive nepri-
like«; tudi po skušnji z njimi so morali ugotoviti, da jim je šlo
res manj za obrambo dežele kakor za ropanje, plenjenje in ne-
rednosti; »ne jemljejo plena le pri upornikih, marveč tudi pri
zemljiških gospostvih ter pri njihovih zvestih podložnikih in
odvažajo vse naropano iz dežele«. Še težje je bilo seveda, da so
bile težave s prehrano. Krajišniki so pač jemali v okolici Celja
vse, kar je bilo najti. Kmetje so se v razdalji nekaj milj (torej
vsaj preko 15 km) od Celja umaknili iz svojih vasi, da bi se ognili
plenilcem, in štajerski stanovi so trdili, da bo Celjska četrt
po odhodu krajišnikov ostala povsem oplenjena. Zato so hiteli
z nabiranjem svoje čete (100 pešcev), ki naj bi pod poveljstvom

Viljema Herbersteina prevzela sedaj, ko je bil red v glavnem že
obnovljen, varstvo javnega miru. Toda prav nasilno postopanje
krajišnikov z vsemi kmeti, upornimi in neupornimi, je vnovič
dvigalo kmečko nezadovoljstvo, čeprav je stala v deželi tolikšna
vojska. Ko se je približevala Herbersteinova četa od Vuzenice
in mimo Maribora proti Celju, so ji kmetje med Konjicami in
Celjem pripravili zasedo. Ob prihodu vojske so se seveda uporniki
takoj razbežali. Uporniki so poskušali obnoviti gibanje tudi v
Laškem. Vendar je bil 12. junija, ko je Schwarzenberg izročil
poveljstvo v Celjski četrti Viljemu Herbersteinu, upor na Šta­
jerskem že zadušen. Skoraj prav ob istem času — 14. junija —
so razbili plemiči kmečko uporniško vojsko tudi na Notranjskem,
pri Šilentaboru. To je hkrati edini znani večji boj iz tega upora
sploh. Drugod na Kranjskem so zadušili upor po vsem videzu
krajišniki, delno pa morda tudi nemški najemniki.

Na Kranjskem so vodili preiskavo proti zajetim uporniškim
voditeljem najprej v Ljubljani. Vendar so jih kaznovali zemljiški
gospodje sami, le nekatere je moral obsoditi ljubljanski mestni
sodnik. Nekateri uporniški voditelji so bili — kakor Jurij Levec
v Ljubljani — obglavljeni in razčetverjeni (kazen za razbojništvo),
s tem da je bilo razobešeno njihovo truplo v svarilo kmetom na
raznih javnih cestah, drugi so bili poslani na galeje ali pa na
prisilno delo na Ogrskem. Podoben je bil tudi konec upora na Šta­
jerskem. Tudi tu je sledila zadušitvi upora podrobna preiskava o
tem, kdo se ga je vse udeležil. Ta preiskava je pokazala — kolikor
so ohranjeni viri vsaj za okolico Polskave in Slovenske Bistrice —
izredno širino upora. V Starošincah, Stražgojncah, Jablanah,
Zgornji in Spodnji Polskavi, Črešnjevcu in Leskovcu so se udele­
žili — z izjemo nekaj županov — upora vsi kmetje; štirje kmetje
iz Stražgojncev so bili dva dni celo pri upornikih v samostanu
Studenice. V Celju je bilo zaprtih okrog 150 kmetov, od katerih
so jih še junija poslali 17 na sodbo v Gradec, 130 pa je bilo sojenih
kar v Celju. Dva sta bila obsojena na smrt (eden je bil obglavljen
in razčvetverjen, drugi obešen), 26 so jih odpeljali v Devin na ga­
leje, pet na prisilno delo na Ogrsko. Ostale pa so izpustili z denar­
nimi kaznimi. Šele po izvršitvi te kazni je oktobra odšlo iz dežele
112 najemnikov, ki so po odhodu graničarjev od junija dalje
varovali plemstvo pred obnovitvijo upora. Kmetje so morali
spet skloniti svoje glave, njihovi gospodje pa popravljati podrte
gradove. Že sami stroški za zadušitev upora so bili sorazmerno

visoki. Na Štajerskem so izdali deželni stanovi skoraj 26.700 gol­
dinarjev, na Kranjskem pa približno 19.200. Se težje gospodarske
posledice so izzvala seveda pustošenja — ne le s strani upornikov,
marveč tudi po najemniški vojski, zlasti po krajišnikib. Potrebna
so bila še dolga leta, da sta si obe deželi spet opomogli.

VII. KMEČKA GIBANJA V DRUGI POLOVICI 17. STOLETJA

Podložniško breme pa je bilo tudi vnaprej pretežko, da bi ga
mogli kmetje mirno nositi. Tako se je spet ponovila tista podoba,
ki nam je znana iz šestih desetletij med hrvatsko-slovenskim
in drugim »slovenskim« uporom. Spet so se vrstili iz leta v leto
majhni, na posamezna zemljiška gospostva ali celo na posamezne
skupine krajev omejeni kmečki upori, ki jih je gospoda ali
hitro zadušila s silo ali pa — zlasti kadar so bila v ozadju tudi
kaka nasprotja med graščaki — spremenila v dolgotrajne pravde;
seveda pa so se takšne pravde skoraj vedno nehale s kmečkim
neuspehom.

Tudi v tem obdobju so bili na Štajerskem najbolj pogosti
upori v široki okolici Ptuja. V drugih okoliših spodnje Štajerske
je znano poleg dveh manjših kmečkih gibanj iz leta 1644 (v
župniji Sv. Peter pri Kunšperku1 — sedanji Bistrici — in upor
proti župniku v Ostrovici pod vodstvom nekega Gregorja
Fakina)2 le še dvoje širših uporniških gibanj v S a vin jsk i dolini.
V začetku februarja 1650 so začela prihajati iz Savinjske doline —
spet iz gospostev Schrattenbacha — vznemirljiva sporočila.
Na čelu upornikov v enem od teh gospostev — Zovneku ■—- je
stal Boštjan Natek, ki je bil hkrati s svojim bratom že med
voditelji upora leta 1635. Tudi sedaj se je upiral plačevati da­
jatve in se proti Schrattenbachu pritoževal pri uradih v Gradcu.
Schrattenbach je tudi tokrat gibanje očitno nameraval zadušiti
sam in je vrgel Nateka za par dni v ječo, vmes pa do dobra
oplenil njegovo kmetijo, češ da si hoče tako nadomestiti njegove
zaostale dajatve. Vsekakor so tudi tokrat imeli kmetje zvezo
z odvetniki v Gradcu, ki so v imenu Schrattenbachovih podlož­
nikov predložili regimentu v Gradcu pritožbo proti graščaku.
Uporniško razpoloženje pa se je začelo širiti iz Ostrovice in
Zovneka še dalje — v okolico Trbovelj in na posestva krške
škofije med spodnjo Savinjo in Sotlo, kjer so se kmetje že tudi

20 — K m ečki upo ri na S lovenskem 305

zbirali na svojih sestankih. Stanovi in regiment so se odločili
upor čim prej pomiriti zlepa, ker bi se sicer utegnil upor še hitreje
razvijati. V Savinjsko dolino sta bila poslana konec februarja
dva »nepristranska« komisarja, da bi zaslišala obe strani o nju­
nem sporu. Podložniki so se pritožili, da morajo nositi v zvezi
z vojaškimi prehodi težka denarna bremena, ki naj bi jim jih
gospostvo poravnalo, ker gredo preko tistih meja, ki so jih do­
ločali patenti; zlasti velja to za dajatve v zvezi s prehrano
vojske, kadar se ustavlja na gospostvu; končno so predlagali,
naj bi se delo za priprego ob prehodu vojske obračunalo od redne
tovorniške tlake, ki jo dolgujejo gospostvu. Graščak je vse pod-
ložniške zahteve odločno zavrnil, čeprav je priznal, da so dajatve
za vojsko v resnici presegale zakonite dolžnosti in da bi jih
kazalo nadomestiti iz deželne blagajne. Očitno pa se je komisar­
jem posrečilo kmete pomiriti, delno tudi z omejitvijo njihovega
potovanja: vsak kmet, ki bi pri,šel iz Ostrovice, Laškega ali
krških gospostev v Celje, naj bi bil namreč po ukazu z dne 23. mar­
ca zaprt.3 Prav v tem okolišu je prišlo dobrih dvajset let pozneje
vnovič do začetkov širšega uporniškega gibanja. Tokrat je bilo
izhodišče na gospostvu Zovnek, ki ga je imel v zastavi grof
Wagensperg. Leta 1673 so se tamošnji podložniki uprli plačevanju
deželnih davkov. Do pomladi 1674 se je položaj toliko zaostril,
da so se 11. aprila obrnili deželni stanovi na regiment s prošnjo
za vojaško pomoč, pri čemer so se tokrat postavili že od začetka
ostro na stran zemljiških gospostev: zaradi davkov, za katere
morajo jamčiti in ki jih zaradi uporov ni mogoče izterjati od
podložnikov, bi namreč po njihovem mnenju »mogel postati
gospostvom nadaljnji obstoj nemogoč, in to toliko bolj, ker si
kmetje predrznejo sedaj na skrajno kazniv način zapostavljati
dolžno pokorščino in se upirati dajatvam«. Deželni in deželno­
knežji komisarji, ki so posegli v razmere, so sicer razvoj kmečkega
gibanja očitno zadržali, toda 14. avgusta je moral le dati dvorni
vojni svet na razpolago 700 mož, ki so jih nastanili v trga Bra­
slovče in Mozirje ter v vrsto vasi na desnem bregu Savinje južno
od Braslovč (Poljče, Zakel, Gline, Trnava, Gomilsko, Sent Ru­
pert, Prekop). Vendar tudi to kmetov še ni pomirilo, posebno
ker so komisarji ugotovili, da vzrok za kmečko nezadovoljstvo
niso bili le davki, marveč tudi koristi zemljiškega gospostva.
Sredi januarja (18. I.) 1675 je namreč regiment sam prevzel
pobudo in opozoril deželne stanove, da jim je gotovo znano,

»kako veliki so v tej štajerski deželi spori med različnimi gospostvi
in njihovimi podložniki, in da so prišli tako daleč, da je treba skr­
beti zaradi pravega kmečkega upora, če ne bo pravočasnega ozdrav­
ljenja«; pri tem je pustil odprto vprašanje, ali je vzrok za te spore
v »kmečki nespameti, hudobiji ali upornosti«, ali pa »morda
v pretrdem ravnanju do podložnikov s strani gospostev, njihovih
oskrbnikov in uslužbencev«, toda vendar je za bodočo preiskavo
že posebej naložil, da je treba »tudi pri gospostvih popraviti in
ustaviti nerednosti in zlorabe tako z večjimi davčnimi obre­
menitvami podložnikov, kakor jih izkazujejo sklepi deželnih sta­
nov, kot tudi s prekomerno tlako in drugim izkoriščanjem,
česar se menda, kakor se sliši, doslej preveč svobodno poslužujejo
nekatera gospostva«. Stanovi so sicer spet trdili, da je edini
vzrok nemirov »trdovratna domišljavost navadnega kmeta«,
toda kljub temu so poskrbeli za varnost svojih članov s predlo­
gom, naj bi kaznovali morda le krive zemljiške gospode »na
mošnji«, zato pa glavne kmečke podpihovalce — v svarilo
ostalim podložnikom — »z neusmiljenim odvzemom telesa in
življenja«. Položaj se je že toliko zaostril, da so stanovi za primer,
da bi se izkazalo posredovanje komisarjev za brezuspešno, prosili
tudi za pomoč vojske iz Slavonske krajine. Toda v noči med 14. in
15. februarjem so nenadno prijeli 28 poglavitnih kmečkih vo­
diteljev po vaseh žovneškega gospostva (poleg omenjenih še
v Orli vasi in v Kapli), jih zaprli v Celju in jih pozneje strogo
obsodili v Gradcu. Gibanje, ki je bilo tako oropano svojih vodi­
teljev, se je sicer še povzpelo do brezuspešnega spopada z vojaki,
nastanjenimi v Mozirju, in do kmečkih sestankov v širši okolici,
potem pa so se kmetje polagoma pomirili in so se zadovoljili
s pritožbami proti graščakom na oblasti v Gradcu.4

Pogostejši pa so upori na Ptujskem polju in v Halozah. Leta
1645 je bil ptujskogorski tržni sodnik Mihael Schrott uradno
posvarjen, naj ne hujska minoritskih podložnikov proti gosposki
in naj jim ne izdeluje pritožb, ki kažejo nezadovoljstvo s konven-
tom.5 Določbe kužnega reda, zlasti tiste o stražah okrog okuženih
krajev, iz katerih ni bilo dovoljeno odhajati, ob kugi leta 1646
(pobrala je v deželi okrog 10.000 ljudi, največ v »četrti južno
od Drave«) so povzročile upor v gospostvih Spodnja Polskava,
Slivnica in Račje. Zato je bila ustanovljena posebna »leteča
četa« proti upornim kmetom, ki so jo vzdrževali s posebno novo
dajatvijo v Celjski četrti (po 15 kr. na osebo). Upor sta pomirila

Hohenwart s svojo »letečo četo« in braslovški župnik Filip
Terpin, »slovenski Cicero«, ki je v decembru zlepa pregovoril
najprej kmete v Sikoli, Stražgojncih in Pongrcih, nato pa še
v Orešju, Dobrovcih in Sv. Marjeti.8 Leta 1650, istočasno kakor
se je razvijal upor v Savinjski dolini, so se pritožili farani župnije
Slivnice (iz krajev Slivnice, Orehove vasi, Hotinje vasi, Račjega,
Brezule, Podobe, Prepol, Trnič, Sv. Marjete in Dobrovca) v
Studenicah, ki so imele to faro pod seboj, zoper svojega župnika.
Trdili so, dane opravlja v redu svojih dolžnosti, zato pa da zahteva
za razne obrede dva do štirikrat večja plačila, kakor bi jih smel.
Zahtevali so, naj samostan župnika odstavi, sicer bodo sami
storili »nekaj hudega«. Ker je župnik zavračal vse kmečke
trditve kot neresnične, je samostanska priorica zavrnila njihovo
zahtevo kot »zločinsko zahtevo« in »samovoljno zaroto«. Nato
so 13. februarja župnika sami nagnali, ko je s pomočjo župnikov
iz sosednih krajev prav pobiral cerkveno desetino. Z vojaško
pomočjo se je sicer vrnil nazaj v župnijo, toda v začetku maja
so ga znova nagnali in tako se je vrnil v župnijo mir.7 Več deset­
letij je trajal spor med ptujskimi minoriti in samostanskimi pod­
ložniki v Majšperku in okolici ter se večkrat povzpel do pravih
spopadov.8 Poglavitni vzrok je bila težnja samostana, da poveča
tlako preko tiste mere, ki je bila določena v urbarju. Prav spor
leta 1649 je bil rešen z deželnoknežjim odlokom, naj podložniki
opravljajo tisto tlako, ki je »v deželi običajna«, toda ob tlaki
jim mora dati samostan hrano in vino. Cez deset let je spet
zavrelo. Ko je gvardijan 29. oktobra 1658 v Majšperku popisoval
vinsko desetino, je s svojim krivičnim postopkom zbudil kmečko
jezo in so ga ubili, pri čemer jih je vodil Matija Kovačič iz
Stoperc. Ko je prišel 8. decembra v vas provincial z vojaki, da
bi pokoril upornike, so nagnali tudi njega. Vendar so se začasno
zadovoljili s pravdo in se pritožili pri deželnem glavarju. Ta in
poznejše pritožbe kmetov (iz let 1662 in 1671), ki se v vrsti
stvari seveda ponavljajo, kažejo, da je bil vzrok kmečkega
nezadovoljstva v celotnem samostanskem postopku proti pod­
ložnikom: samostan zahteva namesto treh dni na teden tlako
vsak dan, in to ne le od kmetov, marveč tudi od gostačev, ki
nimajo dodeljene samostanske zemlje; posmrtnino pobirajo od
vsega premoženja in ne le od nepremičnin, protipravno pa od­
vzemajo »kupno pravo« do zemlje; namesto desetine pobirajo
od pridelkov petino; podobno izterjujejo v dvojni vsoti tudi

deželne davke, pa tudi za železo, ki so ga morali kupovati pri
samostanu, so morali plačati še enkrat več, kakor so iste stvari
stale v Ptuju; posebej so se pritoževali zaradi izkoriščanja sodstva,
kajti samostanci so večkrat zapirali ljudi, dokler se niso odkupili
s plačilom visokib denarnih kazni. Tem splošnim pritožbam so
pozneje pridružili še dve ožji — glede smrti, kije doletela kmečke­
ga voditelja Kovačiča brez sodbe v samostanski ječi, in glede
neke »sumljive ženske«, ki so jo imeli menihi od 1662 na svoji
novi pristavi; očitali so jim pa nečedno življenje tudi s podlož-
nicami. Menihi so poskušali zatreti upornost najprej s silo; nek
frater je zažgal Kovačičevo hišo, Kovačiča pa je ujel ■— ko se je
upor proti tlaki nadaljeval — general Leslie, graščak na ptujskem
gradu, in ga izročil minoritom. Že pred napovedanim procesom
je zaradi mučenja umrl v zaporu. Ker pa to kmečkega odpora ni
zlomilo, so menihi najprej zahtevali odpravo omejitve o tlaki
iz leta 1649 »zaradi odprave škode za samostan in njihovih
stroškov, kakor tudi da se obnovi enotnost in pravica«, nato pa
so nesramno zanikovali podložniške podatke o svojem uprav­
ljanju zemljiškega gospostva. Končno so se podložniki zatekli
k cesarju (leta 1671) in po prihodu več komisij jim je to vendarle
prineslo vsaj delen uspeh. S posebnim cesarskim ukazom, ki
so ga podložnikom brali v slovenščini, je omejil dajatve samostanu
in jih celo vrsto zavrgel kot neopravičene, ukazal, naj se izboljša
nravno življenje menihov in nadzoruje pobiranje davkov s tem,
da se plačilo kmetom pismeno potrdi, omejil je tlako na dva do
tri dni na teden — čeprav so po dva dni dolgovali tlako tudi
gostači —- in celo zapovedal, da morajo menihi vrniti globe iz
zadnjih dvajsetih let, sami nositi stroške za sodišče in prenehati
z mučenjem jetnikov v ječi. Ta ukaz je najboljše potrdilo, da so
podložniške pritožbe prikazovale resničen položaj.

Vzporedno s tem dolgoletnim upiranjem je prišlo do manjših
kmečkih uporov tudi v sosedstvu. V Ljutomeru so meščani in
okoliški kmetje leta 1661 napadli passauske dragonce, ker so
nalagali kontribucije ter zase in za konje zahtevali hrano brez
vsakega plačila; obenem s poveljnikom je precej vojakov padlo,
ostali pa so se morali umakniti v Radgono.9 Ozadje kmečkega
upora proti vurberškemu gospodu Juriju Guntherju Herbersteinu
je predstavljal spor med Herbersteinom in ebensfeldsko graščaki­
njo Terezijo Galler za lov v dravskih rokavih pri Loki in Šentjanžu
na Dravskem polju. Leta 1662 sta se pogodila, da ima Herber-

stein pravico loviti ribe v zadnji tretjini teh rokavov, kadar
Drava nima z njima stika, sicer pa da pripada pravica do ribo­
lova samo njemu. Da bi preprečili povodnji na svojih posestvih,
so kmalu po tem dogovoru zgradili kmetje ob začetku loškega
rokava jez; Herberstein pa je upal, da bo prav ta rokav najprej
dosegel stik z Dravo in ga je poskušal celo pospešiti s kopanjem
jarkov. Šentjanški rokav pa je zagradil z dovoljenjem ebensfeldske
gospe grof Khisl. Herberstein je gledal seveda v obojem kršenje
svojih pravic. Večkrat je prišel z oboroženimi hlapci in poskušal
oba jeza podreti; ebensfeldskim podložnikom je škodoval tudi
z lovom in gonjo po njivah, pa tudi streljal je za njimi, jih dal
pretepati in jim nalagal razne ostre kazni. Leta 1676 mu je gro­
fica, sita prepira, celo hotela za majhno ceno prodati sporni del
posestva, pa je ponudbo odklonil, češ da bo tudi tako dosegel,
kar hoče. Vse to je drastičen primer, kako je moral kmet trpeti
pod samovoljo graščakov. Ko je v maju leta 1677 v resnici
podrl loški jez in je voda zalila kmečke njive in travnike, je
prekipela jeza podložnikov in na graščini Ebensfeld. Ebensfeldska
upravitelja Grafenauer in Golob sta zbrala 200 do 300 kmetov,
ki so Herbersteina, ki je ob razbitem jezu lovil ribe, napadli in
ubili. Imeli so srečo, da so to storili v okviru borbe za posest med
dvema zemljiškima gospodoma. V procesu, ki je nastal zaradi
tega napada, se je namreč postavilo graško sodišče na stališče
rimskega prava, ugotovilo, da je šlo za ukazano samoobrambo
in kaznovalo krivce samo z ječo in z izgonom iz dežele (1682).10
Herberstein je imel težave s podložniki tudi na svojem gospostvu;
tako so se v Framu že leta 1674 uprli proti pretiranim zahtevam
glede tlake.11 Vrsta kmečkih uporov na Štajerskem v tem ob­
dobju se sklepa z napadom podložnikov na cesarskega glasnika
v Konjicah (leta 1677), ki je prišel zaradi prepovedi tovorjenja
morske soli;11 ta napad je med prvimi znanilci kmečkega spozna­
nja, da krivci njihovih bremen niso le graščaki, marveč tudi
denarne zahteve vladarja, spoznanja, iz katerega je nekaj deset­
letij pozneje že povsem jasno rasel veliki tolminski kmečki punt
leta 1713.

Na K ranjskem so bili upori redkejši, čeprav so imeli delno
podobne vzroke kakor na Štajerskem. Med pojave kmečke
upornosti spada seveda tudi dolgoletna pravda med freisinškim
škofom ter njegovimi podložniki okrog vprašanja povečanja
tlake ali robotnine, ki smo jo že spoznali (gl. zgoraj, str. 274).

Ob tej pravdi so se namreč škofjeloški podložniki povezali v
kmečki zvezi, za katero so pobirali tudi svoj poseben davek.
V istem času so se škofjeloški podložniki z uspehom uprli uvedbi
nove mitnine (1646— 1654), pa tudi pretežkim dajatvam za
vojsko v deželi (leta 1650).12 Do kmečkega spopada s podivja­
nimi vojaki je prišlo leta 1656 v Cerovcu pri Novem mestu. Kot
odškodnino so morale plačati prizadete soseske ob poravnavi
januarja 1657 1000 tolarjev kazni.13 Obisk cesarja Leopolda I.
na Kranjskem leta 1660 so uporabili smledniški podložniki, da
so se mu ob njegovem prihodu v Ljubljano pritožili, da so jim
povišali primščino od 10 tolarjev na 50 do 100 goldinarjev, tlako,
ki so je bili včasih dolžni po 12 dni na leto, pa da morajo oprav­
ljati vsak dan.14 Vendar niso ničesar dosegli. Isto priložnost so —
prav tako brez uspeha -—• uporabili tudi škofjeloški podložniki.
Vendar pa so ostali združeni v zvezo, ki je pobirala puntarski
davek za pravdanje z gospostvom, še vsaj deset let.16 Kočevarji
so se že od leta 1653 upirali raznim dajatvam, služnostim in
krivicam, ki so jim jih prizadevali njihovi novi gospodarji,
Turjaški. Leta 1661 pa so tudi njihove pritožbe dokončno za­
vrnili. Zato j e nastal tu leta 1662 odkrit upor, ki pa ga j e plemstvo
kmalu zadušilo. Nekaj kmečkih voditeljev so pobili, druge pa
pognali iz dežele. Leta 1677 je tudi tu prišlo do spopada z nasil­
nimi vojaki, vendar so kmetje, ki jih je 8 padlo, štirje pa bili
smrtno ranjeni, boj izgubili.16 Leta 1675 je prišlo do kmečkih
nemirov v gospostvih Križ, Kamnik, Mengeš in Brdo pri Pod­
peči na Gorenjski ravnini, vendar je upor obtičal v svojih za­
četkih.17 Daljši spor pa so imeli smledniški podložniki, ki so se v
letih 1684 do 1688 upirali prekomerni tlaki: plačevali so robot­
nino, kljub temu pa so zahtevali od njih tudi delo in to skoraj
vsak dan. Zlasti težke so bile vozne tlake na trg v Ljubljano, za
kajžarje pa tlaka v zvezi s pašo graščinske živine na planinski
paši in tovorjenje sira. Njihovo gibanje je podpiral tudi francoski
alkimist Peter Cattin, ki je prebival pri Ruessensteinu na gradu
Strmolu. Kmetje pa so našli in kupili tudi stari graščinski urbar,
ki je nalagal manjše dolžnosti kakor novi urbar iz leta 1674.
Sklenili so, da bodo ubili vsakogar med seboj, kdor bi plačal ali
delal gospodu več, kakor je bilo določeno po starem urbarju.
Na razpravi zaradi kmečke pritožbe so kmetje pravdo izgubili.
Zapovedano jim je bilo, naj opravljajo v deželi običajno tlako,
toda tudi smledniškemu zakupniku Pernburgu je bilo ukazano,

da se mora pri svojih, zahtevah ravnati po novem urbarju in
ne prehajati tudi njegove določbe. Ker Pernburg ukaza ni poslušal,
so se podložniki znova pritožili, Pernburg pa se je proti tej
tožbi branil z drugo, namreč da pripravljajo kmetje »pravi
splošni upor«. Kmečko upiranje se je nadaljevalo še do leta 1677.
Končno pa je spet zmagal zemljiški gospod. Da bi podložnike
zastrašili in zatrli odprto upiranje, so glavnega uporniškega
voditelja, Jakoba Stareta, obglavili pred spodnjimi kranjskimi
mestnimi vrati (6. aprila 1688). na gospostvo pa so poslali 200 kra­
jišnikov in s tem gibanje zadušili.18 Leta 1705 je prišlo do kra­
jevnih uporov v Lanšprežu pri Mirni na Dolenjskem, kjer so
uporniki zaradi preostrega izterjavanja mesnega krajcarja sežgali
na grmadi upravitelja tega gospostva in zakupnika mesnega
krajcarja, Knifica, ter v Črnomlju, kjer so zaradi istega vzroka
ubili grofa Liechtemberga.19 Tudi tu se torej pojavlja kot vzrok
upora že državni davek in v Lanšprežu celo že isti poglavitni
nasprotnik, kakor par let pozneje na Tolminskem, davčni za-

I
kupnik. Bliže starim vrstam upora pa je bil še upor v habsbur­
škem delu Istre, do katerega je prišlo leta 1712 zaradi sporov
med tamošnjimi podložniki in upraviteljem Pazinske knežije,,
Gaetanom Marottijem. Gibanje pa ni ostalo omejeno na Istro,
marveč se je širilo tudi na Kranjsko, zaradi česar je razglasil de­
želni glavar v vsej deželi cesarjev ukaz (z dne 10. avgusta), ki
je prepovedal vsa kmečka zborovanja.20

Na Goriškem so poročila te vrste še bolj skromna. Iz tega časa
['poznamo le dva nastopa proti župnikom. Bovčani so leta 1675

pometali na cesto vse premoženje svojega župnika Jurija Klon-
kona, odrekli so mu bero in se proti njemu pritožili pri cesarju.21
Podobno so Tolminci leta 1699 odnesli kar župnika samega iz
župnišča na Šentviški gori do farne meje in ga nagnali.11

Vsa ta poročila, čeprav niso redka, so nam ohranila prav
gotovo le del kmečkih nastopov te vrste. Brez dvoma bodo
nove preiskave odkrile še nove in nove kmečke uporniške nastope
v malih krajevnih merilih. Prav gotovo je pa tudi, da za številne
takšne nastope viri sploh niso ohranjeni. Pa vendar tudi ta po­
ročila o kmečkih uporniških gibanjih, ki so bila v tem poglavju
kratko povzeta, opozarjajo na vrsto zelo značilnih potez v raz­
voju našega podeželja v 17. stoletju.

Pomiritev med vladarjem in fevdalci v varstvu nastajajočega
absolutizma je očitno fevdalni red utrdila in preprečila tako

široka uporniška gibanja, kakršna so se izražala v 16. stoletju
in zadnjič leta 1635. Dobro izvežbana stalna vojska je bila pre­
močna, njeno orožje pa sorazmerno mnogo boljše od podložniškega
ali od orožja plemiške vojske v 16. stoletju. Zlasti je pomenila
za plemstvo močno oporo krajišniška vojska v sorazmerno
bližnji Hrvatski in Slavonski krajini. Zato se zaradi hitrib ukrepov
plemstva in vojske noben upor ni mogel razviti več širše kakor
na območju enega ali kvečjemu nekaj zemljiških gospostev.
Toda celo v teh razmerah se je moral fevdalni red neprestano
boriti za svoj obstanek — od gospostva do gospostva. Ta borba je
brez dvoma vladajoči družbeni red slabila: nalagala je kljub
majhnim neposrednim uspehom puntarjev sorazmerno precejšnje
nove stroške za njegovo vzdrževanje. Tlaka, pri kateri so itak
kmetje hranili svoje moči in so približno sto let pozneje izračunali,
da je rezultat enodnevnega dela tlačana ob tej dolžnosti vreden
samo za eno tretjino plačanega najetega delavca, je bila v resnici
seveda vredna še znatno manj, če je moral gospod poskrbeti in
plačati vojaško pomoč, da je do tlake sploh prišel. Za vojsko
proti puntarjem je bilo prav tako treba šteti težke denarje.
Končno pa tudi krajišniki, kadar so oplenili kako uporniško vas,
niso škodovali samo kmetom, marveč prav tako tudi graščini
in državi. Kmetu je bilo namreč vselej najprej treba zagotoviti
toliko, da je mogel sploh živeti — šele potem je mogel odrajtovati
svoje dajatve in davke. Prav tu je doma nekajkratno milejše
postopanje z uporniki, kajti prazne kmetije bi bile za graščaka
brez vrednosti. Tako ti upori, najsi so puntarji že dosegli kakšen
uspeh ali ne, vendarle neprestano rušijo gospodarsko moč
zemljiškega gospostva in gospodarske temelje fevdalnega druž­
benega reda. Prav v tem je njihov poglavitni širši pomen, zaradi
katerega ti navidez drobni dogodki, očrtani ali našteti v tem
poglavju, vendar daleč presegajo svoj krajevni okvir.

Poleg tega pa pričajo vsi ti dogodki, da vsaj dve lastnosti,
ki so jih na podlagi slovenskega razvoja od srede 19. do prvih
desetletij 20. stoletja tako pogosto imenovali za značilne za slo­
vensko ljudstvo na sploh, nista kar nič značilni za njegovo zgo­
dovino, če jo pogledamo pod širšim zornim kotom. Tu mislim
na poudarjanje pohlevne poslušnosti in na povezanost s cerkvijo.
Ali je mogoče sploh govoriti o pohlevni poslušnosti pri kmetih,
ki so se iz leta v leto na vse mogoče načine tako trdovratno
branili proti bremenom, ki so jim jih nalagali graščaki? Ali ne

kažejo sami podatki, ki so navedeni zgoraj, da je večji del
duhovščine v tem boju stal na nasprotni strani, na strani grašča­
kov in ne na strani kmetov? To je podoba, ki jo bomo videli
še povsem živo ob koncu kmečkega boja za osvoboditev izpod
graščinskega jarma, v revolucionarnem letu 1848, in ki se je šele
po koncu fevdalnega reda zaradi posebnih okoliščin nastajanja
kapitalizma na Slovenskem začasno nekoliko spremenila. Toda
prav ta uporniška gibanja, v katerih se je skozi stoletja kazala
volja slovenskega ljudstva po družbeni osvoboditvi, kažejo na
kako stare korenine je v resnici navezal narodnoosvobodilni boj
leta 1941 svoj program.

VIII. SPREMEMBA ZNAČAJA KMEČKIH UPOROV. VELIKI

TOLMINSKI KMEČKI PUNT LETA 1713

Razvoj absolutne države in nova davčna politika sta izzvala
tudi spremembo značaja kmečkega gibanja. Kmečka upornost
se je začela obračati tudi proti novim bremenom, dokler se to ni
povsem jasno pokazalo v »drugem« ali »velikem« tolminskem
uporu leta 1713. Kmečki upori, ki jih srečujemo na Slovenskem
v začetku 18. stoletja, se bistveno razlikujejo od malih in velikih
kmečkih uporov od 15. do 17. stoletja. Prejšnji upori so bili
obrnjeni v prvi vrsti proti fevdalni gospodi zaradi raznih dajatev
in služnosti, ki so jih dolgovali podložniki svojim graščakom.
Tudi kolikor so se ob teh uporih branili plačevanja izrednih
davkov, je bilo to povezano s podložniškim prepričanjem, ki je
v resnici ustrezalo tudi stvarnemu stanju, da so se s temi davki
v dobršni meri okoriščali tudi graščaki sami. V začetku 18. sto­
letja pa so se obrnili upori tudi — delno celo predvsem — proti
državnim bremenom in proti državnim organom. Prav davki
in način njihovega pobiranja so imeli bistveno večji delež med
njihovimi vzroki.

Kakor smo že videli, sta se med vedno pomembnejšimi indi­
rektnimi davki v 17. stoletju postopno uveljavljala tudi davek
na meso in vino, sprva v obliki mitnine, nato pa v obliki nekake
užitnine.1 Leta 1698 je bilo za vse dežele odrejeno plačevanje
»mesnega krajcarja« (po 1 kr. od funta), 1705 pa splošni davek
tudi na pijače.2 Ta nova finančna politika je prišla do veljave
tudi na Tolminskem, kjer je padlo njeno uveljavljanje prav v čas,
ko so bili kmetje že itak hudo vznemirjeni zaradi sporov s
tolminskim glavarjem, grofom Coroninijem. V zvezi z izvajanjem
splošnih odredb je bil namreč naložen tudi Goriški nov užitninski
davek na meso v vsoti 5000 goldinarjev in na vino v vsoti 7000 gol­
dinarjev letno. Izterjavo obeh davkov pa je prevzel v zakup
dotedanji goriški stavbni pisar Jakob Bandeu (Bandel). Pri

svojem opravku je bil zelo strog in koristolovski: v štirih letih
je obogatel. Tudi njegovi pomočniki so mu bili v tem podobni.

Vpeljava davka je padla poleg tega še v čas hudih prirodnih
nesreč. Od leta 1708 naprej so se vrstile izjemno slabe letine, od
leta 1711 do 1714 pa je razsajala živinska kuga, ki je pobrala
mnogo goveje živine. Zaradi te kuge je Beneška republika po
letu 1709 večkrat — tako tudi 1713 — zaprla svoje meje za vsako
trgovino z vzhodnimi deželami. Leta 1713 se je vsemu temu
pridružila spet tudi slaba letina zaradi preobilnega deževja.3
Kmečko nezadovoljstvo spričo novega davka in načina njegovega
izterjevanja je bilo torej več kakor razumljivo. Do prvih kmečkih
nemirov zaradi njihove vpeljave je prišlo že leta 1705 na Dolenj­
skem (v Lanšprežu in v Črnomlju).4

Leta 1713 so te razmere sprožile »veliki tolminski punt«,
ki pa je bil v resnici le začetek precej večjega uporniškega gibanja.
To je zajelo skoraj vso Goriško in tudi del Kranjske.5 Tolmin­
ci so se upirali novemu davku, odkar je bil uveden. Ban-
deuovega brata, župnika na Šentviški gori, ki je prigovarjal
kmetom, naj v redu plačujejo davek, katerega je pobiral njegov
brat, so preprosto pognali iz njegove župnije. Pri sporih z grofom
Coroninijem pa so jih nasprotno nekateri duhovniki celo podpirali
in učili župane, kako naj se ustavljajo grofovim ukazom. V za­
četku 18. stoletja je pri teh sporih s tolminskim glavarjem vodil
kmete Stefan Golja s Kneže, ki je bil tudi na čelu kmečkega
poslanstva na Dunaj: Pritožba pa ni uspela: večino poslancev
so zaprli, pobeglemu Golji pa so zaplenili kmetijo v državno
korist.6

Tako je začelo na Tolminskem, kjer so bili kmetje pri pla­
čevanju novega davka že za nekaj let v zaostanku in je Bandeu
vedno huje pritiskal z zahtevo, naj ga poravnajo, čedalje bolj
vreti. Punt so pripravljali zlasti »tako imenovani Ivan Miklavčič,
vulgo Gradnik, podložnik gospostva Kanal iz Ročinja« (to je
resnično ime voditelja, ki ga navadno navajajo le kot »Ivana
Gradnika«!),7 Gregor Kobal, Lovrenc Kragulj, Martin Munih in
še nekaj drugih. Najprej so zajele puntarske priprave vasi v
širši okolici Mostu na Soči -—■ od Ročinja preko Sel, Idrije pri
Bači, Roč do Šentviške gore, pozneje pa so se pridružili gibanju
tudi kmetje ob Soči navzgor do Kobarida, pa tudi Čepovanci,
Tribušarji in Banjškarji. Povezali so se v kmečki zvezi, za katero
so plačevali tudi poseben puntarski davek. Ko je Bandeu s svojim

novim poskusom, da bi izterjal zaostali dolg na davku od Tol­
mincev, nepričakovano sprožil uporniški plaz, je kmečka organi­
zacija očitno že precej dozorela.

Bandeu je namreč marca 1713 hotel prisiliti Tolmince k
plačilu davčnih zaostankov s tem, da je dal v Gorici zapreti
nekaj Tolmincev, ki so prišli v mesto zaradi kupčije z žitom in
soljo, in zaseči njihov tovor. V odgovor se je zbralo 27. marca
okrog 500 Tolmincev, da bi šli v Gorico in osvobodili zaprte
rojake. Y Solkanu jih je srečal tolminski glavar grof Coronini in
zvedel za njihov namen, da v Gorici obračunajo z Bandeuom.
Ker jih ni mogel pregovoriti, se je hitro vrnil v mesto in obvestil
o kmečkem pohodu namestnika deželnega glavarja, grofa
Leopolda Adama Strassolda. Strassoldo se je nemudoma napotil
s četo dragonov in mušketirjev proti kmetom, jih prestregel še
v Solkanu pri pokopališču ter jih najprej zlepa poskusil zavrniti
domov. Tolminci pa se niso podali. Zahtevali so, da jim morajo
najprej pokazati prijete rojake, šele potem pa da bodo povedali
svoje zahteve. Tako je glavarjev namestnik nastopil s silo.
Vojaki so res razgnali kmete in ujeli še 25 novih ter jih odpeljali
v zapor na goriški grad. Že ta nastop pa je nagnal Bandeuu v
kosti toliko strahu, da se je takoj umaknil iz mesta na goriški
grad.8

S tem pa zadeve še ni bilo konec. Strassoldo je sicer dal
zasesti solkanski klanec proti napovedanemu še mnogo večjemu
puntarskemu pohodu z oddelkom brambovcev in nekaj muške­
tirji, toda brez uspeha. Dogodki prihodnjega dne, 28. marca, so
glavarjevega namestnika popolnoma presenetili. Brambovci so
se namreč pridružili puntarjem, tako da je mušketirjem ostal
samo beg. Tako so Tolminci okrog poldneva iznenada in kar
nenapovedani in po sporočilu sodnika goriškega mesta Brunet-
tija »korakali v veliki množici (menda okrog 5000)9 proti trgu,
oboroženi z gorjačami, meči, sabljami, puškami, cepci in drugimi
vrstami kmečkega orožja«.10 Preden je bilo mogoče kaj ukreniti
za obrambo mesta, jih je bil trg poln in grad odrezan od mesta.
Puntarji so se zbrali najprej pred hišo glavarjevega namestnika,
ker so hoteli, da osvobodi zaprte Tolmince.

Strassoldo je nemudoma poklical Brunettija in zahteval, naj
se meščani oborože proti upornikom. Toda meščanom so bile
prepovedane strelske vaje in zato je bilo orožje spravljeno v
orožarni na gradu, od koder ga »ni bilo mogoče skrivaj prinesti

v mesto, ker je bilo že polno upornikov«. Kmetje so s svojim
nenadnim prihodom odrezali orožarno od mesta in onemogočili
vsako obrambo, tako da so preostala le še pogajanja. Tudi ta
pogajanja je vodil v Strassoldovem imenu Brunetti. Puntarji so
izjavili, »da niso prišli, da bi naredili karkoli zlega v mestu,
marveč da hočejo osvoboditi sol in konje zaplembe, odrejene
nekaj dni prej po navodilu gospoda Bandeua, zakupnika daca
na vino in meso, zaradi nekaterih njihovih Tolmincev, da hočejo
osvoboditi tudi ljudi, ki so bili prijeti prejšnjega dne in da ho­
čejo obračunati z imenovanim Bandeuom, za katerega so trdili,
da mu niso dolžni nobene stvari«. Brunetti jih je sicer poskušal
pregovoriti, naj samo izroče pritožbo glavarjevemu namestniku,
odloči pa naj o sporu cesar. Puntarji pa niso popustili in so gro­
zili, da jih bo prišlo v mesto še več — do 20.000 — in da bodo
vse razdrli, če jim ne bodo ustregli.

Prav to so zahtevali kmetje tudi od Strassolda, ko je prišla'
končno predenj puntarska delegacija. Strassoldo bi bil sicer
pripravljen osvoboditi ljudi, zaprte na Bandeuovo naročilo ter
njihove tovore in živino, nikakor pa ne ujetnikov iz spopada
v Solkanu, češ »da nikakor niso bili zaprti zaradi daca, marveč
le zaradi tega, ker so izgubili dolžno spoštovanje, ko so prejšnji
dan imeli predrzno klobuke na glavi vse do konja in so predrzno
govorili, in da zato morajo biti kaznovani«. Kmečki poslanci so
bili po tem odgovoru glavarjevega namestnika že pripravljeni na
popuščanje in so odšli z Brunettijem pripravit potrebno pri­
tožbo, toda prav tedaj je prišlo upornikom v mesto na pomoč
veliko število podložnikov kanalskega gospostva. Tedaj so kmetje
začeli zahtevati takoj popolno osvoboditev vseh dacov in so se
upirali temu, da naj se zadovoljijo le s pritožbo, čeprav je bila
že napisana. Odpravili so se k Bandeuovi hiši, ki so jo poškodovali
in oplenili.

Strassoldo se je v strahu pred puntarji umaknil iz svoje hiše
v mestu na goriški grad, toda bojazen, da bi se utegnili maščevati
kmetje še kakemu drugemu med fevdalci, ki so živeli v mestu —
odpravljali so se že razdirat tudi hišo grofa Thurna — in da bi
se mogli povezati še z meščani, ga je končno prisilila k novemu po­
gajanju. Proti večeru je končno izročil Brunettiju vse ujetnike, naj
jih osvobodi. Vendar so se uporniki morali zavezati, da se bo­
do takoj vrnili na domove. Nekateri med njimi so sicer vendarle
še poskušali napasti Thurnovo hišo v Gorici, toda Brunettiju

se jih je posrečilo odvrniti od te namere. Pred mestom so sicer
puntarji še enkrat zahtevali, naj jim izroče pismeno osvoboditev
vseh dacov ter predajo Bandeua, vendar so se na kraju zado­
voljili z zagotovilom, ki jim ga je v Strassoldovem imenu dal
Brunetti, namreč da bodo preiskane vse pritožbe proti Bandeuu,
da ne bo več smel pleniti njihovega premoženja in da bo po­
skrbljeno, da v bodoče ne bodo plačevali za davek več, kakor je
odrejeno v cesarskih ukazih.

Nekaj puntarjev je sicer še ostalo v mestu, toda prihodnji
dan so se oborožili meščani, hkrati pa je prišlo iz Gradiške za
nekaj dni na pomoč nekaj sto vojakov, večinoma brambovcev,
tako da v mestu ni bilo več kaj opraviti.11 Pač pa se je obrnilo
ob povratku nekaj sto puntarjev v Števerjan, kjer so porušili
hišo barona Tacca in nato zanesli seme upora v Brda.12 Skoraj
hkrati s pohodom Tolmincev v Gorico pa jih je okrog 1000 29. mar­
ca napadlo tudi mitnico v Kobaridu (manjši napad se je ponovil
še 31. marca). Mitničarju Jurančiču so pobrali živila in premično
premoženje, iz uradne blagajne pa denar, medtem ko mu je
župnik rešil živino. Kmetje so zahtevali pismeno potrdilo o
odpravi novih mitnin in posebej tudi mitnice v Kobaridu.
Mitničar — ves v strahu — jim je tako potrdilo tudi v resnici
izročil.13

Po tem prvem izbruhu nemirov so se kmetje za nekaj tednov
pomirili ■— najbrž zaradi pomladanskega dela na polju. Goriški
stanovi so sredi aprila poslali cesarju že pomirljivo sporočilo, da
proti kmetom ne bodo potrebovali vojaške pomoči. Toda —
povsem drugače, kakor so pričakovali — konec aprila in v za­
četku maja se je upor v nekaj dneh razširil iz severa preko vse
dežele, prav do Tržaškega Krasa. Tokrat ni šlo več le za nepri­
čakovan in nenačrten odgovor puntarjev na kak nenaden udarec
s strani gospode, marveč za premišljeno puntarsko delovanje,
ki so mu stali kot organizatorji na čelu Tolminci. Njihovo roko in
pomoč pri organizaciji je čutiti marsikje v deželi in v tem smislu
se bo upor tudi vnaprej še opravičeno imenoval »tolminski punt«,
čeprav je močno prekoračil meje Tolminskega.

Y zadnjih dneh aprila so se Tolmincem pridružili kanalski
podložniki, ki so napadli mitnico v Kanalu in vzeli tamošnjemu
dacarju vse premoženje, tako »da nima niti za en dan živil«,
raztrgali pa tudi njegove uradne knjige, pobrali denar iz blagajne
in mu vzeli celo pečatnik, s katerim je potrjeval potrdila o pla­

čanem davku. Oplenjena je bila tudi mitnica v Ročinju. Čepo-
vanci, ki so spadali pod urad deželnega gozdnega mojstra, so šli
v tistih dneh nad njegovo podružnico Zavrham in izpraznili
blagajno Jurija Renka. Zahtevali so, da naj »zemljo in rovte
prepuste soseski«, da naj se črtajo v urbarju gozdnega mojstra
vsi novi davki in dajatve na no vine (de novo aufgesetzte affiti
und gemachte accrescimenti), medtem ko bodo stare dajatve
plačevali le v Gorici in ne zastopniku gozdnega urada v Tribušah.
Končno so zahtevali glede sodstva obnovitev skupnega sodišča
s Tribušarji, kakor je bilo po starem, in Tribušarjem prepovedali
v času sodnikove »vizite« (prihajal je iz Gorice) tovoriti potreb­
ščine in živila. Če bi se urad gozdnega mojstra v Gorici temu upiral,
»so odločeni iti skupaj s Tolminci v imenovano Gorico in pobiti
gozdne uradnike«.14

Upor se je razširil tudi v Brda, kjer so puntarji napadli v
Šmartnem tiste kmete, ki se jim niso hoteli pridružiti (ob tem so
trije puntarji padli),15 v Biljani pa so kmetje iz Gradnega, Krasne­
ga, Višnjevika in Neblega napadli župnišče. Tudi idrijskim podlož­
nikom so Tolminci naročali, naj ne plačujejo več vinskega daca,
idrijskemu rudarskemu sodniku Fantonu (ali Afentau-u) pa so
že tedaj grozili podreti hišo, od česar jih je tokrat odvrnil le
župnik iz Cerknega.16 Puntarjem so se pridružili tudi cesarski
drvarji v Gorici, ki so raznašali vest, da nihče ne bo več plačeval
niti lesnega daca, niti tako imenovanega »novega davka« (nova
imposta), namenjenega za vzdrževanje posadke na goriškem
gradu. Kako zelo nov pravec zavzema ta upor v primeri z vsemi
prejšnjimi, pri katerih so gledali kmetje v cesarju vedno svojega
zaveznika proti graščakom, kaže najbolje »veleizdajalsko pre­
drzna« izjava Gregorja Kobala, »da je njegovo cesarsko veli­
čanstvo le njihov služabnik in da bodo stvar šele sedaj prav
poprijeli«.17 Očitno je skušnja s poslanstvom na Dunaj Tolmince
marsičesa naučila.

V prvih dneh maja se je širil upor naprej. Čepovanci so prišli
tudi v Nemški Rut in razdrli tamošnj o podružnico urada gozdnega
mojstra. Tudi Tribušarje so prisilili, da so se jim pridružili v
uporu. Vodil jih je Peter Bratus, vulgo Gobzner, ki se je udeležil
že drugega pohoda na Solkan in »več kot preveč očitno kazal
sovraštvo do vseh cesarskih pravic in do vseh tistih, ki se niso
hoteli z njim združiti in soglašati in ki je poleg vsega drugega dal
razglasiti tudi to, da bo podložnike iz Čepovana vsega povsem

osvobodil in izvzel«, nasprotno pa je Tribušarjem grozil, da jih
bo s pomočjo Tolmincev in Kanalcev pogubil, če se mu ne bodo
pridružili. Y okolici Idrije je bil položaj vsekakor prav kmalu
že povsem zrel, kajti 3. maja so prišli puntarji že v Idrijo, kjer
so oplenili župnišče in napadli nekega tovornika tobaka. Od
upravitelja rudnika^so zahtevali, naj uredi tudi njihov spor s
Fantonom, ki se je pred uporniki že prej umaknil v Ljubljano.
Fanton je bil namreč dedič prejšnjega idrijskega župnika, za
katerega so trdili kmetje, da je izterjal v desetih letih svojega
župnikovanja v 17 podrejenih soseskah okrog 30.000 goldinarjev
preveč, Fanton naj bi jih pa vrnil. Puntarje se je sicer posrečilo
odvrniti od rudnika, vendar pa so se tudi med rudarji začeli
kazati znaki uporništva. Da bi upravitelj rudnika rudarje po­
miril, jih je oprostil plačevanja naklade na tobak, ki je bila v
Idriji šele pred kratkim uvedena. Oprostitev te naklade je kmalu
za tem (12. У.) naročila tudi dvorna komora, hkrati pa je ukazala,
naj zasede upravitelj rudnika »vse prehode in soteske, ki vodijo
s Tolminskega in Goriškega v Idrijo«, jih zapre s presekami in
vojaki, da rudnik ne bi trpel od napada.18 To pa se je obneslo
šele v zadnjem obdobju upora, ko so vojaki že dušili upor in je
13. junija znova prišla skozi Idrijo manjša skupina (okrog 190)
upornikov.19

Upor pa se je razširil tudi v južni del dežele. Tolminski
nastop v Gorici je namreč povsod zelo močno odmeval, hkrati
pa so ta odmev Tolminci tudi uspešno podžigali. Tako je prišlo
v Rihemberk (Branik) nekaj Tolmincev pod pretvezo, da pro­
dajajo tobak, in so »zasejali v duše tukajšnjih kmetov začetek
namena, da se odtegnejo bremenu novih dacov na meso in vino«.
Oblast je sicer poskusila prestreči gibanje z novimi obljubami.
»Gospod namestnik deželnega glavarja se je začel bati, da ne bi
zlo postalo splošno in je zato mislil, da je dobro objaviti patent,
ki je v bistvu vseboval: da on ne bo v bodoče dovolil nobene
zaplembe na zahtevo zakupnika Bandeua vse do drugačne
odredbe Njegovega Veličanstva, naročujoč dolžno zvestobo
Najvišjemu Gospodu, ki mu je tudi najponižneje prikazal, da ni
mogoče nadaljevati z davkom, ki tako presega moči te revne
dežele«. Ta patent je bil razglašen po vsej deželi, toda v Komnu
ga je duhovnik Gregor Abram, »vendar mislim, da ne zaradi
svoje hudobije, marveč iz čistega neznanja razložil, kot da vse­
buje osvoboditev vseh novih bremen, ki se v slovenskem jeziku

21 — K m ečki u p o r i na Slovenskem 321

imenujejo ,novice4«. Rihemberški podložniki, veseli tega spo­
ročila, so se ob semnju v Komnu na Jurjevo (24. aprila) dogo­
vorili, da naj bi jim prineslo posebno poslanstvo od Strassolda
iz Gorice avtentično kopijo tega patenta. Y poslanstvu so bile
zastopane vse vasi s Krasa južno od Rihemberka (Rihemberk,
Komen, Dol, Škrbina, Sveto, Ivanjigrad, Koblja glava, Gabrovica,
Volčji grad, Pliskovica). Ko je poslanstvo v Gorici izvedelo, da
gre le za predlog cesarju, ne pa že za dokončno osvoboditev od
novih davkov, je vložilo pri Strassoldu še novo pritožbo, ne le
proti Bandeuu, marveč tudi proti svojim zemljiškim gospodom.
S tem seje značaj uporniškega gibanja, k ije bilo dotlej namerjeno
le proti davkom in njihovim zakupnikom, razširil tudi na področje
urbarialnih dolžnosti. Ta stran, ki je pri starejših kmečkih
uporih prevladovala, se je kazala zlasti pri gibanju v južnem
delu Goriške.

Ohrabreni s temi uspehi so se kmetje tudi formalno združili
v kmečko zvezo. Njeni člani so se morali zbrati, če so zvonili
plat zvona. Tiste, ki gibanju niso bili naklonjeni, so prisilili k
članstvu v zvezi z grožnjo, da jim bodo sicer podrli hiše. Vsi so
se morali zavezati, da se nikakor ne bodo pokorili zemljiškim
gospodom in jim ne plačevali dolžnih pravic. Zvestobo zvezi
»na življenje in smrt« so obljubljali javno pred cerkvijo. Uprli
se niso le dacom na meso in vino ter dajatvam zemljiškim gospo­
dom, marveč tudi plačevanju »novega davka« (»novice«) za
vzdrževanje posadke na goriškem gradu, postavljene v zvezi
z vojno za špansko nasledstvo. Ta davek so namreč pobirali
v bodoče sami kot puntarski davek za svojo zvezo. Ko je nastopil
rihemberški graščak Lanthieri proti puntarjem in jih pregovarjal,
naj postopajo po pravnih določbah ter vložijo pritožbo na cesarja,
mu je voditelj upornikov v Komnu, Jakob Švara, kar naravnost
povedal: »Mi nočemo pravde, marveč vojno, in vsa dežela
(= Goriška) in Kranjska bosta združeni z nami.«

Strassoldo se je ustrašil tega odmeva svoje popustljivosti
nasproti kmetom in poslal v Komen in Rihemberk ukaz, s ka­
terim je kmečko organizacijo prepovedal. Toda bilo je že pre­
pozno. V odgovor se je prihodnjega dne zbralo v Rihemberku
3000 ljudi, ki so povezali kmečko zvezo na Krasu v celoto in ji
izvolili za načelnika Franceta Križmana (po domače Francona)
in Mihaela Palica: prvega so proglasili za svojega cesarja (Impe-
ratore), drugega za glavarja (Capitanio). »Napravili so med seboj

neko pisanje, za katero ne vemo natančno, kaj vsebuje; govori
se pa, da je to neke vrste postava (Legga) med njimi«.

Se istega dne, ko so ustanovili kmečko zvezo, so puntarji
zahtevali od Lanthierija, ki je imel v gradu le štiri hlapce, naj
jim izroči urbar svojega gospostva. Graščak se je sprva branil,
češ da ne ve, kje ga ima; ko pa so kmetje zagrozili, da ga bodo
našli sami in da bodo odprli vse kar brez ključev, so urbar kar
hitro dobili. Novo poslanstvo je nato prosilo v Gorici, naj bi jim
glavarjeva pisarna prepisala urbar v nemščini. Strassoldo pa jih
je zavrnil z zahtevo, naj kmetje urbar nemudoma vrnejo gra­
ščaku; Ko je Križman sporočil ta odgovor upornikom, so se na
njegov poziv zbrali takoj drugo jutro, »čeprav so nekatere vasi
oddaljene tudi tri ure hoda«. Zbor je odločno zavrnil zahtevo
namestnika deželnega glavarja in res je odslej urbar podnevi in
ponoči skrbno varovala puntarska straža. Strassoldo je sicer
poslal konec maja v Rihemberk 50 vojakov, ki naj bi kmetom
urbar spet vzeli. Toda komaj so začeli puntarji zvoniti plat
zvona, so se »vojaki, v strahu, da se bo v nekaj trenutkih zbralo
ljudstvo, na vrat na nos umaknili v rihemberški grad«, kmetje
pa so jih pred gradom klicali na korajžo.20

Obenem z gospostvom Rihemberk je zajel upor tudi Koben-
zlovo gospostvo Štanjel, kjer so se uprli podložniki izvrševanju
tlake »s posebnim izgovorom, da jim je to zabranjeno od vse
dežele (dall’universita del Paese), ki jo po svoje imenujejo Nassa
Desella«. Trdnost kmečke organizacije spričuje tudi sporočilo,
da so odgovorili vaški uporniški voditelji, ki jim je Kobenzl
naročil po prihodu krajišniške vojske, naj zahtevajo pokorščino
od svojih sovaščanov, »da hočejo to najprej sporočiti svojim
soseskam in da bodo sporočili odgovor«.21

У Devinu pa je prišlo v začetku maja do pravega naskoka
na grad. Zbralo se je okrog 7000 kmetov, ki so »obkolili grad in
zahtevali izročitev izvirnika urbarja zemljiškega gospostva«.
Grajski poveljnik pa je dal — grofa Thurna namreč ni bilo v
gradu — s topovi streljati na oblegovalce, jih nekaj pobil in druge
v resnici pregnal.22 Več uspeha so imeli uporniki v Švarceneku,
ki so ga napadli 11. maja in v naskoku osvojili. Tudi tu so po­
brali urbarje in ostali v gradu kot gospodarji, ker je grajska go­
spoda v strahu za svoje življenje pobegnila v Trst.23 Odpor proti
plačevanju mitnin pa je segel prav do Gradiške, kjer so se kmetje
upirali plačevanju daca v mitnici v Zagraju pri Gradiški.24

Tako je prišlo do stanja, ki ga ugotavljajo cesarski svetovalci
20. maja, namreč da se je razširil upor s Tolminskega na gospo­
stva Kanal, Rihemberk, Štanjel, Devin, Švarcenek, Socerb,
Novi grad »in na ves proti morju se raztezajoči Spodnji Kras,
da je s tem zajel že velik del vojvodine Kranjske, da se je menda
združilo 750 županov ali vaških sodnikov s svojimi soseskami«.
Seveda niso izpustili priložnosti, ki so jim jo ponudili prav majski
dogodki ob uporu, da bi ob oceni upora posredno poskušali
braniti koristi državne blagajne: podčrtali so namreč, da se upor
ni začel »le zaradi vinskega daca in mesnega krajcarja, marveč
tudi tako proti duhovnim predstojnikom in posvetnim gospo­
stvom zaradi njihovih deželnih davkov, tlak in zemljiško-
gosposkih bremen, kakor tudi zoper deželnoknežje mitnice, po-
biravce carin, tobakarske davkarje in druge kameralne uradnike«.
Sedaj grozi, da se bo razširilo prav to gibanje »tudi na Gornji
Kras in ostalo vojvodino Kranjsko, kakor tudi na Koroško,
da bo ta ogenj zrasel v splošen in pravi upor«.25

Že od začetka maja se spričo tega ponavljajo prošnje in
predlogi za pomoč ogroženemu plemstvu, to je prošnje za vojsko.
Že 2. maja je predlagala notranjeavstrijska dvorna komora,
predvsem iz strahu pred škodo, ki bi jo utegnili puntarji priza­
dejati idrijskemu rudniku, da je treba poslati v deželo »dovolj
vojske«, da bo pomirila upornike.26 Dne 5. maja so goriški
stanovi prosili že za 300 do 400 mož pehote in do 200 konjenikov,
ki naj bi prišli vsi iz Karlovškega generalata. Še raje kakor
krajišnike bi seveda imeli redno nemško pehoto, vendar so se
bali, da bi se prihod redne vojske preveč zavlekel.27 Dne 17. maja
je bilo res poslano povelje cesarjevega dvornega vojnega sveta,
naj odide na Tolminsko preko Cerknega 600 mož redne nemške
pehote in 200 konjenikov, medtem ko je že 20. maja napovedal
kranjski deželni vojni komisar Liechtenberg grofu Strassoldu za
prve dni junija prihod 600 krajišnikov iz Karlovca in Senja na
Goriško.28 Brž ko so goriški stanovi zvedeli, da prihaja redna
vojska, so se sicer hiteli krajišnikov otresati, toda brez uspeha.
Krajišniki so prišli v deželo preko Ajdovščine in so ukrotili
upornike v Rihemberku prav drugi dan potem, ko so ti nagnali
strah v kosti Strassoldovim vojakom.29 Teden dni po prihodu
Hrvatov v deželo pa so se namenili odpraviti Tolminci tudi
proti njim. Toda Hrvati so zasedli sotesko pri Solkanu, Brda
pa je zavaroval krminski grof s 400 možmi domače brambovske

vojske. Ker so se Tolminci Hrvatov vendarle ustrašili, jih je
Strassoldo poslal teden dni po nameravanem napadu sam na
Tolminsko in v Kanalsko gospostvo.30

Stanovi pa so se hoteli Hrvatov znebiti brž ko mogoče.
Sklicevali so se na njihove visoke zahteve, pa tudi na preostro
nastopanje proti kmetom ter na krajišniško krajo, kar jim je vse
res pomagalo do dovoljenja, da morejo krajišnike odpustiti
takoj, ko bo prišla redna vojska. Ko je 26. junija prišla redna
nemška vojska v Gorico, so res Karlovčani (400 mož) preko
Cerknega zapustili deželo, medtem ko so Senjani (200 mož)
počakali na Tolminskem do 27. junija, ko jih je zamenjala nemška
pehota, s katero je prišla v deželo tudi cesarjeva preiskovalna
komisija.31 Pa tudi nemška vojska je ostala v deželi le do konca
septembra, ko je odšla -— razen okrog 200 pešcev — preko
Kranjske in Štajerske na Ogrsko.32 Goriški stanovi so sicer želeli
ohraniti v deželi še več vojakov, češ da puntarski voditelji še
niso vsi ujeti, vendar je bila njihova prošnja odbita.33

Del puntarskih voditeljev se je v resnici izmaknil in jih je
iskala cesarska komisija z raznimi tiralicami po Goriškem in
Kranjskem še do konca decembra 1713. Tiralice so bile izdane
v italijanščini in slovenščini, kar dokazuje naslednja tiralica za
Mihaelom Cudrom:

»Od Cesarske, v Ispanski, Vogerski, inu Pembski discheli
Kraleve Svetlosti od Naschiga Milostviga Gaspuda inu Povirb-
nega Fyrsta tech dischel ex offo od le te Commissie se da nasnaine.

De is letim opertima Listi alli Patenti se naloschi inu sauka-
sche Michelu Chiudru, de taisti koker sapopaden v letim skodoet-
schimu discheuskimu passanimu puntu, v tech pervich perhodnig
9. dnevi, katerich te pervi 3. sa ta pervi, te drugi 3. sa ta drugi,
inu te posledni 3. dnevi sa ta sadni odlogich, alli termin se nemu
postavio, ima pred le te Cesarske Commissarie v Gorizia priditi.
Bode tedai vedu na ta sgorei imenvani termen taku gvisnu inu
bres ussega von ostayena naprei pridti, koker zer se bode bres
usse gnade alli milost zess ta istiga, koker eniga Napokorniga,
inu rebella sodilo, kar Praviza bode dala.

Dana v Gorizi, tega 29. mestza octobra 1713.«34
Na takšen način je iskala komisija še Ivana Gradnika, Blaža

Gregorja iz Krašne, Jakoba Grudna, Valentina Muniha, Petra
Koffa in Pavla Kragulja, nekaterim, tako Gradniku, pa je že
med iskanjem zaplenila premoženje v korist državne blagajne.

Gradnika so sicer po koncu januarja ujeli — zdi se da na Kranj­
skem — njegova žena pa se je izmaknila po zaslugi Lovreta
Koprive.35

Puntarji, ki niso bili v vodilnih vrstah, so morali takole
vnovič priseči zvestobo in se odreči uporu:

»Jest N.: Persessem Bogu ussemu mogotschemu ena tschista
persega: da se jest nikoli vetsch is silno volo sapopasti, alli
skusi sam sebe, ali skusi vetsch drugich kakschno sillo sturiti ali
se skusi eniga drusiga k škodi dischelsskimu miru pregovoriti
pustiti, alli pak skusi serditost gospodi nobenimu škoditi, alli
masuati se uselej se mirnu dersati, gosposki pokorn bitij ienu se
vsake put na Casarsko, ienu Gosposko Sapout na vse kraie, kam-
kole potribuam budem, postaviti, ienu tudi Vnopredak ad te
Slavna Casarska Comisie Keriene, ienu ad Casarske Suitlosti
Poteriene sertentia vsem ispuniti, koker mene Bog Vsemumo-
gochne, nigova prasegnana mati, bres Vsega madesa požeta
Diviza Maria ienu vse Suetnike nebeške pomoreia. Amen.«11

Sledila je krvava rihta. Tolminci so bili sojeni v Gorici.
Dne 17. aprila je bila izrečena smrtna kazen nad Ivanom Miklav­
čičem, Lovretom Kraguljem, Martinom Munihom in Gregorjem
Kobalom,37 pozneje pa še nad ostalimi. 150 Tolmincev je bilo
obsojenih na razne zaporne kazni, 11 glavnih pa na smrt. Odsekali
so jim glave, nato pa so njihova trupla razčetverili (kazen za
razbojnike!) ter jih kmetom v svarilo obesili v bližini Gorice.
Dne 20. aprila so usmrtili Miklavčiča, Kragulja, Muniha in Ko­
bala, 21. aprila pa Andreja Laharnarja, Simona Golio, Stefana
Maraža in Andreja Goljo, končno 23. aprila Matijo Podgornika,
Valentina Lapajno in Valentina Muniha — vselej pred zbranimi
župani vseh tolminskih sosesk.38 Drugi uporniki — iz spodnjega
dela dežele — so bili sojeni po svojih deželskih sodiščih.39

Vendar je bila dokončana dolga sodba šele dve leti pozneje,
leta 1716. Zaključno poročilo o tej sodbi, izvršeni na podlagi
posebnega cesarjevega odloka (z dne 8. marca 1716) je namreč
podal goriški deželni glavar šele leta 1717. Do jeseni leta 1716 so
sicer izpustili iz ječe vse zaprte kmete, vendar so nekaterim za­
plenili del premoženja (polovico, tretjino ali četrtino). Pač pa so
bistveno omejili nekatere posebne oblike kmečke samouprave,
ki so se do tega časa ohranile na Tolminskem. Zupani in vaški
sodniki, ki so se udeležili upora, so bili odstavljeni in nikdar več
niso smeli biti izvoljeni na svoje staro mesto. Vaščani poslej

niso smeli več voliti svojih županov sami, marveč le predlagati tri
može (na zahtevo gosposke lahko tudi po dvakrat), izmed ka­
terih je nato izbiral zemljiški gospod. »Prokuratorji« (oskrbniki)
in »notarji« na Tolminskem niso smeli več izvrševati svojega
posla, ker so med uporom Tolmince podpihovali. Tudi »duhov­
niki, ki niso bili obenem dušni pastirji« in »so zapeljevali to
preprosto ljudstvo z najslabšimi nasveti«, niso bili izgnani le iz
Tolminskega, marveč iz vse Goriške in v bodoče ne bi smeli do­
biti na Tolminskem nobenega cerkvenega mesta. Upornikom je
bila naložena tudi denarna kazen. Nemški Rut, ki se upora ni
udeležil, je dobil za nagrado 300 goldinarjev, vsi drugi pa so
morali plačati: Tolminsko 2000, Rihemberk 1500, Švarcenek 650,
Kanal 600, vasi okrog Steverjana 200 goldinarjev. Glavarjevi
odloki o vsem tem so bili razglašeni v nemškem, slovenskem in
nekateri tudi v italijanskem jeziku.40

Veliki tolminski upor je bil zadnji v vrsti velikih kmečkih
uporniških gibanj na Slovenskem pred reformami za Marije
Terezije in Jožefa II. Do začetka terezijanskega obdobja sicer
kmečka upornost po porazu na Goriškem ni ugasnila, pač pa
se je mogla pokazati le v manjših, krajevnih gibanjih. Taka gi­
banja so izzvala leta 1718 nemire v Framu41 in 1729— 1731 upi­
ranje kajžarjev na gospostvu Smlednik proti tlaki; ko je bil
župan Jožef Grilic, sin enega izmed voditeljev upora, zaprt na
gradu, so puntarji iz Št. Valpurge, Smlednika, Hraš in Vodic
jeseni 1731 celo zavzeli grad in osvobodili ujetnika. Vendar so
se morali umakniti v gozdove. Odpor proti tlaki je trajal še do
1733, ko je dobil smleški graščak pravico do uporabe najostrejših
sredstev proti upornim kajžarjem.42 Nekaj širše je seglo le še giba­
nje na Dolenjskem leta 1717, ki ga je zatrla vojska, uporniške vo­
ditelje pa kaznovala komisija deželnega glavarja.48

IX . KMEČKI UPORI V STOLETJU ABSOLUTIZMA
1ЈЧ RAZKROJA ZEMLJIŠKEGA GOSPOSTVA

Začetek vlade Marije Terezije (1740— 1780) je prinesel v zvezi
z organizacijo absolutistične države in njene vojske tudi vrsto
bistvenih sprememb v razmerju države do zemljiških gospostev
in podložnikov.1 Te spremembe so se izražale tudi v novih raz­
merjih na zemljiškem gospostvu samem. Kljub svojemu v bistvu
kompromisnemu stališču in načelnemu priznavanju pravice
fevdalcev do podložniških dajatev — to stališče se izraža mnogo-
kje v terezijanski zakonodaji2 — je vendar država bistveno
omejila uporabo teh pravic. Prvič je pristopila k urejanju tega
razmerja v okviru samega zemljiškega gospostva s širšimi za­
konskimi odločbami. Država ima še vedno jasne fevdalne zna­
čilnosti in nihče še ne namerava odpraviti sistema zemljiškega
gospostva. Reforme glede podložniškega položaja so ta sistem
v določenem smislu celo utrjevale. Pogosto so jih izvajali prav
z namenom, da pomirijo kmečke upore.

Pa vendar se je morala država ozirati na položaj podložnikov,
ki so plačevali veliko večino neposrednih davkov. Potreba po
zvišanju državnih dohodkov je potemtakem pomenila zmanj­
šanje pravic zemljiških gospodov. Sicer se namreč podložniške
obveznosti do države ne bi mogle povečati, kajti podložnik je
bil že prej obložen z davki in dajatvami prav do tiste mere, ki
jo je gospodarsko še zmogel. Vsaj določeno podložniško osvo­
boditev so terjale tudi težnje po povečanju prebivalstva; terjale
so namreč odpravo starejših pravnih določb, ki so zavirale že­
nitev. Pa tudi razvoj nepoljedelskih gospodarskih panog, ki so
potrebovale novo delovno silo, je zahteval osebno osvoboditev
podložnikov in olajšanje njihovega preseljevanja.

Reforme so se začele najprej v predelih, kjer je prevladovalo
pridvorno gospodarstvo in kjer je zlasti vsakodnevna tlaka
izzvala za vlade Marije Terezije velike kmečke upore (na Češkem,

Ogrskem in Hrvatskem). Na Ogrskem so bile te reforme kar
neposredno povezane tudi s povečanjem državnih davkov, ki
so jih plačevali v ogrsko-hrvatskih deželah le podložniki, medtem
ko so bili v dednih avstrijskih deželah s terezijansko davčno
reformo — čeprav v manjši meri — davki naloženi tudi zemlji­
škim gospodom.3 Y tem pogledu se je torej tudi Prekmurje
razlikovalo od ostalega slovenskega ozemlja pod Habsburžani.
Kmalu pa so se raztegnile te reforme tudi v avstrijske dežele,
le da so tu segle še mnogo globlje v sistem zemljiškega gospostva.

Izhodišče za te reforme je bilo v organizaciji novih deželnih
vlad in okrožnih uradov, pa tudi v splošni davčni reformi.
Davčna rektifikacija, izvedena v letih 1747 do 1757, je namreč
omogočila državnim organom neposredno nadzorovati obseg
dolžnosti, ki so jih morali opravljati podložniki do svojih zem­
ljiških gospodov.4 Okrožni urad je moral ugotoviti glede tega
stanje za vsakega podložnika; pravica, ki bi je zemljiški gospod
ob rektifikaciji davkov ne napovedal, pa je že s to opustitvijo
sama ugasnila. Podložniške dolžnosti do graščaka so bile popisane
tudi v posebnih posestniških knjižicah, ki so bile izročene pod­
ložnikom. Okrožni uradi so bili dolžni nadzorovati fevdalce,
da v svojih zahtevah niso prekoračevali svojih pravic. V primerih
kršenja podložniških pravic pa so morali graščake tudi kaznovati.
Patrimonialnim sodiščem nad podložniki, ki so ob reformi
sodstva ostala zemljiškim gospodom, je bila odvzeta pravica,
razsojati spore med zemljiškimi gospodi in njihovimi podložniki
glede izvrševanja podložniških dolžnosti ali glede nepravičnih
zahtev fevdalca. Za spore te vrste je bilo ustanovljeno leta 1750
posebno »delegirano sodišče za podložniške zadeve« (iudicium
delegatum in causis subditorum). Leta 1751 so bile izročene
naloge tega sodišča splošnemu uradniškemu deželnemu sodišču,
od leta 1753 naprej pa spet posebnim uradom v deželah (consessus
in causis summi principis, commissorum et subditorum — urad
za zadeve deželnega kneza, komisarjev in podložnikov). V letih
1748 do 1750 in enako tudi po letu 1772 se je moral obrniti
podložnik s svojo tožbo najprej do kresijskega urada, ki naj bi
posredoval med sprtima strankama. V letih 1750 do 1772 pa je
mogel podložnik tožiti zemljiškega gospoda pri omenjenih uradih
neposredno in takoj, če ni zemljiški gospod ugodno rešil spora
v dveh tednih, potem ko je bila njegova tožba predložena gospo­
dovemu patrimonialnemu sodišču. Od leta 1760 dalje so skrbeli

za podložniške pritožbe pri omenjenih uradih tudi posebni pod-
ložniški advokati, postavljeni po državnih oblasteh.

Vendar se je kmalu pokazalo, da ta nadzorovalni sistem ni
izpolnil namenov Marije Terezije oziroma osrednjih uradov. Tudi
sami uradniki so izvirali v veliki meri iz fevdalnih rodbin in so
iz stanovske zavesti odbijali podložniške pritožbe. Toda podlož­
niške pritožbe, s katerimi so se obračali do deželnih sodišč, in v
neuspešnih primerih tudi do osrednjih uradov na Dunaju, so
kazale, da so nameravali fevdalci prevaliti svoja nova bremena
do države tudi tokrat na podložnike. Pri tem so uporabljali v
različnih predelih različne načine.5

Na Gorenjskem so se pritoževali podložniki zlasti zaradi
kratenja posestnih pravic: gosposke so marsikje poskušale
vrniti kmetije ali posamezne njive, ki so jih imeli podložniki v
dedni posesti (po kupnem pravu), v začasno posest, s katero so
mogle večkrat razpolagati in ob menjavi posestnika več zaslužiti.
Prav tako so se podložniki pritoževali včasih zaradi izterjavanja
zaostalih dajatev prejšnjih posestnikov grunta ali pa celo —
tako v Loki leta 1760 — zaradi poskusa, da bi se uvedla nova
žitna dajatev. Na Dolenjskem je izzval precej nezadovoljstva
okrožni glavar, ki še do 1760 ni uredil vprašanja podložniških
posestniških knjižic. Proti več gosposkam je prišlo do pritožb
zaradi okrutnih načinov kaznovanja, s katerimi so ponekod
preprečevali tudi podložniške prošnje do graščaka. Pogostejše
pa so bile tu pritožbe zaradi izterjavanja različnih dajatev in
posebej zaradi tlake. Na Notranjskem so bile značilne spet pri­
tožbe zaradi posestnih pravic (spreminjanje kupno-pravnih
kmetij v zakupne na gospostvu Polhov Gradec), dodatnih da­
jatev ob pobiranju desetine, raznih taks in zahteve, da morajo
podložniki ob raznih priložnostih za svoj groš piti in jesti v grašči­
ni. V Istri so se pritoževali zlasti proti temu, da so gospodje neopra­
vičeno poviševali ceno vinu (od 4 do 20 krajcerjev) v času, ko je
imel zemljiški gospod monopolno pravico na točenje vina, pa
tudi proti dolžnosti, da prehranjujejo uradnike gospostva ob
pobiranju desetine, ali da so bili prisiljeni na graščini jesti in
piti (proti krepkemu plačilu), ko so sami plačevali dolžne da­
jatve. Tudi tu je prišlo do pritožb proti uvajanju novih dajatev.
Na Dolenjskem in spodnjem Štajerskem so se podložniki prito­
ževali zlasti zaradi tlake. Tlaka je bila tudi sicer po vsem videzu
najtežje podložniško breme, saj je veljalo v načelu pravilo, da je

dolžan kmet tako imenovano »v deželi običajno dnevno tlako«.
Podložnega posestnika cele kmetije je mogel poklicati gospod na
tlako 6 dni v tednu, posestnika manjših delov kmetije pa — vsaj
ponekod — sorazmerno manjši čas, vendar kažejo pritožbe
gosposk proti omejitvi tlake po velikosti kmetij, da se tega na­
čela vsaj na spodnjem Štajerskem niso povsod držali, marveč
so od manjših posestev zahtevali sorazmerno več tlačnih dni.
Od pomladi do jeseni se je začelo delo na tlaki ob sedmih, sicer
pa ob osmih zjutraj in je trajalo do sončnega zahoda. Pot do
kraja, kjer je bilo treba delati, se v tlako ni štela, kar je pod­
ložniško obveznost močno povečevalo zlasti tam, kjer so bila
zemljiška gospostva tako razdrobljena kakor na Dolenjskem.
Gospostva sicer niso zahtevala tlake povsod v naturi, toda tudi
tu je prihajalo do pritožb, da se denarni odkup za tlako neute­
meljeno povečuje. Dolga vrsta pritožb proti tlaki se je nabrala
zlasti na Štajerskem, kjer so jih izročili cesarici ob njenem pri­
hodu v deželo leta 1765: že tedaj je bilo nekaj pritožb proti
vsakdanji tlaki in tlačanskim vožnjam v oddaljene kraje. Ko je
temu sledila leta 1766 komisijska preiskava glede tlake, so se
pokazale najrazličnejše nerednosti: zahteve po tlačanskem delu
ob nedeljah in praznikih; povečanje dnevne tlake na dva ali
več delavcev z ene kmetije ob žetvi, in to celo poleg rednih
tlačanskih dolžnosti; zahteva, naj se meri tlaka ob predenju
konoplje z obsegom opravljenega dela (1 % do 2 funta izdelka
namesto enega robotnega dneva); daljna pota z večjim številom
konj, ki jih je moral tlačan najemati pri sosedih; uvajanje de­
narne dajatve za tlako ob istočasnem povečevanju tlačanskih
obveznosti drugih podložnikov; tlaka v oddaljenih krajih, pri
čemer se pot do kraja ni vračunavala v opravljanje dolžnosti;
podaljševanje tlake na 16 ur na dan itd.

Zaradi teh bremen so začeli podložniki z Dolenjskega in Šta­
jerskega bežati na sosednje Hrvatsko. Povsod so se podložniki
pritoževali tudi zaradi poviševanja dajatev ob pridobitvi kupnega
prava ali ob zamenjavanju posestnika na kmetiji. Vse te spre­
membe so podložniki prenašali toliko teže, ker so na eni strani
upali, da bo država pravice fevdalcev nasproti podložnikom še
bolj omejila, ali da bo tlako zemljiškim gospodom celo docela
odpravila, na drugi strani pa je bila prav v tem času uvedena
javna tlaka za popravljanje cest in regulacijo rek, na Goriškem
pa tudi za različna druga dela po odredbi deželnega glavarja.

Tako tudi v tem obdobju niso hoteli prenehati krajevni
kmečki upori. Že leta 1740 je prišlo do upora na spodnjem Šta­
jerskem proti škodi, ki jo je na polju povzročala gosposkim lovcem
pridržana divjačina, pa tudi proti nabiranju vojakov. Notranje­
avstrijski regiment je dal prijeti voditelje in je upor zatrl z
vojsko.6 Leta 1745 so kmetje pobili upravitelja metliške graščine
v Beli Krajini, pa tudi krvni sodnik, ki je prišel stvar preiskovat,
svoje naloge zaradi puntarjev ni mogel opraviti. Leta 1746 sta
bila proti upornikom poslana dva bataljona vojske, ki sta — po
vsem videzu (podatki o tem se niso ohranili) — upor zadušila.7
Leta 1749 so se uprli podložniki ljubljanskega škofa v Tiroseku,
Gornjem gradu in Lučah proti novemu davku na sol in so hoteli
napasti urad za sol v Kamniku. Tudi tokrat je ogroženemu
mitničarju Deteli v Kamniku priskočila na pomoč vojska.8
Leta 1750 so poskušali doseči nazaj svoje izgubljene pravice z
uporom tudi zagorski kosezi, leta 1753 pa so kmetje pobili na
sejmu pri stiškem samostanu tri uradnike tobačnega urada in
tri vojake.9 Leta 1757 so se uprli smleški podložniki tlaki, v
letih 1768 do 1770 pa dajatvi za uživanje gozdnih pravic.10
Proti dnevni tlaki so se upirali podložniki v Jami (1769), Črnem
potoku (1762) in na gospostvu Brdo (1781).11 Upor proti tlaki
na gospostvu Brdo, ki ga je po dolgotrajnem pravdanju leta 1783
končno zadušila vojska, je še posebej zanimiv, ker gre za gospostvo
Žige Zoisa in zelo izrazito kaže njegovo izžemanje podložnikov
in povezanost s fevdalnimi uredbami. Kako težko je bilo včasih
tudi pri novih uradih doseči pravico, kažeta že nasvet okrožnega
glavarja Apfaltererja na Kranjskem iz leta 1760, češ naj deželno­
knežji komisar zavrže vse pritožbe, ki jih je prejel od preko 2000
kmetov (!), in večkrat izraženo stališče deželnih uradov, da po­
menijo podložniške pritožbe glede urbarialnih dajatev kaznivo
nadlegovanje uradov.12 Drug takšen primer je dejstvo, da je
prišlo v dunajskih centralnih uradih do razpravljanja o ugoto­
vitvah komisije, ki jo je poslala sama cesarica na Štajersko zaradi
pritožb o tlaki že leta 1766, šele jeseni leta 1778. Pa tudi tedaj so
sprožili to razpravo šele novi nemiri zaradi tlake v okolici Ma­
ribora in je pospešila njeno reševanje pritožba podložnikov gospo­
stva Negova pri Ptuju, da namerava zemljiški gospod vse podlož­
nike, ki so se znova pritožili proti dnevni tlaki, zapoditi s kmetij.13

Res pa se razlikujejo uporniška gibanja terezijanske dobe od
prejšnjih kmečkih uporov po tem, da so omejena na posamezna

gospostva ali celo na posamezne kraje. Od ustanovitve uradniških
organov državne uprave postanejo pritožbe tudi mnogo pogo­
stejše in upiranje ne preide več tolikokrat kakor prej meje med
pravdanjem in odprtim uporom.

Seveda pa tudi resnično tlačansko breme v naturi ni bilo
povsod enako težko. Na Kranjskem je bilo najtežje na Dolenj­
skem, morda še težje pa je bilo ponekod na spodnjem Štajerskem.
Saj so ugotovili na gospostvu Brežice, da bi pomenila omejitev
tlake pri celem zemljaku na tri dni na teden in na ustrezno
manjšo tlačno dolžnost pri manjših posestnikih za gospostvo
izgubo 65.036 robotnih dni, od tega približno 20 % v obliki
vozne in 80 % v obliki ročne tlake. Še bolj je zanimivo, da pride od
tega izpada le okrog 10% tlačnih dni na vsakodnevno, pet ali
štiridnevno tlako, to je na takšno, ki so jo dotlej opravljali
kmetje z večjo posestjo; preko 90% tlake, ki naj bi jo gospo­
stvo pri tej omejitvi izgubilo, pa so nosili kmetje z eno- do
tridnevno tlako na teden, torej vaščani z manjšim zemljiščem,
ki so bili prekomerno obremenjeni.14

Pritožbe, s katerimi so opozarjali podložniki na neučinkovi­
tost nadzorovalnega sistema, so sprožile nove reforme, s katerimi
je določila cesarica največje dovoljene podložniške dolžnosti v
obliki tlačanskega dela in storila korake za okrepitev podložniške
posestne pravice. Tlaka je bila v slovenskih deželah omejena —
kljub upiranju stanov, ki so branili svojo »staro pravico«, da sme­
jo klicati podložnike na tlako vsak dan -— po posameznih de­
želah in ne na enak način (na Goriškem je bila 1772 v časih
največjega poljskega dela sploh zabranjena — po tri tedne
spomladi ter v zgodnjem in visokem poletju ter dva meseca
jeseni; na Štajerskem in Koroškem je bila leta 1778 omejena brez
razlikovanja velikosti kmečke posesti na tri dni tedensko, in
sicer ročne ali vozne tlake glede na obliko dotedanje podložniške
dolžnosti, v kolikor so dotlej zahtevali od podložnikov večjo
tlako; za Kranjsko je bil patent izdan šele 1782, odrejal pa je
veličino tlake po velikosti kmečke zemljiške posesti: celak je
dolgoval — če je prej delal več — največ po dva dni vprežne in
dva dni ročne tlake na teden, t. j. največ 208 dni na leto, posestnik
treh četrtin kmetije po tri dni tedensko in posestnik polovice
kmetije po dva dni tedensko; pri manjših posestvih je dolžnost
sorazmerno nekoliko naraščala — pri četrtini kmetije na 78 dni
na leto, pri osmini na 52 dni, pri šestnajstini na 26, podložnik

brez zemlje pa je dolgoval 12 dni tlake).15 Razen pri enem delu
zemljiških gospostev na Dolenjskem in Štajerskem se sicer s to
omejitvijo ni zmanjšalo celotno število tlačnih dni, ki so jih pod­
ložniki morali dotlej opraviti, vendar pa je bilo poslej preprečeno
kopičenje te dolžnosti v tistem letnem času, ko so kmetje morali
obdelovati tudi svoje polje. Prav to pa je bilo v slovenskih pod­
nebnih razmerah bistvenega pomena. S sistematičnim uvajanjem
kmetske dedne posestne pravice (v obliki kupnega prava:
na Koroškem naenkrat in brez posebnega odkupa leta 1772, na
Štajerskem s skoraj popolnim in na Kranjskem z nekaj manjšim
uspehom v obliki individualne pridobitve kupnega prava s pla­
čilom ustrezne kupnine po kmetih od leta 1769 dalje)16 je bilo
olajšano tudi breme kmečkih dajatev ob zamenjavi gospodarja
na kmetiji. Reforme, ki naj bi v smislu tedanjega umnega
poljedelstva bistveno izboljšale poljedelsko tehniko ter s tem
tudi donosnost kmetij, pa so se uveljavljale mnogo počasneje ter
so v resnici zmagale nad natriletnim kolobarjenjem s praho šele
v prvi polovici 19. stoletja.17 Torej v 18. stoletju niso še niti
bistveno povečale podložnikove davčne moči, niti niso — spričo
povečanih davkov — mogle olajševati prenašanja starih graščin­
skih bremen.

Jožef II. (1780— 1790) pa je posegel v podložniški položaj
precej močneje kakor njegova mati. Poskušal je spremeniti
same temelje zemljiškega gospostva. Omejil je pristojnost
patrimonialnih sodišč glede na vrsto pravd, ki so jih še imela
pravico razsojati, zlasti pa tudi glede na višino denarne kazni,
ki so jo smela naložiti obsojencu. Omejena je bila pravica fev­
dalcev glede primerov, v katerih so dotlej smeli odstraniti
podložnika s posestva, ki ga je hasnoval. Z državno zakonodajo
je bil urejen način dedovanja na kmečkih posestvih (1786), ki
je bilo dotlej od države neodvisno; glede tega so bila odpravljena
vsa stanovska razlikovanja.18 Odpravljene so bile monopolne
pravice zemljiških gospodov do prodaje vina v določenih mesecih,
prav tako pa tudi podložniške dolžnosti — kjer so se obdržale —
da morajo svoje proizvode ponuditi naprodaj najprej svojemu
zemljiškemu gospodu.

Toda cesar je šel še dalje ter je leta 1782 (na podlagi patenta
za Češko iz leta 1781) v vseh naših deželah odpravil osebno
odvisnost podložnikov (nevoljništvo).19 Stvarna podložnost zem­
ljiškemu gospodu je ostala seveda tudi vnaprej. Podložniki so

bili tudi poslej dolžni — dokler bi živeli na kmetiji — pokorščino
zemljiškemu gospodu in opravljanje običajnih dolžnosti (tlaka,
dajatve itd.). Toda to je veljalo le za posestnika zemljišča.
Otroci so se mogli poslej svobodno učiti obrti ali oditi v šole, pa
tudi za ženitev kmet poslej ni potreboval več dovoljenja s strani
zemljiškega gospoda. Celo posestnik kmetije se je mogel svobodno
odseliti s svojega zemljišča, kolikor je našel za obdelavo posestva
sposobnega naslednika in če je opravil vse svoje dolžnosti do
zemljiškega gospoda. Prav v tem letu so dobili kmetje tudi pra­
vico, da se zadolžijo do dveh tretjin vrednosti posestva.20 Ker so
bile v sedemdesetih letih odpadle brez vsakega posebnega za­
konskega odloka v zvezi s svobodnejšo obrtno in trgovinsko
politiko vse ovire kmečkega trgovanja in obrti, je ta določba
precej olajšala kmetom poseganje v te gospodarske posle. Prav
to smer gospodarskega razvoja je pospeševal tudi gospodarski
razvoj Trsta in naraščanje njegovega prometa; vse to je namreč
zahtevalo znatno okrepitev prevozništva v širokem zaledju tega
mesta.

Za vlade Jožefa II. pa so nastali tudi načrti o popolni spre­
membi gospodarskega razmerja med podložnikom in zemljiškim
gospodom. Najprej se je pojavil leta 1783 načrt o popolni odpravi
tlake. Tlaka naj bi se spremenila v denarno dajatev, dominikalno
zemljišče pa razdelilo med kmete v obliki kmetij. Ob pregledu
tlake, ki naj bi na Štajerskem odpadla v zvezi z načrti o njeni
odpravi ali vsaj omejitvi v sorazmerju z velikostjo kmetije
(v drugem primeru naj bi v slovenskem delu te dežele odkupili
kmetje 8734 dni tlake z eno živaljo, 4481 z dvema živalma,
1155 s štirimi, 55.759 dni ročne tlake, poleg tega pa 437 primerov
vsakodnevne vozne in ročne tlake, 256 primerov štiridnevne
ročne tlake na teden, 1557 tri do enodnevne tlake na teden ter
tlake za predenje 3429 funtov prediva, vse skupaj za letno da­
jatev okrog 5750 goldinarjev), se je pokazalo, da patent o ome­
jitvi tlake še vedno ni bil izveden: še vedno so gospostva poznala
dolžnost vsakdanje ter štiridnevne tlake na teden.21 Načrt ni bil
izveden, marveč je bil le podložnikom dovoljen prostovoljen
odkup od tega bremena. Toda podložniki za načrt niso bili preveč
vneti, ker so bili prepričani, da bo sledila delnim reformam in
omejitvam pravic zemljiške gosposke v kratkem tudi odveza
vseh graščinskih bremen. Vsaka ustalitev državnega davka jih je
vnovič potrjevala v tem prepričanju.

Y zadnjih letih Jožefove vlade je prišlo res do novega načrta
v tem pogledu. Uvedel naj bi se namreč enoten davek, ki bi bil
za vse posestnike zemljišča (plemenite in kmečke) enak, brez
vsakršnih privilegijev. V ta namen so od leta 1785 do 1787 izmerili
in ocenili vsa zemljišča ter njihov celotni donos. Po načrtu,
zaradi katerega so izdelali ta »jožefinski kataster«, naj bi se
odpravile vse starejše podložniške urbarialne dolžnosti in se
zamenjale z denarno dajatvijo v višini 17 in 7/9% kosmate
vsote letnih dohodkov kmečkega posestva. Poleg tega bi moral
plačati tudi državi 12 in 2/9 % svojih dohodkov. Tako bi mu
ostalo 70% kosmatih dohodkov, od katerih bi moral plačati še
dajatve za cerkev, občinsko upravo in šolo. Le če bi se zemljiški
gospod in podložnik tako pogodila, bi se mogle dajatve še vnaprej
plačevati v naturi; pogodba pa bi se morala obnoviti vsaka tri
leta ter predložiti v vednost okrožnemu uradu.22 S to reformo
bi se položaj zemljiškega gospoda bistveno spremenil -— postal
bi pravzaprav le še nekak uživalec denarne rente, pomen pod-
ložništva pa bi se bistveno zmanjšal. Ta sprememba bi morala
stopiti v veljavo z letom 1789, vendar se v resnici ni izvedla.
Zakon je namreč izzval najostrejše nasprotovanje plemstva in
so ga neposredno po Jožefovi smrti razveljavili.

Spričo tega razvoja se ne moremo čuditi, da so bili od začetka
reform naprej kmečki upori sorazmerno redki. Včasih jih sicer
vendarle srečamo kot pričevanje, da je bil podložnikom ves
razvoj vendarle še prepočasen, ali pa kot sredstvo, da opozore
vladarja na posebno krivično postopanje svojega zemljiškega
gospoda. S takšnim primerom imamo opraviti na smledniškem
gospostvu najprej v letih 1768 do 1770, ko so se upirali zoper
dajatev za uživanje gozdnih pravic, nato pa leta 1781, ko so se
vnovič uprli zaradi previsokih dajatev ob menjavi gospodarja
na kmetiji (umrline in primščine), pristojbin ob ženitvah ter
robotnine. Pri preiskavi so na gospostvu ugotovili velik nered
in Jožef II. je ukazal, da mora gospod vrniti kmetom okrog 6650
goldinarjev, začasno pa mu je gospostvo celo odvzel. Brez
uspeha pa so se na istem gospostvu upirali tudi zoper tlako.23
Leta 1781 se je začel tudi upor podložnikov na Zoisovi graščini
Brdo pri Kranju zoper dolžnost vsakodnevne tlake, ki je tedaj
na Kranjskem še vedno veljala kot tlaka po deželnem običaju.24
Yes spor je zelo poučen, ker kaže tudi težave, ki jih je imel pri
svoji borbi za boljše pogoje podložnik celo še za vlade Jožefa II.

Spor se je rodil od tod, ker je dogovor glede opravljanja tlake
v naturi in delne njene zamenjave z denarno dajatvijo hotel
urediti Zois na podlagi obveznosti vsakodnevne tlake, podložniki
so pa nameravali doseči s pravdo sodbo, da takšne tlake niso
dolžni opravljati. У Zbiljah so namreč našli prepis starega ur­
barja za urada Naklo in Primskovo, po katerem naj bi podložniki,
ki dotlej večinoma niso opravljali tlake, dolgovali v bodoče od
ene hube 4 dni vprežne ter 8 dni ročne tlake, kdor nima živine,
pa le 12 dni ročne tlake na leto. Pri svojem stališču pa niso dobili
podpore niti s strani Zoisovega prijatelja, grofa Barba, ki je bil
pristav gorenjskega okrožja, niti ni hotel prevzeti njihove
pravde deželni podložniški odvetnik dr. Matej Klinar. Tako so
se kmetje obrnili s starim urbarjem neposredno na dunajski
dvor in prosili za olajšavo tlake ter tudi primščine (plačevali so
jo pri srednji kmetiji po 112 goldinarjev, pri dobri pa do 160 gol­
dinarjev) na mero starega urbarja (za polovično 4— 6 goldinarjev,
za srednjo celo 8— 12, za najboljše pa 16—20 goldinarjev). Pred
deželnim sodiščem (konsesom za podložniška vprašanja) je
obveljala Zoisova zahteva, ki jo je opiral na dejstvo, da je na Brdu
uveljavil dolžnost vsakodnevne tlake že tedanji graščak baron
Egg-Hungerspach ter da so podložniki pravdo, ki so jo zaradi
tega sprožili leta 1631 in vodili do 1635, izgubili. Podložniki so
vložili priziv, tedaj pa je na pomlad 1782 prišla v Ljubljano dvorna
naredba, ki se je postavila na stališče starega urbarja in Zoisu
odrekla pravico, da bi zahteval višjo tlako, kakor je tam določena.
Toda Zois je vložil proti podložnikom novo tožbo. Ta se je toliko
zavlekla, da je mogel konses novembra 1782 izdati zopet sodbo,
da so podložniki dolžni opravljati v deželi običajno tlako v smislu
robotnega patenta za Kranjsko, kije vmes izšel (16. avgusta 1782),
torej 4 dni na teden ali 208 dni letno, ne pa po starem urbarju.
Pri tem se je konses skliceval na povsem formalni postopek, da
namreč podložniki Zoisove tožbe niso izpodbijali po deželnem
odvetniku dr. Klinarju. Podložniki so imeli za to dovolj vzroka,
saj je odvetnik, na katerega bi se morali obrniti, sam zagotavljal
brškega oskrbnika Urbančiča, da Zois pravde ne more izgubiti
in zato so kmetje le kratko odgovorili, da priznajo le dvorno
naredbo in stari urbar vse dotlej, dokler gospod ne prinese novih
dokazil za opravičenost svojega postopanja. Sedaj so okrožni in
deželni uradniki (Barbo in Janez pl. Buset) napeli vse sile, da so
prepričali dvor, da je zadeva prišla po sodni poti v najlepši red,

22 — Km ečki u p o r i na Slovenskem 337

ter da od kmetov, ki jih podpihujejo zakotni pisarji, ni treba
dvoru več sprejemati novih vlog. Zopet so se pri tem sklicevali
na to, da tudi prejšnja prošnja na dvor ni šla po zakonito pred­
pisani inštančni poti (zemljiški gospod — kresija -—• uradni
podložniški »agent« na Dunaju). Sedaj je okrožje poskrbelo
Zoisu za »vojaško asistenco«: na Brdo je prišla v uporne vasi
vojaška posadka 67 mož, zaprla pet voditeljev upornikov ter
štiri med njimi izročila sodišču, ostali pa so bili prisiljeni k obljubi,
da bodo ustregli sodni odločbi. Kmetje iz Naklega, ki so se upirali
podati takšno obljubo, so morali dobiti najprej po 30 udarcev,
vojaki pa so jih dodali sami vsakemu še 20 povrh. Okrožni urad,
ki podložnikom ni dal dovolilnic za potovanje na Dunaj, je pre­
prečil tudi novo kmečko poslanstvo na dvor. Štirje pred sodišče
postavljeni voditelji so bili obsojeni na pet mesecev prisilnega
dela ter so izgubili svoje kmetije. Ko so Zoisovi podložniki
sklenili, da se bodo graščini uprli, je Zois poskrbel kar pri okrožju
za novo vojaško asistenco, ki je prisilila kmete k pokorščini.
Oskrbnik na Brdu je želel imeti dva vojaka kar vse leto na gradu,
a le takšna, ki ne znata slovenski! Ker so se tudi dvorni uradi po
sporočilih okrožja in deželnega glavarstva postavili na stališče sod­
ne odločbe, so se kmetje končno morali vdati in niso s prošnjami
dosegli niti tega, da bi bile kaznovanim voditeljem vrnjene njihove
kmetije. Ko so se ti štirje sami pritožili, so bili v Ljubljani pred
magistratom za kazen celo tepeni. Urbančič pa je šel tako daleč,
da je nameraval leta 1787 v novih podložniških knjižicah naložiti
posestnikom dveh kmetij kar dvojno tlako, torej več kakor ima
leto dni (416). Ker je bilo to v nasprotju s patentom, je po
nasvetu Barba odnehal, a značilno je Barbovo utemeljevanje:
ni svetoval tega zato, ker bi se mu zdelo to v smislu patenta,
marveč ker bi predložitev vprašanja pred gubernij utegnila
povzročiti tozadeven splošen odlok na škodo gosposk; torej so
fevdalci —- tako po graščinah kakor po uradih — še vedno upali
na odpravo reform iz zadnjega časa.

Tudi tolminski upor leta 1787 — ta ni izbruhnil proti da­
jatvam, marveč ker so se kmetje ob izdelavi jožefinskega katastra
in preračunavanju donosa bali povečanja zemljiškega davka —
ni uspel.25 Smledniški upor proti dajatvam leta 1789 do 1790 pa
je zadušila že vojska.26 Tedaj se je namreč že začel po smrti
Jožefa II. pritisk plemstva, naj se odpravijo reforme pokojnega
cesarja.

V odgovor proti temu pa je prišlo junija leta 1790 do novega
večjega upora na vzhodnem Dolenjskem in jugovzhodnem Šta­
jerskem. Jožefinska nova ureditev davkov in graščinskih pravic
je bila namreč hitro odpravljena s posebnimi patenti za vsako
deželo (za Štajersko 5. maja, za Koroško 20. maja in za Kranjsko
10. junija 1790).27 Tako so graščaki začeli uveljavljati po starem
svoje zahteve. Proti tlaki in činžu so se uprli najprej kmetje na
Dolenjskem, ki so brez uspeha napadli Šrajbarski turn pri
Leskovcu, pri čemer je padlo 13 kmetov s svojim voditeljem
Andrejem Domitrovičem. Dne 30. maja so se uprli kmetje tudi
v Loki ob Savi. Obkolili so grad ter prisilili svojega gospoda
(Apfaltrerja), da se je pismeno odrekel pobiranju tlake, činža
in desetine ter priznal tozadevne kmečke zahteve za pravič­
ne. Oskrbnik in župnik sta zbežala v Celje. Od tod so odšli
v Sevnico — spotoma se jih je nabralo že tri tisoč. Tudi sevniški
oskrbnik se je moral vdati v zahtevo upornikov ter razglasiti
v trgu, da so odslej odpravljene vse dajatve razen deželno­
knežjih davkov ter bire za kaplana. Dne 1. julija ob osmih zjutraj
so bili uporniki že pred Planino, kjer pa je bila na dobro utrjenem
gradu za obrambo zadostna posadka. Ta je z orožjem upornike
razgnala. Manjši upor je nastal menda kmalu po Jožefovi smrti
tudi v Laškem, ker kmetje niso priznali, da je cesar umrl. Graščak
pa je priklical iz Celja vojsko, ki je kmete pomirila s palicami.28

Poleg podložnikov je bilo slišati tudi druge glasove proti
»odpravi jožefinskega in vnovični uvedbi starega barbarskega
sistema«. S tem naslovom je izdal nek anonimni pisec v posebni
brošuri »osem pritožb podložnikov«, pa tudi predstavniki
centralnih uradov (zlasti državni svetnik Kees) so se zahtevam
stanov po obnovitvi nekdanje njihove veljave ustavljali celo
z ugovorom, da bi mogli stanovi govoriti v imenu vsega prebi­
valstva le tedaj, ko bi se jim pridružilo ne le primerno število
zastopnikov mest, marveč tudi kmetov.29 Predsednik dvorne
računske komore je zavračal te pritožbe še posebej z očitkom,
da je namen stanov le uveljaviti vnovič svojo samovoljo nasproti
kmečkim podložnikom. Dunajska vlada je sicer podvzela korake
proti uporniškemu kmečkemu gibanju, a hkrati je opozorila
zemljiška gospostva, naj postopajo s podložniki dobro. Tudi novi
vladar, Leopold II., je opozarjal stanove, deželne in okrožne
urade, naj plemstvo »ravna s svojimi podložniki z vso mogočo
obzirnostjo«, sicer bo namreč samo še okrepilo podložniško upi­

ranje. Ob svojem obisku Štajerskega je v Gradcu celo osvobodil
nekaj ujetih uporniških voditeljev. Ker pa je takšno postopanje
sprožilo med kmeti govorico, da je cesar na njihovi strani ter
da so graščaki zaprli podložnike na lastno roko, je cesar s po­
sebno odredbo septembra 1790 zavrnil takšne govorice ter šta­
jerske stanove na to še posebej opozoril.30

Deželni stanovi so v spomenicah, ki so jih izdelali junija in
julija 1790, zahtevali odpravo večine reform, posegajočih v
razmerje graščakov do podložnikov.31 Poleg obnovitve stanovske
uprave (Korošci so zahtevali celo za stanove tudi prevzem okrož­
nih uradov!) so hoteli doseči, naj bi se odpravile reforme, ki so
omejevale fevdalce v razmerju do njihovih podložnikov razen
patenta o odpravi nevoljništva. Koroški stanovi so bili tudi tu
najostrejši ter so zahtevali celo omejitev podložniške dedne
pravice ter obnovitev graščakove pravice, da more podložnika
po mili volji vsak čas odsloviti in vključiti kmetijo tudi v domini-
kalno posest. Vendar je večinoma — z izjemo odprave urbarialne
regulacije, zaradi česar je bila gospostvom vrnjena tudi pravica,
da so pobirala državni davek — ostalo le pri določbah reformnih
patentov. Le sodne reorganizacije niso izvedli ter so tako gospo­
stva ohranila svoja patrimonialna sodišča. Vendar pa so poslej
reforme prenehale, kajti francoska revolucija je pomagala v
habsburških deželah do zmage fevdalni reakciji: splošen je bil
namreč strah, da bi moglo pripeljati nadaljevanje reform do
podobnih rezultatov.32

Le še leta 1798 je prišlo do novega zakona, ki pa je prepustil
odkup podložništva svobodnemu dogovoru med graščakom in
podložnikom, o katerem je bilo treba okrožni urad le obvestiti.
Vendar je imel ta zakon prav tako malo uspeha kakor že starejši
jožefinski patenti, ki so priporočali odkup tlake. Vzroka ni iskati
le v nenaklonjenosti fevdalcev do osvobajanja podložnikov,
marveč tudi v upanju podložnikov, da bo vendarle prišlo do
osvoboditve brez odkupa. To upanje med kmečkim prebivalstvom
ni nikdar več ugasnilo od jožefinske dobe naprej.33

Ker moremo šteti kot kmečke upore le upore, ki so bili na­
merjeni proti fevdalnemu sistemu ali proti njegovim posameznim
izrazom ali katere so fevdalni sistem in njegovi izrazi vsaj po­
vzročali, zato gibanja proti Francozom ne spadajo v to vrsto.
To velja tako za organizacijo napadov na Francoze okrog Črnega
grabna in za neuspeli poskus mobilizacije brambovcev na Go­

renjskem ter za organizacijo napadov na Francoze v nekaterih
krajih Kočevskega in Bele Krajine (Kočevje, Kostel, Črmošnjice,
Poljane 8. in 9. oktobra) ter še ponekod drugod (11.— 12. oktobra
napad na graščino Hasberg, 17. oktobra napad na Bistro in
Idrijo; 16. oktobra napad na Novo mesto, ki so ga podvzeli
okoličani iz Žužemberka, Soteske in Trebnjega) leta 1809,34
kakor tudi za protifrancoske upore na Krasu in v Istri leta 1813.35
Upore leta 1809 je organizirala avstrijska vojska hkrati z domačim
plemstvom, pri čemer je ustvaril ugodne razmere seveda ostri
okupacijski režim zlasti s strogim izterjavanjem izredno velike
kontribucije. Leta 1813 gre pa za prav takšno akcijo avstrijske
vojske na ozemlju, ki je bilo za francoske vlade gospodarsko hudo
prizadeto s posledicami kontinentalne blokade.36 Kmetje so bili
vsekakor razočarani, ker Francozi niso izvedli v Ilirskih provincah
načel revolucije ter niso odpravili zemljiškega gospostva oziroma
kmečkih dolžnosti glede graščinskih dajatev in tlake. Prav to
vprašanje je najbolj burilo ljudi in povzročalo celo nekatere
krajevne nemire. Že novembra 1809 so se po sporočilu nekega
fevdalca ponekod kmetje že javno postavljali na stališče, da so
»Francozi in svobodni« (Galli sumus, liberi sumus), ter se upirali
opravljanju tlake in oddajanju dajatev. Z dekretom z dne 15. aprila
1811 pa so bili odpravili Francozi le osebno tlako (12 dni, ki so
jih bili dolžni tudi podložniki brez zemljiške posesti), vse druge
dolžnosti so pa bile proglašene za odkupljive po sporazumu
kmeta z gospodom. Davek, ki je dotlej obremenjeval dohodke
zemljiških gospodov od podložnikov (20%), so plačevali odslej
kmetje (hkrati z drugimi davki) neposredno uradni davkariji,
zato so se dajatve gospodom znižale za eno petino. Kmetje pa so
hoteli ob tej delni spremembi graščinskih pravic uvelj aviti odpravo
vseh svojih dolžnosti do graščine. Huha iz Kozarij je trdil, da
ni dolžan ničesar graščaku, ker točno plačuje vse tisto, kar je
dolžan cesarju. Ko so v tej vasi zaplenili živino na račun dajatev,
se je vas uprla ter so morali zaplenjeno živino pustiti vaščanom.
Kmet Sterle iz Iške vasi je ob podobnem sporu izjavil: »Mi smo
cesarski in ne dolgujemo nikakršne tlake gospodu. Delam na
cesarskih cestah; to dolgujem cesarju, gospodu pa ničesar«. Pri
tem se je skliceval na učitelja in kaplana iz Loža, ki sta branila
enake misli.

Generalni guverner Ilirskih provinc Bertrand je 4. junija 1812
zavrnil mnenje kmetov, da so odpravljene dajatve in tlačne

dolžnosti v celoti, kot napačno. V svojem odloku je naravnost
grozil, da bo kmet, ki ne bi izpolnjeval veljavnih dolžnosti do
graščine, »tirjan inu prisiljen tudi z eksekucijo k svoji dolžnosti
in vsaka kresija ima oblast mu vojake v hišo poslati«. Hkrati
je seveda oblast nagovarjala tudi graščake, naj ne zahtevajo od
kmetov več, kakor jim gre ter naj pazijo, da njih uradniki ne
bi zatirali podložnikov, ki so tudi ljudje.

Toda nekateri Francozi so sami obsojali vzdrževanje fevdalnih
razmerij. Čim bolj je rasla vnanja nevarnost, toliko močnejše je
bilo tudi to spoznanje. Generalni intendant Ilirskih provinc
Chabrol je v nekem pismu z dne 29. marca 1813 naravnost dejal,
da je »vprašanje med nesrečnimi poljedelci in njihovimi gospodi
še nerešeno«. Sodil je, da je »fevdalni sistem nezdružljiv z nalo­
žitvijo zemljiškega davka in s pravico do dedovanja ter do
zamenjave posesti«; »treba je pridobiti ljudstvo« in oslabiti
močno plemstvo — in odprava fevdalnih pravic je bila po njegovi
sodbi zelo primerna pot do tega cilja. Takšne ideje so začele
vplivati celo na delo najvišjih uradnikov. Zadnji generalni
guverner Ilirskih provinc, Fouché, je osvobodil nekaj kmečkih
voditeljev iz višnjegorskega in litijskega kantona, ki so jih bili
odgnali v tržaške zapore zaradi upiranja, hkrati pa je vnovič
priporočal graščakom pomirljivost. Ko so se avgusta 1813 neka­
teri podložniki zopet upirali plačevati dajatve ter so glavne
kmečke voditelje odpeljali v zapor, je posegel v ta spor tudi tisk.
Urednik uradnega časnika »Télégraphe Officiel« Nodier je avgusta
1813 v nekem članku branil kmečko upornost in svaril sodišča
pred preostrim nastopanjem proti kmetom. Članek je zbudil med
gospodi seveda precej jeze, posebno ker je izšel menda tudi v
slovenščini. У svojih spominih pa navaja Nodier tudi neki
razgovor s Fouchéjem, v katerem da sta se oba strinjala glede
krivičnosti podložniških dajatev zemljiškim gospodom, zaradi
katerih so ilirske vasi obložene z »dvojnim davkom«.37 Ta spo­
znanja so bila zaradi bližnjega propada Ilirskih provinc sicer
že prepozna, da bi povzročila nove reforme; kljub temu pa
odmeva spremenjena francoska politika v agrarnem vprašanju
še pozneje v kmečkih uporih predmarčne dobe na slovenskih
tleh. Tako so se ob kmečkem upiranju v višnjegorskem okraju
v zimi 1826/27, na katerega je menda vplival tudi žalenski
župnik Fr. Lilek, puntarji sklicevali na uredbe iz francoskih
časov, pa tudi leta 1830 so — po drugi francoski revoluciji —

kmetje na Kranjskem menda pričakovali spet vrnitev Francozov.
Pri svojih željah po koncu graščinskega gospostva so imeli še
dobro v spominu, da jim je »francoski policijski minister«
(Fouché) leta 1813 obljubil prostost zemljiško-podložniških bre­
men.33 Se celo po letu 1909, ko je Slovenska Matica zbirala ljudske
»spomine na Francoze«, so se ohranili poleg manj ugodnih in
takšnih, ki jih je vzpodbujalo novo stoletje avstrijske oblasti,
tudi takšni: »Pod Francozom se je kmetu dobro godilo. Na­
poleon je vso tlako odpravil, češ, kaj bo kmet za gospodo trpel,
gospoda naj sama dela«.39 S padcem francoske oblasti so se
graščinske pravice v glavnem znova uveljavile. Oživelo je tudi
kmečko nezadovoljstvo in se kazalo ob različnih priložnostih s
pritožbami, na plan pa je izbruhnilo znova z vso silo v letu marčne
revolucije.

X. SLOVENSKI KMET V LETU 1848

1. Problem

Prepotrebna revizija dosedanjega dela slovenskega zgodo­
vinopisja o odmevih marčne revolucije pri Slovencih, o sloven­
skem deležu v revolucijskem letu 1848 in končno o oceni tega
deleža zahteva najprej podrobnejši pretres vprašanj, ki so bila
v sicer sorazmerno obsežni dosedanji slovenski zgodovinski litera­
turi o marčni revoluciji ali potiskana ob stran ali pa bistveno
napačno reševana. Najbolj vidni in obenem najpomembnejši med
temi vprašanji so problemi v zvezi z revolucionarnim gibanjem,
ki je v tem letu zajelo slovenskega kmeta.

Med vsemi kritičnimi vprašanji v slovenskem zgodovinskem
razvoju, ki danes nujno zahtevajo ponovnega pretresa in presoje
s stališča resnične zgodovinske znanosti, s stališča historičnega ma­
terializma, je to na eni strani med najpomembnejšimi, na drugi
med najbolj pomanjkljivo in zgrešeno reševanimi. V usodi revolu­
cionarnega gibanja slovenskega kmeta v revolucijskem letu 1848
ni le ključ za razumevanje celotnega klavrnega slovenskega poli­
tičnega razvoja v tem letu, marveč tudi za razumevanje sloven­
skega političnega razvoja v naslednjih desetletjih. Za meščansko
zgodovinopisje je bilo pač več vzrokov, zaradi katerih je pri svojih
obdelavah marčne revolucije na Slovenskem zanemarjalo kmečko
gibanje in ga prikazovalo popolnoma napak. Prav tu se namreč
skrivaj o poglavitne napake politike našega meščanstva v letu 1848,
ki kažejo vso malenkostnost njegovega početja in ki so mu pustile
ob oktobrskih dogodkih na Dunaju odprto pot le še v odkrito
protirevolucionarno smer.

Kako opisuje in rešuje naše meščansko zgodovinopisje to
vprašanje? Oglejmo si le nekaj del, ki obsežneje obravnavajo
leto 1848. Josip A p ih v svojem delu Slovenci in 1848. leto (1888),
v katerem se je kot prvi med našimi zgodovinarji podrobneje lotil

problematike revolucijskega leta pri nas, le na kratko opisuje
revolucionarno gibanje kmečkega ljudstva in njegove izraze.1
Očitno meni, da je bila pravična zahteva, da naj kmetje plačajo
za odpravo dajatev in služnosti odkupnino. V izrazih kmečkega
revolucionarnega gibanja, ki jih imenuje »izgrede«, gleda le delo
»hujskačev«; docela odobrava ukrepe, ki so to gibanje zadušili.
Dragotin Lončar se tega gibanja ni dotaknil v nobenem od
svojih del, v katerih se dotika tudi problematike našega politične­
ga razvoja v letu 1848.2 Iva n Prijatelj obravnava izraze revolu­
cionarnega gibanja kmetov kot »izbruhe razbrzdanih instinktov«,
od katerih »se je slovenski kmet, od nekdaj vajen pokorščine in
poslušnosti, razmeroma naglo umiril in povrnil k redu«. Za označ­
bo tega gibanja pa uporablja nekaj izrazito reakcionarnih Blei-
weisovih in Malavašičevih citatov.3 Josip M al, ki je za svoj opis
(enako kakor A pih) v precejšni meri porabil tudi arhivalno
gradivo, pa v slogu objektivističnega zgodovinarja le našteva po­
jave kmečke upornosti in kmečke zahteve, ne da bi poskušal
ugotoviti njihov značaj in pomen.4 Končno je A nton Krošl, ki je
sicer pomen kmečkega vprašanja v revolucijskem letu med vsemi
naštetimi avtorji najmočneje poudaril, vendarle vprašanje deleža
kmečkega revolucionarnega gibanja pri borbi za zemljiško odvezo
in njeni dosegi docela zanemaril, tako da npr. zreducira vse
kmečke revolucionarne podvige na Kranjskem le na ižanske
dogodke.5

Sele Edvard Kardelj (Sperans) je v svoji globoki sintezi
slovenskega zgodovinskega razvoja nakazal slovenskemu zgo­
dovinopisju pravilno rešitev tega vprašanja: »Razumljivo je, da
se je kmet po marčni revoluciji čutil na pragu izpolnitve svojih
zahtev po zemlji brez odškodnine. Spontana revolucionarna akcija
kmetov, ki so prenehali izpolnjevati fevdalne obveze, se je širila
po vsej Sloveniji... Jasno je, da bi ta velika revolucionarna ener­
gija dala slovenskemu narodnemu gibanju toliko udarno silo,
da bi mogel slovenski narod stopiti ob nemškega in madžarskega
kot enakopraven revolucionarni faktor. Toda v tem primeru bi
moralo narodno gibanje prevzeti kmečke revolucionarne zahteve
v svoj program. Zgodilo se je nasprotno. ,Novice1 in vodstvo slo­
venskega narodnega gibanja sta nastopila odločno proti kmečkim
zahtevam, za brezpogojno odškodnino... Tako se ta dva tabora,
kmečki in narodni, tudi v tem odločilnem trenutku nista mogla
spojiti. Politika konservativnega vodstva je torej uspela izolirati

slovensko narodno gibanje od osnovnih slovenskih množic in ga v
glavnem omejiti samo na malomeščanstvo po mestih.« »Na drugi
strani je bilo treba rešiti zemljiško vprašanje. Kmetje so ga reše­
vali sami na revolucionaren način, z orožjem v rokah. Toda me­
ščanstvo kmetov tu ni podprlo. Preneslo je to vprašanje v parla­
ment kot predmet dolgotrajnih diskusij,ki so končale s tem, da je
bilo sicer podložništvo zares odpravljeno, toda zemljiška odveza je
bila zvezana z velikimi odškodninami, ki so kmeta potisnile proč
od revolucije ali ga vsaj nevtralizirale. Meščanstvo je pustilo
kmeta na cedilu in ko je oktobra meseca ogrožena revolucija
klicala kmete na pomoč, se ti niso odzvali.«6

Mnogo manj določno, a vendar v bistvu isto gledanje na pro­
blem, zakaj se politične zahteve inteligence niso združile z agrar­
nim gibanjem 1848, je samostojno nakazal leta 1939 tudi Fran
Petre.ea Boris K idrič je vprašanje postavil leta 1940 spet z vso
ostrino: »Na Slovenskem bi se bil evropski revoluciji lahko pri­
družil kmečki p un t, za katerega je bilo objektivnih in subjektivnih
pogojev dovolj... Iz vsega tega pa sledi, da bi se moral slovenski
prerod nasloniti na revolucionarno silo slovenskega kmeta, če bi
bil hotel v danih okoliščinah slovenske zaostalosti izvršiti več,
kakor mu je narekovala sama razvojna nujnost, in sodelovati
pri ustvarjanju slovenskega naroda v onem smislu, ki je izhajal
iz celotne evropske nacionalne zrelosti.«6* Linijo slovenskega stro­
kovnega zgodovinopisja je pretrgal Fran Zwitter v svojih univer­
zitetnih predavanjih o letu 1848 1. 1939/40, kjer je problem
postavil jasno v smislu Kardeljevih ugotovitev, v javnosti pa se
je problema dotaknil le kratko s kritiko starejšega mnenja, ne
da bi jasno izrazil svoje.6c

Iz istih osnovnih izhodišč presoja slovenski razvoj v letu 1848
tudi Boris Z iherl v svoji jubilejni razpravi ob stoletnici.7 Tudi
on poudarja, da so bili (poleg prvih elementov proletariata) pri
nas »kmetje edini socialni sloj, ki je razumel dogodke v marcu 1848
kot avstrijsko inačico velike francoske revolucije«, podčrtuje po­
men kmečkih revolucionarnih manifestacij, ostrino njihovih za­
htev, pa tudi klavrno rešitev kmečkega vprašanja v dunajskem
parlamentu, ki je dokončno ločila kmečko gibanje od liberalne
buržoazije.

Pretresti na podlagi arhivalnega gradiva in časopisov kmečko
gibanje na Slovenskem od marca do oktobra 1848, zasledovati
njegovo pot in razmerje do meščanskega, »narodnega« gibanja,

ugotoviti njegove uspehe, na drugi strani pa tudi napore reakcije,
da kmečko revolucionarnost zaduši — to nalogo si postavlja
pričujoče poglavje. Ker avtorju doslej niso na razpolago vsi arhi-
valni viri (graški, celovški, goriški in dunajski arhivi), se razprava
namenoma na podlagi uporabljenih virov, ki zadevajo predvsem
Kranjsko in Koroško, omejuje na splošni razvoj, opušča podrob­
nejši prikaz različnih lokalnih dogodkov, ki jih ne bi bilo mogoče
obdelati enako vestno in popolno za vso Slovenijo, in teži za
ugotovitvijo skupnih značilnosti kmečkega gibanja v vseh slo­
venskih pokrajinah.

2. Km ečki položaj pred marčno revolucijo

У svoj zadnji boj za obstanek leta 1848 je stopil fevdalni
sistem v avstrijskih deželah že prilično okrušen, zlasti v tistih
pokrajinah, ki so bile od 1809 do 1813 sestavni del »Ilirskih
provinc«, to je na Kranjskem, zgornjem Koroškem (v beljaški
kresiji) in v Primorju.

Ko Lenin v svojem delu »Razvoj kapitalizma v Rusiji« ozna­
čuje pogoje, ki so nujno potrebni za gospodarstvo zemljiškega go­
spostva, pravi takole: » .. .prvič, gospostvo naturalnega gospodar­
stva. Fevdalno zemljiško gospostvo je moralo biti samo sebe
zadovoljujoča, zaključena celota, ki je bila v zelo slabi zvezi z
ostalim svetom... Drugič, za tako gospodarstvo je bilo nujno, da
so bila neposrednemu proizvajalcu podeljena sredstva proizvodnje
nasploh in zemlja posebej; še več, da je bil privezan na zemljo, ker
sicer zemljiškemu gospodu ne bi bile zagotovljene delavne roke...
Tretjič, pogoj za tak sistem gospodarstva je kmetova osebna od­
visnost od zemljiškega gospoda. Če bi zemljiški gospod ne imel
neposredne oblasti nad kmetovo osebo, tedaj ne bi mogel prisiliti
človeka, ki ima dodeljeno zemljo in vodi svoje gospodarstvo, da
dela zanj. Nujno je torej ,izvengospodarsko prisiljevanje1, kakor
pravi Marx... Končno, četrtič, pogoj in posledica obravnavanega
gospodarskega sistema je bilo skrajno nizko in pieprosto stanje
tehnike, ker je bilo vodstvo gospodarstva v rokah malih kmetov,
ki jih je trla beda, poniževala osebna odvisnost in umska tema«.8

Gospodarska podlaga zemljiškega gospostva se začenja pri nas
rušiti že v 14. stoletju. Takrat se namreč prejšnja blagovna renta
zemljiškega gospoda pod vplivom napredujočega denarnega
gospostva začenja spreminjati v denarno rento. Ze v 15. stoletju

je moral poravnavati podložnik večino svojih obveznosti v de­
narju, ne več v naturi.9 To je bilo mogoče le tedaj, če je stopil
v zvezo s tržiščem srednjeveškega mesta. Ze v 15. stoletju je
njegov delež v trgovini toliko presegal fevdalne omejitve, da
predstavlja »podeželska« podložniška trgovina predmet mnogih
meščanskih pritožb. Podložniki namreč niso sodelovali le v notranji
deželni trgovini na mestnih trgih (pri izmenjavi blaga med mestom
in podeželjem), marveč tudi v zunanji trgovini, preko deželnih
mej.10 Založništvo, ki se začenja vsaj ponekod pojavljati že v
16. stoletju,11 močneje pa se uveljavi vsaj v 18. stoletju, je že v
novi obliki predrlo gospodarske vezi zemljiškega gospostva: pod­
ložnik je svojo delovno silo stavljal ne glede na svojega gospoda
na razpolago meščanskemu podjetniku. Prav tako predstavlja pre­
vozništvo od 18. stoletja dalje, zlasti na Gorenjskem in delih
Notranjskega, novo nedvomno oslabitev zaključenosti zemljiškega
gospostva, ker vključuje podložnike neposredno v trgovinsko iz­
menjavo na velike razdalje.12

Že od 15. stoletja poskuša zemljiški gospod obnoviti staro
zaključenost zemljiškega gospostva. Tako povečuje obseg pri­
dvornega gospodarskega obrata, povečuje v zvezi s tem tlako, za­
hteva podložniške dajatve spet v večji meri v naturi.13 Kljub kmeč­
kemu odporu v obliki oboroženega upora so težnje zemljiških
gospodov v teh zadevah nedvomno delno uspele, seveda po
različnih okoliših v različni meri. Toda tudi zemljiški gospod mora
pri tem popustiti težnji novega gospodarskega razvoja. Namen
pri vseh teh njegovih posegih v ustroj zemljiškega gospostva
namreč ni v tem, da bi v resnici obnovil »samo sebe zadovolju­
jočo, zaključeno celoto« zemljiškega gospostva, marveč da bi
v svojih rokah monopoliziral trgovanje s podeželskimi proizvodi,14
da bi torej v deželnem okviru izključil kmetovo, v širši trgovini
pa meščansko konkurenco. Zemljiško gospostvo namreč v tem
razdobju napredujoče družbene delitve dela, naraščajočega
luksuza itd.15 že davno ni več moglo zadovoljiti vseh gospodovih
potreb. Tudi zemljiški gospod sam je bil že trdno vklenjen v
mestni, denarni trg, zato je moral proizvajati za prodajo. »Proiz­
vodnja žita za prodajo po zemljiških gospodih, ki se je razvila
zlasti v zadnjem času obstoja fevdalnega prava, je bila že zna­
nilec razpada starega režima.«16

Razkroj gospodarskih podlag zemljiškega gospostva je seveda
nujno moral dobiti odraza tudi v razkroju družbenih pogojev, ki

jih našteva Lenin. V tem pogledu se začenja razkroj zlasti od
srede 18. stoletja dalje. Že reforme Marije Terezije in Jožefa II.
od 1747 do 1789 so močno omejile — kljub vsemu svojemu
kompromisnemu značaju — pomen zemljiškega gospostva v upra­
vi in v sodstvu.17 Državna organizacija je sicer še vedno nosila
izrazit fevdalni razredni značaj, a preko centralnih in pokrajin­
skih uradov sije odprla svoja vrata da vpliva nanj o vsaj delno tudi
nastajajoča kapitalistična buržoazija, ki je v manufakturnih
podjetjih prav v tem razdobju daleč prehitela svoje fevdalne
konkurente.18 Prav njene koristi je podpirala večina najvažnejših
reform obeh imenovanih vladarjev, med njimi tudi patent o
odpravi nevoljništva,19 ki je dal kmečkemu prebivalstvu osebno
svobodo in mu pod določenimi pogoji omogočil odhod z grude
v mesto. Neposredno državno nadzorstvo nad zemljiškim dav­
kom in urbarialnimi dajatvami v zvezi s terezijanskim katastrom,
bistvena omejitev patrimonialnih sodišč glede slučajev, ki so
jih še mogla obravnavati, in glede kazni, ki so jo smela nalagati,
in nadzorstvo nad njegovimi odločbami z ustanovitvijo sodišč
pri kresijah (za odločbe patrimonialnih sodišč so to prizivna
sodišča) so neposredno rušili sistem zemljiškega gospostva in
krepili organizem in moč centralizirane države, posredno pa
so koristili tudi podložniku.20 Udarec pravni zaključenosti zem­
ljiškega gospostva je seveda pomenila tudi edina reforma, ki
je na tem področju neposredno nameravala olajšati podložnikovo
breme, to je omejitev tlake na določeno število dni v tednu (raz­
lično po velikosti posestva),21 ki je vsaj ponekod (tlaka ni bila
povsod višja od novih norm) v resnici olajšala podložnikovo
breme. Tudi težnja za zamenjavo zakupnega s kupnim pravom22
ima nedvomno namen oslabiti vezi zemljiškega gospostva, še
bolj pa to velja za dovoljevanje in priporočila odkupa vseh še
obstoječih naturalnih obveznosti za denarno rento, ki se poslej
večkrat ponavljajo,23 dasi se je izvedel le v majhni meri. Podlage
fevdalnega zemljiškega gospostva so rušile tudi šolske reforme
Marije Terezije,24 ki so v nasprotju z mnenjem fevdalnih elementov
težile za povečanjem izobrazbe podeželskega ljudstva (ki pa je
potrebna kapitalističnim podjetnikom-manufakturistom in upo­
rabnosti vojaških obveznikov za vojaško službo). Tudi gospodar­
ski obrat kmečkega gospodarstva se v tem času ob neposrednem
sodelovanju centralnih državnih organov (Kmetijske družbe!)
dvigne na bistveno višjo in zahtevnejšo stopnjo, tako da moremo

v drugi polovici 18. in v začetku 19. stoletja govoriti o pravi
revoluciji v kmečkem poljedelskemu obratu pri nas (zamenjava
sistema treh polj s kolobarjenjem, uvedba gnojenja in novih
rastlin, intenzivnejša izraba površine in v zvezi s tem težnja za
okrepitvijo privatne lastnine, izražena v zahtevi po razdelitvi
srenjskih zemljišč).

Le nekatere slovenske pokrajine so zajele francoske reforme v
času Ilirskih pokrajin,25 ki so spremenile zemljiška gospostva že iz
javnopravnih v privatnopravne organizme: »Francozi podrža­
vijo radikalno takoj vso upravo in sodstvo, odpravijo vsak delež
gospostev na njih in organizirajo na čisto moderni podlagi svoje
kantone in občine.«26 Državni davki, ki so jih doslej pobirala zem­
ljiška gospostva obenem z urbarialnimi dajatvami, se sedaj ločijo
od teh: pobirajo jih državni uradi sami (»fronkarije«). Konec je
tudi patrimonialnega sodstva. Vendar vse to realnega kmečkega
bremena vendarle ni prav nič zmanjšalo. Pa tudi reforme, ki za­
devajo neposredno razmerje med podložnikom in njegovim zem­
ljiškim gospodom, niso olajšale podložnikovega bremena, marveč
samo delno spremenile njegov značaj. Odpravljeno je bilo nam­
reč podložništvo kot javnopravna zveza; razmerje med kmetom in
zemljiškim gospodom ima le še »privaten in zemljiški značaj«27
(razmerje med »vrhnjim lastnikom« in »podlastnikom«). Na prvi
pogled se sicer res zdi, da se je zmanjšalo podložnikovo breme za
20 % urbarialnih dajatev. Toda teh 20 % v resnici sploh ni priti-
kalo zemljiškemu gospodu, marveč je že prej moral oddajati ta
delež svojih dohodkov naprej državni blagajni. »K o so Francozi
organizirali pobiranje svojega zemljiškega davka, so se postavili
na stališče, da je le kmet lastnik in da ima le on dolžnost plačevati
davek od svojega zemljišča; zemljiški gospod je bil oproščen vsa­
kega davka od svojih dohodkov iz zemljiškega gospostva, zato
pa je moral podložniku odpustiti eno petino njegovih dajatev.«28
Davke pa je kmet odrajtoval seveda še vedno, a mimo zemljiškega
gospostva na urade, in sicer ne le stare davke, marveč tudi
različne nove. Nedotaknjena pa je ostala obveznost tlake, razen
v kolikor ni slonela na zemljiškem razmerju (predvsem zgolj na
osebnem podložništvu sloneča tlaka gostačev in kajžarjev brez
zemlje).

Po koncu francoske vlade so sicer Avstrijci nekatere francoske
reforme spet preklicali, a v bistvu je le obveljalo pri njih. Obnov­
ljeno je bilo npr. spet podložništvo, a ne osebno, marveč stvarno

(podložna so zemljišča!). Osebna tlaka, ki nima podlage v zemlji­
škem razmerju, se ni obnovila. Prav tako niso obnavljali patri-
monialnih sodišč, zato so odpadle tudi z njimi zvezane dajatve.
Pač pa so prvo stopnjo podložniškega sodišča prenesli povsod na
posebna, »delegirana« gospostva (uradniška sodišča iz francoske
dobe se ukinejo); ta gospostva so uživala zato tudi posebne
dohodke. Obveljala je tudi francoska reforma glede pobiranja
davkov in z njo zvezane za 20% znižane urbarialne dajatve.28"

Po vsem tem moremo reči, da so bile pred marčno revolucijo
že močno izpodkopane gospodarske, pa tudi družbene podlage
zemljiškega gospostva. Zemljiško gospostvo niti ni bilo več za­
ključena gospodarska celota, niti ni imel zemljiški gospod v
svojih rokah več prostega razpolaganja s podložnikom. Vendarle
podložnikovega stvarnega bremena vse te reforme niso niti naj­
manj olajšale, oz. le v nekaterih malenkostih (npr. glede tlake).
S tega stališča so bile vse spremembe v ustroju zemljiškega
gospostva, ki so potiskale vedno bolj v ozadje vlogo zemljiškega
gospostva kot javnopravnega organa, vendarle zgolj formalne.
Stvarno podložnikovo breme — fevdalna renta z ostalimi da­
jatvami in služnostmi — se glede svojega obsega ni prav ali skoraj
nič zmanjšalo, spremenili so se le načini, s katerimi ga je zemljiški
gospod mogel izterjati tudi od upornega tlačana (prej je mogel
nastopiti sam, sedaj mu je pristojna kresija dodelila vojaško
»asistenco«). V zvezi z zemljiško odvezo napravljeni pregled
podložniških bremen našteva še vse vrste podložniških obveznosti
od denarnih dajatev preko velike pravde, malih pravic in lav-
demijev (primščine) do ponekod kar zelo občutne desetine in
tlake.29 V ponazoritev moremo navesti konkretne podatke za
Kranjsko (za druge dežele problem ni obdelan).30 Letna vrednost
desetine — najbrže je prenizko ocenjena — je znašala 286.977 gol­
dinarjev 15 krajcerjev. Kranjski podložniki so morali opraviti
letno 906.449 dni osebne in 366.174 dni vozne tlake. V denarju
so plačali graščinam letno 190.510 goldinarjev, vrednost primščin
pa je bila ocenjena na letnih 60.172 goldinarjev 33 krajcerjev.
K temu je treba dodati še urbarialne obveznosti v naturi (prim.
za veliko pravdo 10.567 mernikov pšenice, 32.284 mernikov ovsa,
13.800 mernikov prosa itd.; 14.652 veder vina ali mošta; za male
pravice 13.500 kokoši, 24.050 piščet, 164.193 jajc, 30.509 funtov
prediva itd., veliko množino lesnih izdelkov, zlasti v zvezi s
potrebami vinogradov itd.).

Breme ni bilo v vseh slovenskih pokrajinah enako težko.
Vzhodni pokrajini, Štajerska in Dolenjska, sta bili mnogo teže
obremenjeni kakor zahodnejše, Gorenjska, Notranjska, Koroška,
Primorska. Tako je npr. dolenjski kmet nosil nad 70% vse
tlake na Kranjskem, pa tudi večji del denarnih in naturalnih
dajatev. Po 15. stoletju delno ponekod obnovljeno pridvorno
gospodarstvo zemljiškega gospoda je tu svoje podložnike hudo
pritiskalo. Od tod tudi leta 1848 prav na Dolenjskem najmočnejše
vrenje med podložniki.

Poleg dajatev, ki jih je dolgoval podložnik svojemu zemlji­
škemu gospodu, je moral plačevati tudi državni zemljiški davek.
Pri tem je bila Kranjska že od jožefinskega katastra naprej
(1785— 1789) huje obremenjena, kakor njeni severni sosedi31 Ko­
roška in zlasti Štajerska. Nova cenitev na podlagi franciscejskega
katastra, izdelanega v dvajsetih letih 19. stoletja, in popravek
davkov, ki je slonel na njej, ne le da tega nesorazmerja nista
odpravila, marveč sta Kranjski davek celo še povečala in s tem
tudi nesorazmerje med deželami.32 Že takrat so nastali med pod­
ložniki na Kranjskem (predvsem na Dolenjskem, pa tudi na
Gorenjskem) nemiri in pritožbe: pritoževali so se proti zemljiške­
mu davku, ponekod (Brdo, Moravče, Dolenjska) so se kmetje
upirali oddajati urbarialne dajatve.33 Od 1843, ko je bilo razgla­
šeno, da z letom 1844 stopi nova davčna izmera v veljavo, se
je napetost v podeželju zelo povečala. Zlasti na Dolenjskem je
bila pri izterjevanju urbarialnih dajatev marsikje potrebna vo­
jaška »pomoč«.34 V tridesetih letih 19. stoletja je propadel tudi
kmečki poskus, da bi se izognili desetini s tem, da bi povečali
kulturo novih rastlin, od katerih se po urbarialnih zapiskih de­
setina ni zahtevala (krompir, koruza). Zemljiška gospostva so
jo seveda vseeno zahtevala in vsaj na spol jim je tudi pritrdila
»postava sa defetino od podsémljiz ali krompirja na Kranjskem«
v cesarjevem patentu iz leta 1833, ki je desetino pri krompirju
zamenjala za dvajsetino.35 Veliko sporov je nastalo tudi v zvezi
z izrabo kmečkih servitutnih pravic, zlasti zaradi lesa. Prav
zaradi krompirjeve desetine in gozdne servitutne pravice so
bili ižanski podložniki s svojim zemljiškim gospostvom v zadnjih
letih pred letom 1848 v neprestanih sporih.36

Vlada je hotela te spore presekati s tem, da bi se kmetje odku­
pili in spremenili svoje različne naturalne dajatve zemljiškemu
gospodu v enotno odkupno denarno dajatev. Tako je cesar 14. de­

cembra 1846 v posebnem patentu spet enkrat dovolil in pripo­
ročil tak odkup. Vsaj na Kranjskem je bil uspeb tega patenta
malenkosten.37 Ponekod, kakor v postojnski kresiji,38 ni bilo
sploh nobenega uspeha, pa tudi v celem se je na Slovenskem
odkupilo le nekaj desetin podložnikov. Pač pa je cesarski patent
zbudil med podložniki ponekod nove nemire: svojih dajatev so
se hoteli iznebiti očitno brez vsake odkupnine. Nemiri in odpor
proti dajatvam so že jeseni 1847 v habsburški državi dobili velik
obseg. Zanje se je že zanimala celo dvorna pisarna, ki ie v
septembru zahtevala o vseh takih pojavih od patenta dalje
podrobna poročila z analizo vzrokov, ki so do nemirov privedli.39
V zvezi s to zahtevo je poročala celovška kresija o nemirih na
gospostvu Dobrla ves v sodnem okraju Zenek: V avgustu so se
uprli podložniki v Metlovem, Humčah in Kazazah, tako da so jih
morali prisiliti k oddaji obveznosti zemljiškemu gospostvu z
vojaško pomočjo ob precej nasilnem postopku.40 Slaba letina 1847,
že tretja po vrsti, je uporniško razpoloženje med podložniki le
še podpirala.41 Že v septembru se je gubernij spričo tega dogo­
varjal z vojaškim poveljstvom glede vojaške pomoči »za vzdrže­
vanje ali obnovo javnega miru in varnosti«.42 Na Koroškem so se
posebno razburjali zaradi kuhanja žganja iz krompirja, ki se ga
je lotevala krompirjeva gniloba. V Celovcu je visel 8. decembra
1847 na velikovških mestnih vratih »Razglas« (v nemščini), ki
je grozil: »Če v enem letu ne odpravite sedanje žganjekuhe iz
krompirja, zažgemo mesto na vseh štirih oglih in vaša milost
(sc. celovški kresijski glavar) ne boste varni, da vas ne bo nekoč
nepričakovano zadela krogla. Ali naj gre pač vse zaradi žganje­
kuhe iz krompirja po zlu, ali skoraj od lakote umre? Zdaj zlepa,
potem pa zares!«43 V začetku leta 1848 je bila ta žganjekuha
sicer res prepovedana,44 a uporniškega razpoloženja s tem še ni
bilo konec. Že v februarju se pripravlja postojnska kresija znova
na uporabo vojske proti podložnikom (v zvezi s pobiranjem
urbarialnih dajatev) in prosi gubernij za tozadevna navodila; v
Cerkljah in Šenčurju pri Kranju se sliši o uporniškem gibanju
prav tako že leta 1847.46 Novo leto se je začenjalo v zelo grozečih
okoliščinah za fevdalne oblastnike in Metternichov absolutizem
nasploh. Napetost namreč ni bila omejena le na slovenske dežele.

2 * — Km ečki upori na S lovenskem 353

3. Odmev marčne revolucije v našem podeželju

Na splošno poljedelsko, trgovinsko in industrijsko krizo, ki
je zajemala Evropo vse močneje od leta 1845 naprej, se je odzvala
najprej med vsemi evropskimi prestolnicami takrat najbolj revo­
lucionarna — Pariz. S skupnim naporom buržoazije, malomeščan­
stva in predvsem delavstva, ki je predstavljalo v pouličnih na­
stopih in borbah poglavitni borbeni odred, je bila 24. februarja v
»februarskirevoluciji« vržena oblast »meščanskega« kralja Louisa
Philippa, opirajoča se na finančni del buržoazije in delno na vele­
posestnike. Pod pritiskom proletariata je bila 25. februarja
proglašena republika.46 Pariški dogodki so razburkali vso Evropo
in tudi habsburško monarhijo.

Že 3. marca je Lajos Kossuth v ogrskem državnem zboru za­
hteval svobodo narodov in ustavo.47 Dne 8. marca se je praško
društvo Repeal, jedro poznejše radikalno demokratične češke
stranke, obrnilo na praško ljudstvo s proglasom, v katerem ga je
klicalo na javno zborovanje 11. marca in že zahtevalo oborožitev
ljudstva, odpravo cenzure in ustavo. Praško zborovanje, ki ga je
oblast brez uspeha poskušala preprečiti, je zahteve še razširilo
(predvsem glede zemljiške odveze).48 Tudi na Dunaju so že 6. de­
cembra začeli s peticijami za svobodo tiska, govora, učenja in vere
in za splošno narodno zastopstvo. Dne 13. marca, ob zborovanju
spodnjeavstrijskih deželnih stanov ob obletnici rojstva Jožefa II.,
cesarja reform, so združeni napori buržoazije, malomeščanstva,
študentov in delavstva po kratki borbi pred zbornico izsilili padec
Metternicha in njegove vlade. Že isti dan je bila dovoljena aka­
demska legija in ustanovitev narodne garde, 14. marca pa uki­
njena cenzura in dovoljena svoboda tiska, 15. marca končno
obljubljena ustava.49

Po mestih v slovenskih pokrajinah se je novica o dunajskih
dogodkih in o padcu Metternichovega režima razvedela 16. in
17. marca. Pri meščanstvu je naletela na živahen odziv, pa tudi
na strah, ki se je zaradi nastopa proletariata v Ljubljani v noči
med 16. in 17. marcem mogel le še povečati.50 Ze 17. marca se je v
Ljubljani in v Celovcu pod vplivom tega strahu ustanovila na­
rodna garda. V Ljubljani je pri tem soodločal strah pred kmeti in
delavstvom,51 ki so ob omenjeni demonstraciji razbili mestne
mitnice, v Celovcu pa predvsem strah pred okoliškimi kmeti, ki
so zelo pisano gledali na celovškega kresijskega glavarja. Zna­

čilna je že razredna sestava teh narodnih gard. У Ljubljani so se
združili po Bleiweisovih besedah »meščani vseh stanov, šolska
mladina mnogih šol, cesarski uradniki in mnogi plemenitniki«,52
po celovškem razglasu so povabljeni vanjo »poleg plemstva tudi
častni meščani, državni in privatni uradniki, hišni posestniki in
vsi obrtniki«.53 V svojem prvem nastopu se meščanstvo na Slo­
venskem torej ni združilo v podporo revolucije, marveč proti
njej in njenemu poletu med podeželskim prebivalstvom, med
podložniki. To kaže tako moment, ki je bil za nastanek narodne
garde po naših mestih odločilen, kakor tudi udeležba plemstva
na prvem mestu v njenih vrstah.

Kako je na dunajske dogodke odgovoril podložnik? Že od
jožefinskih reform dalje so sprejemali podložniki vsako mnogo
manjšo spremembo kot konec obveznosti, ki so jih imeli do zem­
ljiških gospodov. Taka poročila imamo npr. v zvezi z jože-
finskim davčnim katastrom, s francoskimi reformami, z davčno
rektifikacijo, uveljavljeno leta 1844, celo s cesarjevim priporo­
čilom o odkupu naturalnih dajatev leta 1846.54 Pri vsaki od teh
sprememb so podložniki pričakovali, da bodo dosegli to, za kar
so se borili že od velikih kmečkih uporov na koncu 15. in v začetku
16. stoletja naprej, da se bodo rešili graščinskega jarma, in sicer
brez posebne odkupnine. Prav tako so sprejeli tudi marčno revo­
lucijo in z njo zvezano obljubo ustave. Podložniška nezado­
voljnost in zahteva po razvezi razmerja med podložnikom in
graščipo sta si poiskali marsikje duška v revolucionarnem obra­
čunu z zemljiškim gospostvom, v krajevnih nemirih, ki so zajeli
vse naše pokrajine. Take spontane podložniške obračune z
zemljiško gospodo srečamo predvsem tam, kjer so imeli v zadnjih
letih pred 1848 z njo kakšne posebne nerazčiščene račune.

Tako je bilo na področju ižanske graščine, Sonnegga, kjer so
podložniki šli prav do konca. Soseske tega gospostva, Tomišelj,
Iška vas, Iška Loka, Ig, Kot, Staje, Matena, Brest, Vrbljenje in
Strahomer, so v računu, ki so ga svojemu zemljiškemu gospodu
predložile 2. maja, same pokazale na enega od poglavitnih vzro­
kov napetosti med podložniki in graščino: da gospod že 36 let, od
propada francoske oblasti v Ilirskih provincah dalje, prepoveduje
podložnikom teh sosesk sekanje lesa v krimskih gozdovih in jim
s tem krati staro pravico. Poleg tega so imeli z njim tudi prepir
zaradi krompirjeve desetine. Dogodki v Ljubljani 16. marca, raz­
glas novih pravic (ustava, tiskovna svoboda), ki jih je v nedeljo

19. marca razlagal ižanski župnik Prusnik (brez dvoma po nalogu,
da prebivalstvo pomiri), končno sejm 20. marca, na katerem so
branjevci Ižance spodbujali, vse to je pomagalo prikriti upornosti
do izbruha. Dne 21. marca zvečer je ok. 300— 500 Ižancev nasko­
čilo grad, ga oplenilo, požgalo gruntne knjige, urbarje in hišno
opremo. Ker so ižansko župnišče, ki so se ga puntarji tudi mislili
lotiti, zavarovali že nekaj ur po napadu na grad došli vojaki, so
puntarji oplenili le še lovski gradič Namršel pri Zelimljah.55

Dasi so šli le Ižanci do dokončnega obračuna, pa njihov na­
skok na gospodo v naših pokrajinah nikakor ni osamljen. Tako
so — a brez uspeha — v postojnski kresiji napadli senožeško in
planinsko graščino, zagrozili pa so še z napadi na nadliško, polho­
grajsko in vipavsko. Na Vrhniki so požgali mitnico. V Vipavi je
vrelo v St. Vidu; v Idriji je uprava rudnika morala na delavsko
zahtevo prepustiti delavcem v lastno in neomejeno upravo
bratovsko skladnico, s svojimi zahtevami pa so obenem prišli
tudi podložni kmetje. Vrelo je tudi v novomeški kresiji, a do
dejanja je prišlo le v Vinici, kjer so župniku požgali gospodarsko
poslopje.56 Pri Senožečah je napad povzročil star spor za planino,
ki jo je zemljiški gospod kratil podložnikom od leta 1813 dalje,
pri Planini pa ugotavlja celo guverner Welsersheimb, da je
povzročil nemire tamošnji zemljiški gospod Windischgrätz (so­
rodnik znanega voditelja reakcije v letu revolucije), ker je prej
»vse strune ostreje napel in uveljavljal že dolgo opuščene domi-
nikalne pravice (zlasti glede dominikalne tlake) s strogostjo,
ki je tu v deželi nenavadna«.57 Že 23. marca je poročal Welsers­
heimb obenem s poročilom o ižanskih dogodkih, da so »podobni
napadi napovedani tudi Boštanju, Turjaku in Smledniku (tudi
tu izvira uporniško gibanje še iz prejšnjega leta, op. B. G.),58
kamor je bila povsod poslana vojaška pomoč«.59

Že dan prej je gubernij izdal tudi proglas proti nemirom,
v katerem je zagrozil že s prekim sodom. Vojaško pomoč je dobila
še vrsta drugih gradov na Kranjskem: Polhov Gradec, Nadlišek,
Ortnek, Ribnica, Mirna, Mokronog itd.60

Glavar novomeške kresije Laufenstein je dobro označil pod­
ložniško razpoloženje v teh dneh: kmetje pričakujejo od vsake
spremembe »takojšne osvoboditve bremen. Premislek in potrpež­
ljivost nista njihova lastnost«.61 Res se je sicer položaj na deželi
po tem prvem izbruhu na Kranjskem nekoliko pomiril. Toda le na
površini. »Podeželje pa je v neprestanem vznemirjenju.« Na­

padov od ižanskega naprej sicer ni bilo več (morda zaradi grožnje
s prekim sodom, morda zaradi preiskave po dogodkih na Igu,
največ seveda zaradi vojaške pomoči, ugotavlja Welsersheimb).
»Toda zato se z vsakim dnem nič manj ne množe podložniške
grožnje in nekaj res že nameravanih napadov se ni izvršilo le
zaradi vojaške pomoči« (poročilo gubernija notranjemu ministr­
stvu z dne 27. marca).62 Kmečke težnje so prišle do izraza poslej
bolj v vsakdanjih odnosih z zemljiškim gospostvom. Podložniki
so prenehali oddaj ati dolžne dajatve, opravljati tlako, še več, šli
so v graščinske gozdove in jih začeli sekati ne glede na zemljiškega
gospoda in njegove gozdarje (npr. v Planini, zaradi katere se
nato Windischgrätz preko notranjega ministrstva pritožuje na
gubernij tja do jeseni in zahteva, naj napravi red,63 Žužemberku,
Gradacu, Črnomlju, lanšperžki graščini itd.: »mnogo podložniških
posegov v imovino zemljiškega gospostva se sploh uradno ne
naznani«),63 v gospostvu Snežnik so se podložniki polastili
osporavane planine, obenem pa se zaradi nje pritožili tudi na
Dunaj.64 ^

Središče kmečkih nemirov je bilo vsekakor na Dolenjskem
in Notranjskem. Vendar pa tudi na Gorenjskem ni manjkalo
močnejših odmevov revolucije na Dunaju. Tako so bili nemirni
kmetje okrog Tržiča, Radovljice, Kranja (Šenčur sega že v leto
1847)65 in Škofje Loke.66 Trdinovo sporočilo o nemirih okrog
Mengša (napad na graščino Jablje v Loki pri Trzinu, nemiri
proti Staretu v Mengšu, odpor proti mengeški fari zaradi da­
jatev)67 kaže, da podoba, ki jo kažejo arhivalni viri in časopisi
glede kmečkega gibanja po marčnih dogodkih na Dunaju, še
daleč ni popolna.

Iz Primorja se poroča le o nemirih pri Rihemberku.68 Hudo pa
je završalo na Koroškem. Nemiri so se začeli najprej v Podjuni,
v ženeškem sodnem okraju, kjer so se podložniki — pričakujoč
osvobojenja vseh svojih bremen — hoteli oddolžiti za prisilno
izterjavanje davkov v jeseni 1847. Dne 24. marca so tlačani iz

j šestih podjunskih občin vdrli dopoldne v ženeški grad, nato pa
' so opoldne odšli v Dobrlo ves in pregnali od tod upravitelja
posestva šentpavelskega samostana. Po poročilu celovškega gla­
varja so hoteli izrabiti »ugodni trenutek, da bi se nasilno otresli
svojih obvez«.69 V Pliberku so mestnemu župniku pobili okna in
zapeljali vozove v potok. Nemiri so se razširili tudi v neposredno
okolico Celovca. Bratom Moro, podjetnikom v Vetrinju (tekstilna

tovarna), in posestnikom Magarega so grozili enako kakor
Lentzendorfu, posestniku Halaka. Se pred koncem marca so se
v Selah in Podljubelju razvili nemiri zaradi podložniških gozdnih
pravic v gozdu humperške graščine. Pred tlačani se je moral
umakniti grajski gozdar. Podlaga tega gibanja so bila zgolj
tlačanska bremena, ki so se jih ti menili iznebiti. Gubernij sam
je menil, da ni v ozadju »globljih« političnih vzrokov, ugotavljal
je obenem, da gibanje obsega le del celovške kresije in da bo s
pomočjo v tej kresiji razpoložljivih vojaških sil mogoče hitro
napraviti red.70

Vsekakor je že ta prvi tlačanski nastop na Koroškem, ki je
zajel le slovenski del dežele, dočim je nemški ostal miren, dosegel
nekaj uspehov. Kresija je odslej opustila izterjavo podložniških
obveznosti z vojaško pomočjo.71 Za karakterizacijo »revolucionar­
nosti« celovškega malomeščanstva je kaj značilno poročilo ce­
lovške policije (z dne 30. marca), ki »omenja potlačeno razpolo­
ženje celovških prebivalcev zaradi nasilnih dejanj proti nekaterim
neljubim posestnikom zemljiških gospostev in njihovim urad­
nikom, ki so jih delno že izvršili, delno nameravali podeželani iz
tamošnje okolice«.72 Že 29. marca so koroški deželni stanovi,
h katerim je bilo od 18. marca dalje pritegnjenih sedem kmečkih
zastopnikov, morali močno odstopiti pred kmečkimi zahtevami.
Z veliko večino glasov je bila pod pritiskom vrenja v slovenskem
podeželju »sprejeta prošnja na njegovo c. k. Veličanstvo, zadeva­
joča predvsem kmečki stan«. Ta prošnja »za popolno odpravo
podložniške zveze glede na zemljiške gospode, ki je ustrezala
splošni želji kmečkega stanu«, je bila takoj napisana in od vseh
z njo soglasnih članov zasedanja podpisana in bi morala biti takoj
odposlana cesarju. Deputacija koroških deželnih stanov na Du­
naju je v resnici dosegla cesarjev patent, ki se je pa od peticije
v dveh točkah bistveno razlikoval. Predvsem patent, ki je bil
izdan 25. aprila, ni v resnici razvezoval podložniške zveze,
marveč je določal le, da je treba od 1. januarja 1849 dalje za ­
m enjati vse urbarialne in desetinske obveznosti v naturi in v delu
»v zmerno denarno odškodnino«. Da gre pri konceptu, ki ga
odraža ta patent (in tudi drugi patenti iz tega časa), le za prisilno
prevedbo naturalnih dajatev in služnosti v omiljeno vsakoletno
denarno rento, kaže več momentov. Patent sam ne govori o
odpravi dajatev ali o zemljiški odvezi in odpravi razmerja med
podložniki in zemljiškimi gospodi, marveč le o spremembi dajatev.

Izraz »odškodnina« v teh patentih še ne pomeni odkupa kapitala,
kakor pozneje. Uporablja se namreč tudi v zvezi z denarno da­
jatvijo (= odškodnina), ki naj bi jo podložniki plačali svojim
zemljiškim gospodom namesto naturalnih dajatev v tekočem
letu 1848, če se tako pogodijo. S tako prevedbo (in ne odpravo)
dajatev so zadevo nameravali urediti tudi ministrstvo in sprav­
ljivejši zemljiški gospodje. To dokazujejo predvsem pogodbe,
ki so jih sklepali zemljiški gospodje s svojimi podložniki, da bodo
ti za leto 1848 plačali »oni znesek, ki bo po tozadevnih pričako­
vanih zakonitih določbah določen kot enoletna odškodnina«,
rešitev, ki jo je priporočalo tudi ministrstvo.72® Ta rešitev je bila
pozneje, ko se je izvedla zemljiška odveza z odkupom, spremenje­
na: podložniki so morali plačati vrednost konkretnih neplačanih
dajatev, ne pa enega letnega obroka odkupnine.726

Izvedla naj bi se torej le prisilna prevedba naturalne v denarno
rento, ki so jo dotlej patenti le priporočali. Pa tudi ta prevedba
ni zajemala vseh dajatev, za katere so zahtevali podložniki odvezo,
marveč le tlako, naturalne desetine in naturalne male pravice.
Zakon, ki bi uredil ta odkup, naj bi sestavili koroški deželni sta­
novi in ga predložili cesarju v potrditev. Za leto 1848 pa naj ostane
pri starem, le da je prepuščeno obvezancem in opravičencem,
da se prosto dogovore, na kakšen način naj se podložniške obvez­
nosti za to leto poravnajo.73

Ob obisku na Dunaju pa je kmet Thaler, član deputacije
deželnih stanov, ugotovil, da na Dunaj omenjena prošnja nikdar
ni prišla. У Celovcu se je ugotovilo, da sta jo zadržala dva na­
sprotujoča ji člana deželnih stanov, češ da ni veljavna, ker do nje­
nega sprejema notranje ministrstvo še ni potrdilo poziva kmečkih
zastopnikov v deželne stanove, in češ da je bil potemtakem sesta­
nek, na katerem je bila prošnja 29. marca sprejeta, le privatnega
značaja. To je med podložniki povzročilo novo burjo. Dne 1. maja
so se podložniki zbrali v Celovcu pred deželno hišo in očitali:
»Le to, kar je dobro za gospodo, se odpošlje cesarju, za nas pa
se nič ne naredi. Imeti hočemo le enega gospoda, ki mu plaču­
jemo, in to je naš dobri cesar.« Ze v Celovcu so si privoščili nekaj
članov deželnih stanov, med njimi tudi tinjskega dekana Wel-
bicha, »ki je po splošnem glasu, enako kakor njegov oskrbnik
Steinwender, pri podložnikih zaradi svojih strogih in neusmiljenih
zahtev kot zemljiški gospod splošno nepriljuben«. Ko je odšel
še isti dan domov, so ga kmetje v Tinjah s kamenjem napadli,

na kar je (2. maja) v javnem govoru na pokopališču prosil pod­
ložnike naj mu odpuste, osovraženega oskrbnika pa je odpustil.
Isti dan so kmetje znova napadli zemljiško gosposko tudi v Dobrli
vesi in v Grabštajnu.74

Tudi tokrat je kmečki nastop žel uspeh. Ze 8. maja so koroški
deželni stanovi sprejeli sklep, naj se prosi cesar, da razširi prvotni
patent, čemur je cesar 15. maja v resnici ustregel. Razširil je
načelo odkupa tudi na »vse druge iz podložniške zveze zemljo in
grudo obremenjujoče dajatve in služnosti pod vsakim imenom«,
npr. davčno žito (činž), primščine in kupni denar, duhovniška
bera, naturalne dajatve v zvezi z zaščito, sodiščem itd. Bistvena
razlika je tudi v pripravi zakonodajnih ukrepov, pri čemer je
prišla do izraza že revolucionarna akcija na Dunaju sredi maja:
ne več deželni zbor, marveč državni zbor naj namreč po tem
drugem patentu določi odškodnino. Pri tem tudi najbrže ne gre
več le za prevedbo dajatev v denarno rento: dočim je namreč
patent z dne 25. aprila govoril še o spremembi dajatev v denarno
odškodnino (»in eine billige Geldentschädigung umgewandelt«),
govori patent z dne 15. maja, da imajo prenehati (»gegen eine
billige auf dem nächsten Reichstage zu ermittelnde Entschädi­
gung aufzuhören«).75 Brez dvoma je bilo to formulacijo mogoče
vsaj razlagati tudi v kmečkem smislu. Cesar je dal svojemu pa­
tentu drugo obliko že v neposredni kampanji v zvezi z omenje­
nimi dunajskimi dogodki, da bi pretrgal morebitne zveze med
revolucionarji in kmeti: v zaključku namreč zahteva od koroških
podložnikov kot zahvalo za to odločbo mirno obnašanje in po­
šteno izpolnjevanje njihovih dolžnosti.

Vendar se nemiri še niso polegli. Tako so se začeli v vzhodnem
robu Podjune puntati žvabeški podložniki (v pliberškem okraju),76
v Rožeku pa so odpovedali vse urbarialne dajatve in desetino.
V železarno v Podrožčici si ni upal noben uradnik, tako da so jo
upravljali delavci sami. Kmetje so od gospostva zahtevali izro­
čitev gozda, ker jih je gozdna uprava rožeškega gospostva na­
menoma izzivala. V Rožeku je še poleti prišlo do spopadov zaradi
ribištva in lova. Ti nemiri so zajeli tudi bekštanjsko gospostvb.77

Tudi na Spodnjem Štajerskem podeželje dunajskih dogodkov
v marcu ni sprejelo mirno, dasi bolj kakor na Kranjskem in Ko­
roškem. Vendar tudi tu poročajo o trdnem podložniškem prepri­
čanju, da bo v najkrajšem času konec podložniškega razmerja in z
njim zvezanih bremen, pa tudi o poskusih, da takoj obračunajo

s svojimi zemljiškimi gospodi in njihovimi oskrbniki, npr. pri
Slovenjem Gradcu in Starem trgu, v Puhenštajnu pri Dravo­
gradu, kjer bi oskrbnika skoraj pobili, v Marenbergu, kjer so
pregnali zakupnika in pretepli oskrbnika, v Laškem trgu, kjer
so prisilili župnika, da se je pismeno odpovedal desetini, v Ormožu,
Veliki Nedelji in v Brežicah, kjer si je oskrbnik še pravi čas
poskrbel vojaško pomoč. V zadnjih dneh marca so kmetje iz
župnije Mala Nedelja prišli v graščino Branek in razbili njeno
opremo, na delegiranem gospostvu Lokavci pa vrgli ven gra­
ščaka, ki je bil hkrati krajevni komisar, ter izjavili, »da si bodo
v bodoče sami volili svoje oblasti in duhovnike ter da ne bodo
trpeli nobenega drugega kot tistega, ki ga bodo sami postavili«.
Pred kmeti je pobegnil tudi komisar gospostva Negova. Mari­
borski okrožni urad je delno poskrbel za vojaško pomoč proti
puntarjem, hkrati pa je svetoval, naj si ogrožena gospostva
ustvarijo obrambo iz zanesljivih domačinov.78

Tudi štajerske deželne stanove je podložniški pritisk prisilil,
da so že v marcu ob sodelovanju kmečkih zastopnikov izdelali
podrobnejši načrt o razvezi podložniškega razmerja. Na tej podla­
gi je mogel cesar že 11. aprila izdati patent, po katerem naj bi se
1. januarja 1849 prevedle naturalne dajatve v denarno odškod­
nino. Patent je v bistvu soroden prvemu patentu za Koroško.
Štajerski stanovi naj bi ob sodelovanju kmečkih zastopnikov
sestavili podroben predlog za zakon, ki bi ta odkup uredil. Tudi
tu naj bi glede leta 1848 ostale v veljavi stare obveznosti, le da
je bilo obema prizadetima strankama prepuščeno na prosto voljo,
ali naj se poravnajo v naturi ali že v denarni odškodnini. Podlož­
niki pa seveda zlasti s to zadnjo določbo, pa tudi z drugimi do­
ločbami patenta, nikakor niso bili zadovoljni. Vrenje med njimi
se zato tudi ni niti malo pomirilo.79

Oglejmo si nekoliko podrobneje podložniške zahteve in pod­
ložniško razpoloženje predvsem v najnemirnejši pokrajini, na
Kranjskem, obenem pa tudi protiukrepe, ki jih je proti revolucio­
narnemu podeželju podvzela državna oblast. Že pred revolucio­
narnimi nastopi podložnikov v zvezi z Igom se je obrnil gubernij,
enako tudi nekateri glavarji kresij (npr. v Celovcu) na škofijske
ordinariate, naj bi duhovščina pomirila ljudstvo. Pri tem naj bi
s poljudnim podukom sodelovali tudi časopisi. V to delo je bil
v Ljubljani pritegnjen tudi Bleiweis s svojimi Kmetijskimi in
rokodelskimi novicami, »ki jih podeželsko ljudstvo mnogo čita«.80

У zvezi s to akcijo je Bleiweis že v slavnostni 12. številki Novic
(z dne 22. marca) opozarjal kmete: »Sicer pa tudi ne gre misliti,
da je že zdej tlaka overžena in da bi treba ne bilo gosposkinih
davkov in desetin po starih gruntnih pravicah odrajtovati. Tudi
te reči se bodo kar bo moč (podčrtal B. G.) poravnale, da bo za
obe strani pràv.«81 V zvezi s temi pozivi državne oblasti so tudi
nastali slovenski poduki celovškega in lavantinskega ordinariata,82
pa tudi pouk ižanskega župnika o ustavi in novih pravicah (ki je
imel seveda zelo nezaželen »uspeh«), pa tudi z 2. aprilom datirano
Slomškovo postno pastirsko pismo. Navodila glede sodelovanja
duhovščine se celo niti ne ustavijo pri guberniju, marveč je opo­
zarjal nanj tudi notranji minister Pillersdorf (v pismu Welser-
sheimbu z dne 6. aprila 1848): »s poukom in nasvetom naj se
dopoveduje podeželskemu prebivalstvu in zlasti podložniškemu
posestniku, da ohrani mirno obnašanje, izpolnjuje svoje dosedanje
obveznosti, se pokori zakonitim predpisom in oblastem, ki so
postavljene, da jih uporabljajo, obenem pa naj se krepi zaupanje
v zagotovila, da se bo njihovim željam po olajšavah pri ustavnih
posvetovanjih posvetila vsa pozornost.«83 Slomškovo pastirsko
pismo tako natančno ustreza temu ministrialnemu navodilu, da
ne morem dvomiti, da je podobno navodilo dobil že pred tem
celovški kresijski glavar ali koroški deželni stanovi in je Slomšek
delal po njegovih sugestijah. To domnevo podpira zlasti dejstvo,
da je Welsersheimb poslal sporočilo o tem pismu le ljubljanskemu
ordinariatu.84 Vsekakor je bilo Slomškovo pismo stvarno brez
dvoma udarec proti podložniški revolucionarnosti v smislu
uradnih navodil notranjega ministrstva.

Po dogodkih na Igu in drugje se je seveda propaganda proti
tlačanskim zahtevam in gibanju še okrepila. Zlasti od cesarjevega
splošnega patenta z obljubo kmečke odveze odn. prevedbe natu­
ralnih dajatev v denarne (z dne 27. marca), izdanega pod priti­
skom kmečkega gibanja v vsej državi z namenom, da se kmet
izloči iz aktivnega revolucionarnega nastopa in olajša nastop
reakcije, se je namreč še okrepilo prepričanje podeželskega pre­
bivalstva, da se mu bo posrečilo brez odkupnine otresti bremen
zemljiškega gospostva že za leto 1848. »Nastrojenje tukajšnjih
podložnih posestnikov vodi k prepričanju, da urbarialnih da­
jatev, zlasti tlake, dalje tudi desetinskih dajatev nikakor ni več
mogoče vzdržati,« in da je zato njihov odkup nujna zadeva
(poročilo gubernija z dne 10. aprila).85 Zaman je Bleiweis v vsaki

številki nagovarjal kmete, da naj plačujejo dajatve. Njegovo
fevdalno-malomeščansko stališče dobro označuje njegov opomin:
»Desetine, tlake in drugi davki so stari dolgovi, ki jih. je kmet
gosposki dolžan.«86 Se leto pozneje se ob zakonu o postopku pri
zemljiški odvezi vrača k vprašanju odškodnine, ko trdi, da je
»od vničenja grajšinske lasti le ena stopnja do vničenja vsaktere
lasti«.87 Zaman se mu je pridružil nekaj pozneje tudi Matija
Majar: »He, kaj pa s plačevanjem? Upam, da ne bo nihče mislil,
da seže svoboda tako daleč, da misli ali celo pravi: ,Juhej, zdaj
smo sami svoji, zdaj nam ni nič treba plačevati!4 To bi bil tepec,
če bi res tako mislil, in hudobnež, če bi s tem še druge podpihoval,
da bi svojih dolžnosti, kakor zvestim podložnikom gre, ne
spolnovali. Nič plačati? To je, da bi znorel! Prav je, nikar ne
plačujte; če pa rečete, da nočete nič več plačevati, rečemo tudi
mi : tudi mi vam ne plačamo več vašega ovsa in ječmena in sena. «88

Najenergičnejši sunek proti kmečkim zahtevam po takojšni
zemljiški odvezi brez odkupnine pa je — v neposredni zvezi s
celotnim »pomirjevalnim« delom oblasti — napravil lavantinski
škof Slomšek v svojem postnem pastirskem pismu »Svetla resnica
v zmešani svet«.89 Le nekaj odlomkov iz tega pisma nam bo jasno
pokazalo njegov značaj: »Veliko let ste kmetje vi želeli, naj bi se
vam davki preložili in polajšali. Slišali ste in tudi lehko brali,
da so naš svetli cesar sklenili, nam novo ustavo ali konštitucijo
dati in vam kolikor mogoče stan polajšati. Namesto da bi po
krščansko Boga zahvalili in pa kakor pametni možje lepo po­
trpeli, da bi se jim obljuba spolnila, pa po enih krajih sila grdo
delajo, kakor razuzdani otroci, kateri staro obleko naravnost
trgajo in teptajo, kedar jim skrbni oče novo oblačilo omisliti
obeča... Kmetje pravijo: Gospoda nas dere in goljufa; mi nismo
dolžni takih davkov plačevati, ne tlake delati, ne desetine dajati...
Kar daste deželski gosposki, cesarju daste; kar dajete duhovski
gosposki, dajete tudi Bogu. Sv. apostol Pavel pravi: ,Podložni
morate biti, ne samo zavoljo strahu, ampak tudi zavoljo vesti.
Zato tudi davke dajate, namreč hlapci božji so, in ravno to je
njih služba. Dajte torej vsakemu, kar ste dolžni; davek, komur
davek; col, komur col; čast, komu čast.1 Sv. Pavel bo saj vedel,
kaj je prav? Brez davkov ni bilo, kar svet stoji, in ne bo, dokler
bo svet stal. Da se vam dacija polajša, kolikor je mogoče, je pa
tudi prav. — Kmetje se grozijo: ,Tlake ne bomo delali!1 Bog
vam daj srečo; tlaka je po enih krajih res velika in težavna.

Ali ste pa slišali, kako je svoje dni tlaka huda b ila?... Take
grozne tlake zdaj med nami ni; pa tudi ta bo po malem jenjala;
samo potrpite, da bo višja gosposka na povelje svetlega cesarja
čedno poravnala, kar je prav. Ali pa tudi veste, kaj Kristus o
tlaki govori: ,Ako te kdo eno miljo daleč s seboj (na tlako) iti
sili, pojdi rajši dve milji z njim, kakor da bi se ustavljal/ Brez
vse tlake pa ni bilo in ne b o ... Kmetje pravijo: ,Brez desetine
hočemo biti!‘ Bog vam daj srečo!... Veliko desetine že ni med
nami več; in tako, kar je še desetine, bo tudi nehala, kakor se vidi
in po svetu godi. Ali bo pa kmetom brez desetine teža manjša,
to sam Bog vé ... Le potrpite, da vam bo desetino cesarska oblast
preložila, in bodo svetli cesar poprej oskrbeli, kako bodo duhov­
niki in drugi gospodje v prihodnje živeli, ki so do zdaj desetine
imeli. Ne bo vam sreče prineslo, da bi vaši pastirji stradali,
ker bi jim vi ne odštevali, kar jim desetine gre, dokler desetina
preklicana ne bo.« — Ob spominu na kmečke upore na Slo­
venskem (1515, 1573, 1635) jih opominja, naj se varjejo upornosti
in ne poslušajo »šuntarjev in puntarjev«. »Bog ne daj, da bi
sedanjim upornikom taka pravica ne obstala, kakor si jo sami
delajo, ter hočejo gosposki po sili vso pravico potreti. Potem­
takem ne bo dolgo, pa bo tudi sin očeta črez prag vrgel, in hlapec
svojega gospodarja od hiše pregnal. Ali bo to pravica? Ljudje ne
pomislijo, kaj strašnega počenjajo.« Nato zaključuje s svojimi
nauki: »1. Potrpite, in sami sebi pravice nikar ne delajte! S kri­
vico, ki bi jo storili, si prave pravice nikoli ne boste naredili;
in kar si posilite, Bog ne bo blagoslovil. Ne sovražite gosposke,
ne maščujte se; sovraštvo in maščevanje niste od Boga, ampak
ste hudičevi... 2. Prenašajte se in dopolnjujte svoje dolžnosti,
naj bo tlaka ali desetina ali druga dacija, le do tiste dobe, da vam
cesar po pravici preložijo, rekoč: od tega dne ne boste več tega
davka imeli, ampak namesto tega boste nam polajšane dacije
odštevali. In to, zaupam, boste skoraj slišali. Ste stare davke že
toliko let nosili, boste še časek prebili, da med vami zmešnjave
in boja ne bo. 3. Ne dajte se hudobnim šuntarjem, podpihovalcem
in zapeljivcem nalagati, ne zapeljevati, naj vam ravno piti
kupujejo, ali še tako sladko govorijo. Slepci so in pa hudobci.«

Slomškova pisma in drugi spisi iz leta 1848 kažejo, da je v tem
pismu vsekakor iskrenejši del zagovarjanje podložniških bremen,
ki bi po njegovem vsaj delno vendarle morala ostati, kakor pa
obljubljanje zemljiške odveze. Tako je npr. pisal v času, ko je

pripravljal to pismo (27. marca): »Bati se nam je, da bojo vzeli
naše posestva kakor nevkrotni Magjari svojim škofam, ter nam
podali palico beraško, alj pa nam tenke kosce kruha rezali, de se
bo skuz nje svetilo.«90 Neposredno po izdaji pisma (6. aprila) go­
vori: »naj se varjejo duhovniki kužniga vetra ino posvetnih spak,
de bi se družili nevirnim podiračem naše svete cerkve, ki d ahov-
nikam ženke obetajo, kruh pa izmikajo.«91 Konec leta se v
Zgodnji Danici v članku Novi časi novi grehi obrača posebej
proti »prekuciji starih, dobro spoznanih pravic«, pod čemer
razume duhovniško pravico do desetine, ki jo utemeljuje z odloki
tridentinskega cerkvenega zbora.92 In to govori že po uzakonitvi
zemljiške odveze, ki jo navzven še dokaj blagohotno pričakuje v
navedenem pastirskem pismu, če bi jo odredil cesar. V istem
času govori v privatni korespondenci o njej takole (16. februarja
1849): »Sedaj je prišel tako imenovani narobe svet: kmet je
postal naenkrat gospod — gospod le prepogosto berač,«93 neko­
liko pozneje (19. septembra) v pismu kardinalu Schwarzenbergu
pa: »Sedaj se občine branijo (sc. v razdeljenih župnijah) še kaj
oddajati duhovnikom matičnih župnij (sc. starih, iz katerih so
bile izločene), in vojaška eksekucija povzroča hudo kri. Z odvezo
bo sicer najbrže pomagano temu slabemu stanju toda cerkvena
dotacija bo popolnoma uničena« (podčrtal B. G.).94 Kljub temu,
da je bil sam podložniški sin, je torej stal Slomšek v bistvu na
strani fevdalne gospode. Prav to podobo kažejo tudi njegovi
ostali članki v letu 1848, zlasti članek Dve tabli zapovedij, v ka­
terem se bori proti načelu, da oblast izvira iz ljudstva.95

Podobno je usmerjena tudi pesem o »Svobodnem Lenartu« šta­
jerskega duhovnika Jožefa Hašnika, pravi pamflet proti kmetovi
osvoboditvi in obramba »starega«; seveda se obsoja tudi, da
»zdaj desetina ■— stari davk — in preč bo tlaka ino kazen«; »še
clo gosposke neče več, in tud duhovšne ne imeti, de bo svobod-
nost le na sveti«. Vse to vodi Lenarta od nesreče do nesreče, na
kraju pa na boben in v pekel. Ob tej pesmi je hkrati razgalil
svoje mišljenje tudi Bleiweis. Temu pesniškemu skrpucalu je
namreč podelil mesto uvodnika v svojih Novicah dne 26. ap­
rila 1848 (str. 69), v isti številki in na isti strani, kjer je bila za
Hašnikovo pesmijo prvič objavljena Prešernova »Zdravljica«,
zametek slovenskega revolucionarnega programa!95®

Neko celovško poročilo daje v resnici slutiti, da so bili glede
desetine na Koroškem neki posebni načrti. Dočim se namreč brez

drugega dopušča odprava drugih urbarialnih obveznosti, se ob
desetini posebej opozarja, da bo njena popolna odprava spravila v
zadrego cerkvene oblasti, ker je to njihov edini dohodek. Seveda
se v zvezi s tem resignirano ugotavlja, da bodo te težave stvarno
nastopile v vsakem primeru, »ker bodo desetino dejansko
odrekli«.96

Brez dvoma so že ti prvi nastopi — zlasti ker so mali liberalni
krožki, manj povezani z reakcijo, v svojih zahtevah in programih
obravnavali zgolj narodnostno politična vprašanja (zedinjena
Slovenija, jezik v šoli in v upravi itd.), za položaj velike večine slo­
venskega naroda in za njegove gospodarsko-družbene zahteve se
pa v njih niti malo zmenili — usekali prvo globoko zarezo med
slovensko ljudstvo in njegove »politične voditelje«. Ze v teh dneh
se začenja usodna pot, ki privede kmete pozneje iz njihovih revo­
lucionarnih pozicij po izvedbi zemljiške odveze po reakciji v
popolno politično zatišje. Prav ta razvoj pa seveda obsodi že
vnaprej na neuspeh tudi ves boj za slovenske narodnostne
zahteve.

Ta razkol se je jasno pokazal ob čitanju Slomškovega pastir­
skega pisma po cerkvah. Slomšek sam v svojih pismih ponovno
omenja, da njegove »gotovo dobro mišljene besede... niso našle
nobenega dobrega sprejema«,97 da je njegovo »pastirsko pismo
napravilo zelo slab vtis«.98 Drugi viri govore še razločneje: nje­
govo branje so kmetje ponekod z grožnjami župnikom sploh pre­
prečili.99 Slomšek v svojem članku Milo potožilo v Zgodnji danici
tudi sam dokazuje obstoj globokega razrednega sovraštva proti
fevdalni duhovščini med slovenskimi podložniki.100

Poleg propagande — cerkvene in časopisne — je oblast po­
segla .od ižanskega napada dalje tudi po močnejših sredstvih. Že
takoj 22. marca je gubernij mislil zaradi dogodkov na Igu raz­
glasiti »stojno sodbo« (preki sod) za vse nemire v podeželju v
kranjskih kresijah. Ker pa bi bil normalni, zakoniti način raz­
glasitve — po pravnih določbah bi jo moralo razglasiti pristojno
apelacijsko sodišče — preveč zamuden, se je Welsersheiinb
umaknil po stranski poti. Obrnil se je s tem predlogom na
notranjega ministra Pillersdorfa,101 zagrozil pa s »stojno sodbo«
na svojo roko že pred tem. Cim je Pillersdorf nameravani korak
(v pismu z dne 25. marca)102 odobril za vse tri kranjske kresije
(na Koroškem naj bi se mir vzpostavil brez tega sredstva), je
bila 28. marca »stojna sodba« res proglašena in je ostala v veljavi

vse do jeseni. Na vprašanja glede pravne strani postopka je
odgovarjal Welsersheimb še pozneje graškemu guvernerju in
tudi glavarju postojnske kresije, da bo pač potrdilo apelacijskega
sodišča že pozneje prišlo in da bo tako stvar v popolnem redu.103

Obenem je Welsersheimb mislil na široko poseči po vojaški
pomoči. Obrnil se je na sosedne garnizije v Gradcu, Zagrebu in
Trstu s prošnjo za pomoč. Toda kljub podpori, ki sta jo tudi tem
njegovim korakom nudila notranje ministrstvo in dvorni vojni
svet, je bila pomoč v resnici malenkostna.104 Pričel se je uveljav­
ljati že učinek revolucije v zgornji Italiji in na Madžarskem.
Zaradi tega, ker so morale čete na zgornjeitalijansko bojišče —
pozneje so pritegnili tudi del na Kranjskem postavljenih čet —
se je v aprilu začela organizirati že »črna vojska« (Volkssturm).
Vendar ga na Kranjskem niso organizirali, ker je gubernij od­
svetoval, češ da je ljudstvo preveč nemirno, da bi mu dali v roke
orožje. Po njegovem nasvetu naj bi se v ilirskem guberniju črna
vojska organizirala le na Koroškem, kjer da so v nemškem delu
dežele dani zanjo vsi potrebni pogoji.105

Podložniški pritisk pa je bil vendarle tako močan, da tudi na
Kranjskem ni šlo brez koncesij. Prvi je na to opozarjal že Pil-
lersdorf. Po njegovi sodbi je bilo nujno potrebno, če naj bi se
sploh doseglo pomirjenje podeželja, misliti na olajšanje podlož-
niškega bremena. Zato je naročal, naj se posvetuje »odbor zemlji­
ških gospodov« (deželnostanovski odbor): »1. ali v sedanjem poli­
tičnem položaju ni nujno in v interesu javnega miru, da vlada
neposredno takoj sedaj odpravi vse zgoraj imenovane urbarialne
obveznosti in da se prepusti ugotovitev odškodnine razpravam
bodočega stanovskega zastopstva; 2. do katerega časa naj nehajo
te naturalne dajatve; 3. ali naj se tokrat kaj odredi glede na
ugotavljanje in plačevanje bodoče odškodnine za odpravljene da­
jatve?«106

Kranjski deželni stanovi, ki so že neposredno po marčni revo­
luciji k delu pritegnili tudi tri »kmečke« zastopnike, določene po
Kmetijski družbi, je res sestavil tak odbor, ki je 4. aprila pripravil
tozadevne predloge za zasedanje deželnih stanov dne 6. aprila.107
Temu zasedanju je bila predložena tudi posebna prošnja mesta
Kranja, ki zahteva, »da naj bo kmečki вЦп zastopan po (sc. svo­
jih) odbornikih pri razpravah deželnega zbora« (t. 2.), in »da
morajo biti desetina, tlaka in urbarialne dajatve, primščina,
oddaja žita, gorske pravice, denarne dajatve (Grundzins, Freigel-

der) odkupljene od države po zmerni meri; s prepovedjo na novo
se pogoditi za te dajatve«.108

Stanovi so sprejeli na svojem zasedanju precej kompromisno
in nedoločno prošnjo do cesarja: »Glede kmečkih in desetinskih
razmerij in tozadevne prošnje se je deželni zbor zedinil k izjavi,
da potrebuje dežela čim bolj pospešeno, podložnikom in k desetini
obvezanim posestnikom koristno, toda popolno odvezo vseh
kmečkih ali urbarialnih — dalje desetinskih dajatev po primerni,
podložniku ali desetinskemu podložniku naloženi odškodnini
opravičencev (do teh dajatev).«109

Cesarja prosijo, da do prihodnjega zasedanja izda primeren
predlog. »Ker pa se tozadevni predlogi že razpravljajo pri sta­
novih, bi prosili Nj. Veličanstvo, da, dokler ti predlogi ne bodo
izročeni in rešeni z zakonom, nudi deželnim oblastem potrebna
sredstva, da bodo v tem času opravičenci do dohodkov po zakonu
zaščiteni in da jim bodo ohranjene njihove pravice.«110 O tem
sklepu so s posebnim razglasom, v katerem pa so sklepe oblekli
v za kmeta nekoliko bolj sprejemljivo obleko (brez zaključne
prošnje za pomoč proti podložnikom), obvestili tudi podeželsko
prebivalstvo.111 Motil bi se pa, kdor bi sodil, da je stanove nagnil
k temu poskusu le nasvet z Dunaja. V nekem svojem poznejšem
dopisu (z dne 8. julija 1848) pravijo namreč sami, da so pristali
na te predloge v strahu pred nadaljnjim razvojem zaradi do­
godkov v podeželju.112 Vsekakor pa odseva iz drugega dela sta­
novskih sklepov nekoliko povečana samozavest, pač zaradi
upanja na vojaško pomoč iz sosednih pokrajin, ki jo je prav v teh
dneh obetal Pillersdorf.113 Tudi v stanovskem odboru, ki je raz­
pravljal o teh problemih, je prišla do veljave težnja, čim dlje
ohraniti dajatve v veljavi. Tako so v razpravi zagovarjali nekateri
misel, naj bi dajatve prenehale konec 1848, drugi, da z dajatvami
ob Jurjevem 1849, nekateri celo šele z Mihaelovim, torej konec
1849. Na terenu, kjer so bili s kmečkim gibanjem v neposrednih
stikih in so ga bolje poznali, so pa zahtevali odločne, hitre korake.
Novomeška kresija je zahtevala takojšnjo odpravo tlake, postojn­
ska kresija pa, naj prenehajo vse obveznosti s koncem junija 1848.
S temi koraki so upali vsaj še nekoliko zajeziti gibanje med
podložniki.114

Kmetov pa niso premaknili z njihovih zahtev po takojšni
odpravi podložniškega razmerja in bremen niti poduki, niti
obljube o prevedbi naturalnih dajatev v denarno rento, niti odloki

gubernija, niti razglasi deželnih stanov. Kranjski stanovi sami
poročajo: »Toda najzlobnejši emisarji, ki so podeželsko prebi­
valstvo ustno hujskali — in letaki, ki so ga kar naprej zavajali,
niso zgrešili, in so ga v kratkem času pripravili do tega, da so
povsod v deželi odrekli podložniške dajatve ali dela, tudi dese­
tino.«115 Prav tako poročajo s Koroškega: ugotavlja se, da je
poglavitni vzrok pripravljenosti deželnih stanov za odpravo
podložniškega razmerja strah pred podložniki. Precej na splošno
dajatev ne oddajajo več. Prav, ker je kmečki odpor proti njim
tako razširjen, bi bilo nemogoče iztirjati te dajatve z vojaško
pomočjo.116

4. Kmečko gibanje od aprila do junija, odmev kmečkih
zahtev ob volitvah in majskih dogodkih na Dunaju

Ze stališče, ki so ga zavzeli na eni strani podložniki, na drugi
zemljiški gospodje v prvem času po marčni revoluciji, je dalo
slutiti, da se vprašanje ne bo rešilo samo od sebe, na podlagi prve
podložniške reakcije na dogodke na Dunaju, marveč, da bo po­
trebna še daljša borba, preden bodo kmetje dosegli svoje zahteve.
Y resnici predstavlja kmečko gibanje ne le kratek spontan val
v marcu in aprilu, marveč predstavlja prav do oktobra 1848 poleg
Dunaja, upora na Madžarskem in v Italiji poglavitni notranji
politični problem v habsburški monarhiji, za končni uspeh re­
akcije pa brez dvoma celo sploh najvažnejši notranji politični
problem. Brez dvoma je namreč spričo razmeroma slabo razvite
industrije v državi117 podložniški razred najširši in fevdalno-
finančnemu reakcionarnemu, protirevolucionarnemu vršičku naj­
nevarnejši sloj, ki ga je revolucija v resnici zajela. Izločiti pod­
ložnike iz tega revolucionarnega vala, to je bila poglavitna naloga
protirevolucionarnih družbenih skupin, če so hoteli zlomiti
odpor s proletariatom zvezane buržoazije.

Od aprila do junija se zvrsti v državnem okviru vrsta dogod­
kov, ki so na eni strani vplivali na podložniško gibanje pri nas,
na drugi strani pa se prav ob njih kaže moč in smer podložniških
teženj. Tako proglas aristokratske ustave 25. aprila in revolucio­
narni nastop delavcev in akademikov v drugi polovici maja na
Dunaju, ki je prisilil vlado in cesarja k umiku izdanih odredb
in k bistveni demokratizaciji določb o državnem zboru (odprava

24 — Kmečki u p o r i na S lovenskem 369

senata, razširjenje volivne pravice), preprečil pa tudi poskus
fevdalne reakcije na čelu s cesarjem, da po cesarjevem umiku z
Dunaja v Innsbruck (17. maja) s sklicanjem zastopnikov deželnih
stanov zbere svoj državni zbor in tako prehiti dunajskega izvo­
ljenega.118 Poleg tega so se v tem času zvrstile trojne volitve:
v frankfurtski in dunajski državni zbor in volitve kmečkih za­
stopnikov v provizorične deželne zbore.

Kakor so že v marcu po prvih cesarjevih razglasih iz srede
marca podložniki trdili, »da nesmo praviga pisma brali, ker v
pravem pismu stoji, de so vse desetine, vse tlake, vse kazni
proč«,119 so z istim nezaupanjem sprejeli tudi razglas ustave. Sredi
maja poroča postojnska kresija, da je kmet poslušal objavo z
zanimanjem le dotlej, dokler je še upal vsaj na delno osvoboditev
svojih bremen. Ko te ni bilo, »je predmet zanj izgubil posebno
vznemirljivi interes, ali je celo mislil, da se mu noče odkriti
pričakovana olajšava, namreč osvoboditev desetine in urbarialnih
dajatev brez odkupnine«. Glede desetinskih in zemljiških gospo­
stev sodi kresija, ki od državnega zbora pričakuje izvedbo zem­
ljiške odveze, da jim ta sprememba na korist podložnikov »pač
ni zelo dobrodošla«. Podobno poroča tudi o duhovščini: »tudi to
čakajo zmanjšanja njenih dosedanjih dohodkov, ne da bi mogla
pričakovati za to popolnoma enakovredno odškodnino. Tej
skrbi odgovarja pač tudi vtis, ki ga je napravila nanjo nova
ureditev.« To poročilo sloni predvsem na poročilu o položaju
okrog Vrhnike, s katerim pa glede podložniškega razpoloženja
soglašajo tudi vsa ostala poročila sodnih okrajev v kresiji, pri­
ložena aktu.120 Tudi sicer je dajala v okolici Ljubljane »duhov­
ščina.. . praviloma prednost staremu stanju in je (bila) zaskrbljena
za pravice gospodujoče cerkve in pač tudi za del lastnih do­
hodkov«.121 Kmetje so tu gledali z upanjem le še na volitev za
dunajski državni zbor, za katerega so se že odločili, da bodo volili
njegove poslance iz svoje srede.122 Tudi v novomeški kresiji so
podložniki pričakovali od ustave konkretnih olajšav in ugoditev
njihovim pritožbam, ker pa so bili razočarani, se je napetost še
povečala.123 V celovški kresiji je prav to razočaranje sodelovalo
pri zgoraj omenjenih nemirih okrog 1. maja.124 Za označbo cehov­
skega malomeščanstva v Celovcu in v Ljubljani pa je značilno,
da so se v obeh mestih oglasili pomisleki zlasti glede 24. člena
ustave, ki je določal obrtno in trgovsko svobodo za vse po zakonu
dovolj ene pridobitne panoge, v Celovcu iz strahu pred »pogubno...

obrtno svobodo«, v Ljubljani, kjer so cehovske omejitve odpravili
že v času francoske vlade, iz strahu pred judovsko konkurenco.125

Položaj v podeželju se je očitno ostril ob zahtevah gospostev
po dajatvah, ki jih podložniki z redkimi izjemami niso hoteli
oddajati. Vsa gospostva so zahtevala od kresij prisilna sredstva za
izterjavo urbarialnih zaostankov. Napetost med podložniki pa je
narasla že tako daleč, da so kresije same opozarjale gubernij,
da bi znalo prisilno izterjavanje privesti do katastrofe.126

Posebno hudo kri med podložniki na Kranjskem je zbujalo
dejstvo, da so že skoraj vse sosedne dežele do konca aprila dobile
posebne cesarske patente, ki so omejevali podložniško razmerje
v sedanji obliki s koncem leta 1848 in prepuščali tudi za to leto
poravnavo podložniških obveznosti sporazumu med obema priza­
detima strankama (Štajerska 11. aprila, Koroška 25. aprila, na
Hrvatskem Jelačičev odlok 25. aprila},127 le Kranjska ni še dobila
takega patenta. Zlasti dolenjski kmetje so začeli z novimi nemiri.
Očitali so gospodi, »da tak patent namenoma zadržuje«.128 Na
Dolenjskem je v času po razglasitvi ustave začela nastajati vedno
močnejša povezava celotnega kmečkega gibanja. Tako je prišla
že v prvih dneh maja na Dunaj k Pillersdorfu kmečka deputacija,
ki je zastopala kar 10 sodišč novomeške kresije (Mokronog, Novo
mesto z Ruperčvrhom, Kostanjevica, Mirna, Trebnje, Novi dvor,
Stična, Turn-Podpeč in Višnja gora), obsegajočih z izjemo okolice
Krškega ter Bele in Suhe krajine prav vso Dolenjsko. Predložili
so mu prošnjo za odpravo tlake, desetine in ostalih naturalnih
dajatev v imenu podložnikov vseh navedenih sodišč. Pillersdorf
sam je bil vznemirjen, ker je deputacija dokazovala, da je kmečko
gibanje skoraj vse kresije organizirano že v celoto. Ob tem še
poudarja, da je to izredno vznemirjenje zaradi prejšnjih izgredov
v deželi še nevarnejše. Ostro je grajal nedelavnost gubernija in
kranjskih deželnih stanov glede zemljiške odveze in je zahteval
čim hitrejših predlogov in javnih razglasov v tej zadevi.129 Tudi
vrhniško sodišče zahteva v tem času takojšno odpravo podložni­
ških obvez, ker gre gibanje med kmeti ne glede na delo duhovščine
in uradov vedno globlje in širje. Zelja po osvoboditvi se je močno
odražala tudi v planinskem gospostvu.130

Odmev dunajskih majskih dogodkov pa kaže tisto značilnost
kmečkega gibanja, na katero se je mogla opreti reakcija pri svo­
jem delu za ločitev podložniškega gibanja od nacionalnega, me­
ščanskega. Kakor v času kmečkih uporov,131 je tudi še leta 1848

kmet zaupal cesarju, od njega je pričakoval pomoči proti zemlji­
škim gospodom'.“ Na tem zaupanju dunajski dogodki v maju
sprva niso nič spremenili. Za odposlance »Slovenije« so bili
kmetje skoraj nedovzetni: »Sploh so se tukajšnji prebivalci med
vsemi dosedanjimi nemiri stalno držali Nj. Veličanstva in le od
njegove milosti in državnega zbora, ki se mora ustanoviti, pri­
čakujejo olajšanja svojih bremen.«132 Tudi v tem času seje namreč
»slišala namera podložnikov, da hočejo že letos odreči vse da­
jatve zemljiškim in desetinskim gospodom«.133 Ti podatki jasno
kažejo, da podložnikov nihče ni seznanil niti z bistvom dunajskih
majskih nemirov (spor okrog državnega zbora in njegovega
razrednega fevdalnega značaja v cesarjevih načrtih) in s cesar­
jevim razmerjem do fevdalne reakcije. Sele razvoj dogodkov na
Dunaju sam je podložniške pojme razbistril. V začetku junija pa
slišimo o odmevu dunajskih dogodkov že popolnoma drugačna spo­
ročila. Ko so namreč podložniki videli uspeh dunajskih revolucio­
narjev, so začeli groziti, da se bodo tudi oni uprli, če ne bodo ustre­
gli njihovim zahtevam. Tudi nova družbena gesla so prodrla med­
nje: »Tudi se sliši kmete govoriti: ,Sedaj smo vsi enaki, torej ni
dolžan drug drugemu nič več odrajtovati!‘ Ti pojmi so med
sadovi nasilnih dunajskih dogodkov.«134 Posebej pa se pripominja
da se državnim davkom kmetje ne upirajo, marveč jih radi pla­
čujejo.135 Sporočilo v Novicah, »da so nekteri ljudje visociga
stanu in Metternichove robe... prigovarjali cesarju, naj bi
ljudstvam obljubljene darove prikrajšali, odpeljali so ga z Dunaja,
češ da mu strežejo po življenju,«136 kaže, da je bil še pri tem
poznejšem razvoju podložniškega javnega mnenja cesar le delno
prizadet. Zaradi takih govoric je bilo tudi ob cesarjevem odhodu
v Innsbruck v maju izdanih po vladnih naročilih več proglasov
na Kranjce in Korošce, ki naj bi jih glede tega pomirili.137

Tudi podložniški nastopi ob volitvah kažejo njihovo odločno
težnjo, da se že za leta 1848 iznebe urbarialnih bremen in da so le
pod t e m vidikom tudi nastopali. V politični spor okrog Frankfurta
se podložniki seveda sploh niso spuščali. Med njimi je odmevalo le
geslo, da bi morali, če zmaga frankfurtska smer, plačevati dvema
cesarjema namesto enemu samemu, kar jim razumljivo ni bilo
všeč.138 Vendar pa so se na volivnih zborih, zlasti na Dolenjskem,
ob volitvah pojavile zahteve glede zemljiške odveze (npr. v Bo-
štanju, Stični, Žužemberku, pa tudi drugod),139 tako da prav v
tem času prihaja na kresijo nov val prošenj za pomoč od strani

sodnih okrajev. Posamezniki (npr. Jurij Gajer iz Krškega v
Leskovcu in Mirni) so z uspehom nastopali pri volivni agitaciji
z gesli kmečkega gibanja (npr. da gospoda zadržuje odlok o
kmečki odvezi).140 Tudi v gorenjskem kotu so gledali podložniki
»na podložniško zvezo z gospostvi kot stvarno razvezano, in ... na
mirno opravljanje urbarialnih dajatev in zlasti tlake in desetine
pač ni računati. Njihova nasilna izterjava bi bila geslo za splošen
upor. Zato bi bilo zelo želeti, da bi razglasili, ne kakor so predlagali
stanovi, od 1. januarja 1849, marveč od 1. maja 1848 konec natu­
ralnih dajatev in odškodnino opravičencev«.141 Tudi novomeška
kresija se pritožuje, da nemiri ob volitvah pridobivajo na moči,
ker za Kranjsko še ni patenta o zemljiški odvezi, kajti to zbuja
nezaupanje do oblasti; dalje poudarja, da tlake podložniki v veliki
večini sploh ne opravljajo več, nadaljnji obstoj dolžnosti, ki jo
gospodje dopovedujejo podložnikom, pa povzroča le vedno večjo
napetost. Za to, da bi se razpoloženje prebivalstva izboljšalo, bi
bilo nujno potrebno hitro odpraviti dajatve, tlako pa takoj.142

Še močneje kakor pri frankfurtskih, so se pokazale podložni­
ške težnje pri volitvah dunajskega državnega zbora. Na eni strani
v že globokem razkolu med meščanstvom in podložnimi kmeti, na
drugi v pomenu, ki so ga kmetje dajali prav svojim zahtevam
glede zemljiške odveze brez odkupnine, glede česar meščanskim
zastopnikom po pravici nikakor niso zaupali, tiče vzroki, da je
bila v državni zbor izvoljena vrsta kmetov, ki stvarno tudi niso
mogli zastopati svojih interesov zaradi neznanja jezika in ne­
izobraženosti.143 Drugod so se zadovoljili s tem, da bi poslali s
poslanci na Dunaj svoje posebne nadzornike nad njimi.144 Ne le
v tej splošni značilnosti, tudi v podrobnostih je prišla kmečka
težnja ob volivnih zborih do izraza. Tako npr. v Radovljici, kjer
so kmetje zavračali župnika, ki je zagovarjal interes cerkve proti
svobodomiselnemu Konjšku,145 tako v Moravčah, kjer se je v tem
času širil prevod članka iz dunajskega časnika Constitution, ki v
ostrih besedah ob spominu na francosko revolucijo zahteva zem­
ljiško odvezo brez odkupa in grozi graščakom s krvavim obra­
čunom.146 Tudi na Dolenjskem slišimo v tem času o novih nemirih
pri Št. Rupertu, na Koroškem okrog Rožeka; prav na to kažejo
spet pogostejše opombe o podpihovalcih in šuntarjih, pred
katerimi svari Bleiweis v svojih Novicah.147 Slomškovo sporočilo
po vizitaciji v naj nemirnejšem delu Koroške, v Podjuni, kaže,
da je bilo vse kmečko gibanje namerjeno le v eno smer: »Tudi

ljudje so po starem dobrovoljni; le od dacij ne smemo ziniti.
Bog nam pomagaj!«148

Prav posebno pa je v zvezi s tem položajem razmerje podlož­
nikov do volitev v deželne zbore. Zlasti pri volitvah na Kranjskem,
sredi junija, se je pokazalo, da kmetje deželnemu zboru, dasi so
imeli določenih 18 zastopnikov, enako število, kakor svetni in
cerkveni zemljiški gospodje skupno, niso zaupali. У velikem delu
dežele, zlasti na Notranjskem in na Gorenjskem, pa tudi na Do- ,
lenjskem, kmetje sploh niso hoteli voliti poslancev, češ da bo
odločal o zemljiški odvezi državni zbor, ponekod so zahtevali
močnejše kmečko zastopstvo (v okolici Ljubljane in Škofje Loke
kar za vse svoje volivne može), v Moravčah pa so kazali celo
»prepis« cesarskega patenta, ki da je že davno odpravil tlako in
urbarialne dajatve.149

Najjasneje pa vidimo kmečke zahteve v tem razdobju iz dolge
vrste prošenj, ki so jih kmetje poslali na Dunaj po posebnih
deputacijah ali po drugi poti. Največjo od takih deputacij smo že
omenili, jih je pa še dolga vrsta; zastopale so podložnike iz zelo
različnih področij, od nekaj sosesk pa do večine Dolenjske.150
Največ teh deputacij in prošenj je prihajalo z Dolenjskega, priha­
jale so pa prav tako tudi z Gorenjskega in Notranjskega. Na Du­
naju so morali pri notranjem ministrstvu postaviti v maju posebno
komisijo, ki je take poslance sprejemala in podučevala.151 Večina
prošenj je nato prišla preko gubernija na kresije v obravnavo.
Te deputacije so na eni strani nosile v domovino nazaj revolucij­
ske ideje in se seznanjale z dunajskimi dogodki in pomenile tako
za kmečko gibanje veliko pozitivno delo v smeri idejne razbi­
stritve, na drugi strani pa so seveda kazale, da oblasti cesarjevih
odlokov v resnici ne skrivajo, kakor so dotlej domnevali pod­
ložniki.

Ohranjenih nam je v izvlečku blizu 50 prošenj, ki so jih
predložili na Dunaju podložniški predstavniki s področja Kranj­
skega, največ v teku maja in junija.152 Kratek pregled vsebine teh
prošenj nam bo pokazal, da je bil podložniški načrt mnogo ob­
sežnejši, kakor pa bi mogli slutiti po vsem doslej obravnavanem
gradivu. Poglavitna zahteva teh prošenj je seveda odprava pod-
ložništva in s tem zvezana odprava vseh urbarialnih dajatev in
služnosti, tlake, desetine, velike pravde, gorske pravde, malih pra­
vic, primščin, dajatev ob prodaji in menjavi posestva. Večkrat je
izrecno pristavljeno, »ne da bi bilo treba plačati odškodnino«.

Kmetom, ki so že plačali ali so bili z rubežem prisiljeni plačati
dajatve, naj se vse že plačano povrne. Razveljavijo naj se tudi
vse odkupne pogodbe (zlasti sklenjene od cesarskega patenta z
dne 14. decembra 1846 dalje), plačano odkupnino pa naj gospodje
povrnejo. Posebej zahtevajo večkrat tudi odpravo duhovniških
bir in raznih drugih dajatev za župnije, pa tudi spremembo da­
jatev v zvezi s cerkvenimi obredi (štolnino, svečnino), duhovnike
pa naj posebej plačuje država. Odpravijo naj se krivice, ki si jih
dovoljujejo gospostva nasproti podložnikom glede uporabe lesa
in paše, in naj se preiščejo in ugotove vse kmečke servitutne
pravice. Odpravijo naj se patrimonialna in sploh privilegirana
sodišča in uvede javen, za vse enak soden postopek. Zemljiška
knjiga naj se prenese iz gospostev na okraje. Odpravi naj se
politična uprava po delegiranih gospostvih in uvedejo okraji.
Podložniki naj na svojem ozemlju dobe pravico lova in ribištva,
vse tozadevne pravice zemljiškega gospostva naj se odpravijo.
Odpravi naj se tudi carina na meji, zlasti hrvatski. Zmanjša naj
se davek na sol, potrošniški davek (Verzehrungsgeld) pa naj se
spremeni v premoženjski davek, ki bo odmerjen vsem enako
glede na dohodek, ki ga imajo. Skoraj vse pritožbe vsebujejo
delno ali tudi v celoti te zahteve.

Le ena med njimi, iz ribniškega sodnega okraja,183 nosi bi­
stveno drugačen značaj; očitno je niso sestavili kmetje sami,
marveč jo je redigiral neki slovenski inteligent ali vsaj pristaš na­
rodnega gibanja. Kar v treh točkah postavlja namreč tudi na­
rodnostne zahteve: »da se v slovenskih deželah izpopolni slo­
venski jezik in da bodo slovenske šole deležne večje podpore,«
da se uvede slovenščina v vseh pisarnah v slovenskih pokrajinah
in da se v slovenščini objavijo tudi vsi zakoni. Zato pa ta prošnja
začuda na hitro opravi s kmečkimi, gospodarskimi in drugimi,
sicer za te prošnje značilnimi zahtevami. Zadovolji se npr. le s
splošno zahtevo, da naj se odpravijo desetine, davki in dajatve
ob menjavi posestva, ne da bi urbarialne služnosti in celo tlako
kakor koli podrobneje razčlenila. Tudi ta prošnja nam torej kaže
namesto resničnega sodelovanja globoki prepad, ki je ločil ta­
kratno politično smer kmečkega ljudstva na eni, narodnostno
navdušene skupinice inteligentov na drugi strani, prepad, ki je
ostal odprt celo pod pokrivalom takega navideznega sodelovanja.

Nekoliko drugačen je bil le položaj v Slovenskih goricah in
Prlekiji, nekako vzhodno od črte Radgona— Ptuj.158“ Tu se kmeč­

ko gibanje vsaj začasno poveže z narodnim. Tako so pri Radgoni
kmetje protestirali proti volitvam v frankfurtski državni zbor, češ
»da nočejo spadati k nemški zvezi, da zahtevajo, da se tudi v šoli
ozirajo na njihov jezik in da naj bodo v uradih slovenski uradniki,
da naj jim pošiljajo zakone in okrožnice v tem jeziku«.1530 V oko­
lici Ptuja so kmetje precej podpisovali peticijo dunajske »Slove­
nije« za zedinjeno Slovenijo.1530 Toda ne glede na silno omejeni
okoliš tega pojava se že v tem razdobju pri inteligenci, ki je znala
najti stik s kmeti, kažejo jasne protirevolucionarne tendence.
Trstenjak gleda v uspehu majskega nastopa revolucionarjev na
Dunaju in odpravi druge zbornice slovensko narodno nesrečo,
ker »je proletariatu steza odperta«.153t' Iz Cafovega pisma se vidi,
da so s kmečkimi revolucionarnimi gesli (odprava tlake, desetine,
cerkvenih pristojbin itd.) mogli delati Nemci proti Slovencem,15M
in to z uspehom,153e da torej slovenska inteligenca tudi tu ni
posvečala tem geslom dovolj pažnje. Caf sicer res smatra Blei-
weisa za »strašljivega bedaka«, toda ne zaradi njegovega raz­
merja do podložniških, marveč do narodnostnih zahtev (sicer je
nerazumljivo nadaljevanje označbe — »ravno prav za kmetske
novine«).153̂ Sele v februarju 1849, ko revolucionarnost med
kmeti že davno izgine, predlaga Trstenjak načelno, naj se narodno
gibanje — glede razmerja do nemške zveze — nasloni »bolj na
kmete« (med njimi je cesar zelo popularen, in s tem so dani te­
melji za izrazito avstrijsko stališčel).153«7 Šele iz srede 1849 pa
izvira v pismih Muršcu ostra obsodba Bleiweisove politike (spet
gotovo le glede narodnostnih, ne pa kmečkih zahtev!): »Večina
(sc. v Ljubljani) je oterpnjena, pohlevna, t. j. od birokracije in
duhovščine... s takim duham navdana, ki jih za hlev pripravne
stori. Ako bi Ljubljančani ministrovali, bi sedanji gg. ministri,
ki z narodno voljo tako vganjajo, na narskrajnejšilevici sedeli.«153*

5. Protiukrepi deželnih stanov, gubernija in vlade

Koroške in štajerske deželne stanove je že prva podložniška
reakcija na marčne dunajske dogodke nagnila do tega, da so si
preskrbeli za svoji deželi vsaj provizorične patente z obljubo
zemljiške odveze (za Štajersko 11. aprila, za Koroško 25. aprila in
dopolnilo 15. maja). Na Kranjskem so bili stanovi v prvih dneh
prav tako voljni, ko pa se je po ižanskih dogodkih zdelo, da bodo

v svoji borbi proti podložnikom dobili dovolj obsežno državno
pomoč v obliki vojaštva, so postali mnogo bolj trdovratni. Celo
za stvari, ki so jih napravili (npr. sprejem kmečkih zastopnikov
v deželne stanove), niso hoteli poročati na Dunaj, da si ne bi za
bodočnost zavezali rok.154

Stvarno je dunajska vlada mnogo bolje poznala in presojala
položaj, kakor deželni faktorji sami. Že od začetka maja dalje je
zahteval Pillersdorf od kranjskih deželnih stanov in ilirskega gu­
bernija konkretnega dela za pomirjenje podložnikov, ki naj bi ga
tudi z javnimi razglasi podložnikom oznanili.165 У drugi polovici
maja zahteva od stanov poročilo, ali so že sprejeli med deželne
stanove kmečke zastopnike.156 Ob različnih prilikah dreza tudi
vanje, naj predložijo predloge za podoben patent o zemljiški
odvezi, kakor so ga že dobile sosedne dežele. Ko se je ob odmevu
majskih dogodkov pokazalo, da je prav to pomanjkanje patenta
na Kranjskem podložnike zelo razburjalo, je bil končno na lastno
roko, brez ponovnega drezanja kranjskih deželnih stanov izdan
tak patent, datiran sicer že 22. maja, a poslan v Ljubljano šele
4. junija. Tudi ta patent določa, da morajo z zadnjim decembrom
1848 prenehati (kakor drugi koroški patent!) vse urbarialne in
desetinske naturalne in denarne dajatve, tlaka in dajatve ob
menjavi posestva, in to »proti primerni odškodnini opravičencev,
ki jo morajo nositi podložniki in desetinci«. Določb o tem pa naj
ne odreja državni, marveč kranjski deželni zbor, ki naj jih pa
predloži »po ustavni poti«, tako da tu državni zbor vsekakor vsaj
ni bil izključen. Glede dajatev tekočega leta pa prepušča patent
»opravičencem in obvezancem na voljo, da sklenejo med seboj
prostovoljno sporazum glede odkupa in odškodnine za te pra­
vice po navodilu najvišje odločbe z dne 14. decembra 1846«.
Če do takega sporazuma ne pride, veljajo dosedanje obveznosti.157
V zvezi s tem patentom tudi v Novicah spet oživi propaganda za
odkup po navedenem patentu.168 Bleiweis v njih kar naravnost
brani opravičenost dajatev in služnosti.

Gubernij je že v maju, ko so morale oditi skoraj vse čete
iz dežele v Italijo na bojišče, poskusil proti podložnikom organizi­
rati novo oboroženo silo. Po večjih vaseh in po trgih se je orga­
nizirala posebna »občinska garda«, ki naj bi malomeščane združe­
vala proti podložnikom.159 Te garde položaja seveda niso mogle
bistveno spremeniti. Po patentu podložniškega vprašanja ni več
kazalo odlagati. Neposredno po volitvah (13. in 15. junija), na

katere so se podložniki odzvali le v malem številu, je bil za 19. ju ­
nij sklican kranjski deželni zbor, ki naj bi stavil konkretne pred­
loge o zemljiški odvezi državnemu zboru. Plemstvo, ki je imelo v
deželnem zboru še vedno mnogo boljše zastopstvo, kakor v dr­
žavnem, je po tej poti v skladu s cesarjevo sugestijo (patenti za
posamezne dežele z določbami, da naj njihovo ižvedbo, kakor pred
marcem, obravnavajo deželni zbori, le da-s sodelovanjem kmeč­
kih zastopnikov) hotelo spraviti poglavitno debato o zemljiški
odvezi pred ta forum.

To jim je pa temeljito izpodletelo. Zborovanje se je razbilo
že takoj ob svojem začetku ob vprašanju, kako močno naj bi bilo
kmečko zastopstvo. Dočim so nekateri zastopniki (Karel in Andrej
Hohenwart, Coppini) zagovarjali številčno enako močno zastop­
stvo zemljiških gospodov in podložnikov, češ da »zanima rešitev
urbarialnega vprašanja obe stranki v isti meri«, so drugi (glavar
novomeške kresije Laufenstein, Ambrož in zlasti kmečki za­
stopniki) zahtevali številčni moči posameznih stanov sorazmerno
zastopstvo, torej pomnožitev števila kmečkih zastopnikov. Zato
so zahtevali, naj se volitve na novo izvedejo (pri tem je padel iz
kmečkih vrst predlog, naj bi prišlo vsaj na pet kmetov toliko
zastopnikov, kolikor na enega gospoda, »pa še to bi bilo premalo«),
zasedanje deželnega zbora pa odloži. Kmečki zastopniki, ki so
očitno hoteli izrabiti to le za sredstvo, da bi se odločanje o zem­
ljiški odvezi prepustilo v neposredno razpravo državnemu zboru,
so se ob tej debati sklicevali na demokratična načela, enako
Laufenstein, Ambrož pa je zavzemal pomirljivo stališče, da naj
bi se s takim postopkom povečalo med ljudstvom zaupanje v
deželni zbor. Laufenstein, ki je kmečke zahteve brez dvoma naj­
bolje poznal, je postavil celo načelne zahteve, naj se zasedanje
deželnih stanov sploh neha, ker v novih razmerah, odkar je
sklican državni zbor, v ustavnem redu nimajo več svojega mesta.
Edino, na kar pa bi bili pripravljeni še pristati plemiški zastopniki,
je bila kratka odložitev sestanka, da bi se kmečki zastopniki
mogli posvetovati z razumnimi možmi o potrebnih ukrepih.

Vprašanja, zaradi katerega so se zbrali deželni stanovi, nam­
reč določb o zemljiški odvezi, so se le mimogrede dotaknili neka­
teri govorniki. Tako je Ambrož zatrdil, da se bodo podložniki
glede odkupa ravnali po določbah državnega zbora; obenem pa je
zahteval, naj se že 1848 ne zahteva več niti desetina niti tlaka,
marveč naj se poravna tako, kakor bo državni zbor določil za

prihodnja leta. Ambroževim izvajanjem je pritrdil tudi Grašič,
ki je opozoril zborovalce, da se bodo sicer ob izterjavanju desetine
in dajatev začela zopet nasilja. Mnogo radikalnejši je bil Jaretina,
ki je zahteval, naj odkupnino za zemljiško odvezo prevzame
država (»cesar in ministri«).160 Radikalne zahteve v korist pod­
ložnikov je glasno odobravala in podpirala tudi navzoča kmečka in
dijaška publika, ki jo je predsednik zastonj poskušal pomiriti.

Posvetovanje je tako zašlo v slepo ulico. Radi ali neradi so
morali pristati zborovalci na odložitev zasedanja do 26. junija,
sporna vprašanja naj bi pa v zvezi s kmečkimi zastopniki rešil
poseben odsek (Ambrož, Chrobat, Kavčič, Laufenstein). Ta odsek
se je sestal že isti dan (19. junija). Sestanka se je udeležilo poleg
Laufensteina, Ambroža, Chrobata še 11 kmečkih zastopnikov,
razen enega vsi iz Gorenjskega in Notranjskega. Dolenjci so
očitno kar odšli, kolikor so sploh bili zastopani na dopoldanskem
zasedanju. Sestanek j e dokončno pokopal namere zemljiških gospo­
dov, da bi si svoje zahteve po odškodnini uredili in zavarovali že
po sklepih deželnih stanov. Zastopnikom namreč »ni bilo mogoče
združiti različnih naziranj o konstituiranju deželnega zbora; da
je prav tako malo kakršnega koli upanja, da bi se pri zastop­
nikih podložniških občin doseglo soglasje in približanje tozadev­
nim odkupnim predlogom deželnega odbora; da zastopniki pod­
ložniških občin in enako podložni posestniki sploh nočejo vstopiti
v deželni zbor, marveč da nameravajo izvedeti: kakšni predlogi
bodo v tej zadevi postavljeni v sosednih deželah, potem izraziti
sami lastne želje in predloge glede odveze neposredno državnemu
zboru ali preko svojih državnozborskih poslancev ali sicer v
obliki peticij, nato bi se uklonili tozadevnim sklepom državnega
zbora«. Odsek je moral odpustiti kmečke zastopnike, ne da bi
mogel doseči od njih kakšno koli obljubo, da se bodo vrnili kot
člani deželnega zbora nazaj.161

Ob trdovratnem podložniškem odporu so se zasedanja kranj­
skih deželnih stanov razbila. Ob tem kmečkem nastopu se spet
razločno pokaže malomeščansko omahovanje tako zvanih vodi­
teljev. Spričo zahteve po zedinjeni Sloveniji bi morali biti zanje
deželni stanovi, kot simbol zgodovinskega prava in razbitosti slo­
venskega ozemlja v historične pokrajine, seveda ne le anahro­
nizem, marveč sovražnik. In vendar ni nihče med njimi nastopil
proti deželnim stanovom; nihče ni opozoril kakor Laufenstein,
da so z marčno revolucijo in obljubljeno ustavo izgubili pravico

do obstoja, nihče jih končno ni poskusil onemogočiti, kakor baje
politično nezreli podložniki. Tudi ob tej priliki se je pokazalo, kje
je bila v letu 1848 v resnici pri nas revolucionarnost, pa tudi
kakšno priložnost so zamudili postavljalci političnih programov —
politični voditelji jih ne moremo imenovati, saj prav zaradi svoje
politike niso imeli skoraj nikogar za seboj — ko so s svojim zane­
marjanjem temeljnih življenjskih interesov slovenskega naroda
tako temeljito in »uspešno« ločili »narodnostno« gibanje od
ljudskega. Pri tem ne mislim na Bleiweisa, Slomška itd., katerih
delo se je vrtilo prav po navodilih notranjega ministrstva in
gubernija proti revoluciji, marveč na politično čiste, pa za temeljni
pomen gospodarskih zahtev v narodnem življenju docela slepe
»vodnike«.

Provizoričnega deželnega zbora je bilo s tem konec. Pač pa
je stari razširjeni deželni odbor še dalje razpravljal o zemljiški
odvezi. Plemstvo se nikakor ni hotelo odreči upanju, da bo ven­
darle vplivalo na potek razprave v državnem zboru. Kljub temu,
da so bili kmečki zastopniki 26. junija odsotni, so ostali člani
deželnega zbora sami vendar sprejeli posebno prošnjo na državni
zbor. Y njej so sicer za leto 1848 že predvidevali možnost odkupa
dolžnih podložniških dajatev in služnosti ter desetine, obenem pa
so zahtevali, da se mora podložnik sam v zameno za zemljiško
odvezo tudi odkupiti od popolnoma vseh bremen.162 Obenem z
ostro pritožbo o kmečkem obnašanju, ki je vsebovala kratko
zgodovino kmečkega gibanja na Kranjskem od ižanskih dogodkov
dalje (seveda skozi prizmo fevdalcev), so to prošnjo 8. julija
poslali preko gubernija na notranje ministrstvo in prosili, naj jo
to državnemu zboru posebej priporoči in zasleduje njeno razpra­
vo.163 Novi notranji minister Doblhoff je razmere presojal trez­
neje. Oddal je prošnjo naprej, glede posebne podpore tej prošnji
pa je odgovoril, da bo že državni zbor sam pretresal to vprašanje.164
Tako se je tudi ta poslednji poskus kranjske gospode ponesrečil.

Dasiravno naj bi o vprašanju zemljiške odveze sklepal tudi
že za sredo junija sklicani koroški razširjeni deželni zbor, v tej
zadevi tudi tu ni prišlo do nobene razprave ali sklepa. Državni
zbor ga je prehitel.165 Več uspeha so imeli le Štajerci. Volitve raz­
širjenega deželnega zbora, v katerem so imele kmečke občine eno
tretjino (30) poslancev (slovenski del dežele 12), so potekale v glav­
nem mirno, le v konjiškem okraju so kmetje zahtevali močnejše
zastopstvo (po 2 poslanca na vsak sodni namesto volivni okraj).

Ko seje 13. junija provizorični deželni zbor sestal, seje sprva pečal
z drugimi vprašanji, ki jih je moral rešiti. Ko je 3. julija prešel
na najbolj sporno vprašanje, vprašanje zemljiške odveze, je od
dveh strani nastal ugovor proti razpravi tega problema. Prelati so
zahtevali, da je treba razpravo odgoditi dotlej, da bo državni zbor
določil načelno, kdo bo nosil odškodnino, država ali podložnik.
»Prelati so hoteli doseči preložitev v pričakovanju, da bodo odgo-
dili in s tem popolnoma preprečili odvezo urbarialnih bremen, da
bi cerkvi ohranili ta bogati vir dohodkov.« Proti razpravi pa so
bili tudi kmečki zastopniki, ki so — enako kakor na Kranjskem —
zaupali le državnemu zboru. Oboji so bili pa preglasovani, in sicer
z utemeljitvijo, da morajo deželni zbori državnemu zboru zbrati
in pripraviti potrebno gradivo in predloge.

V debati, ki je trajala do 31. julija, pri čemer so prelati po­
novno protestirali proti izvedbi zemljiške odveze (celo še zadnji
dan razprave), podložniki pa brez uspeha zahtevali uzakonitev
zemljiške odveze brez odkupa, je bil končno sprejet predlog
zakona, k ije urejal vprašanje zemljiške odveze takole: Odpravijo
se s 1. januarjem 1849. vse podložniške in desetinske naturalne
in denarne dajatve, tlake in obveznosti v zvezi z menjavo lastnika.
Začasno se zamenjajo s posebnim »urbarialnim davkom«, odkup­
nino, ki jo bodo podložniki plačevali obenem z deželnimi davki
deželi. Podlago odkupnine zemljiškim in desetinskim gospodom
znaša dvajsetkratni letni, v denar preračunani čisti dohodek
obravnavane pravice. Ta odkupnina naj se plača v obrokih, raz­
deljenih na dvajset let, tako da pride na posamezno leto 5 % ce­
lotne odkupnine. Od tega naj plača podložnik sam 3 % , dežela pa
prevzame 2% (podložnik bi torej nosil v celem 60% odkupnine).
Te osnovne določbe so bile sprejete po ostrem podložniškem odpo­
ru z najmanjšo možno večino 42 proti 41 glasovom dne 6. julija.
Poznejša debata se je sukala okrog določanja čiste vrednosti po­
sameznih dohodkov zemljiških gospodov.166

Podložnikov te določbe seveda nikakor niso zadovoljile.
Kmetje in deloma tudi meščani (Maribor) so še v teku razprave
obračunavali s posameznimi poslanci, ki so glasovali za odškod­
nino in jih niso pustili nazaj v Gradec.167 Sprejeti sklep pa seveda
ni imel pravne veljave, ker deželni zbor sam ni imel zakonodajne
oblasti. Preden pa je sklep mogel dobiti cesarjevo sankcijo, se
je vprašanje začelo reševati že na Dunaju v državnem zboru.

6. Boj za dajatve od julija do septembra

Kmečki poslanec Grašič se ni zmotil, ko je na zborovanju
kranjskih deželnih stanov napovedal nemire, če bodo od podlož­
nikov poskušali pobrati dajatve za leto 1848. У resnici se v raz­
dobju žetve položaj v podeželju spet znatno zaostri. Podložniška
odločnost je prišla do izraza že ob zasedanju kranjskega provi- "
zoričnega deželnega zbora, obenem pa se začenjajo spet deputacije
na Dunaj, kjer je že začel s svojimi zasedanji državni zbor. Do
pravih nemirov v deželi še ni prišlo, poročila so bila pomirljiva,
vendar pa se je gubernij bal že v začetku julija nevarnih kon­
fliktov, zato se je obrnil do notranjega ministrstva na Dunaju
s prošnjo za vojaško pomoč.168

Notranji minister Doblhoff pa ga je ostro zavrnil. Naravnost
prepoveduje uporabo prisilnih sredstev za izterjavo dajatev in
tlake za leto 1848, marveč naj zemljiška gospostva v interesu
javnega miru počakajo, da bo to vprašanje urejeno z zakonom.
Zaradi »razburjenja med kmeti, njihove trdne odločenosti, da
že v letu 1848 ne bodo v naturi ustregli glede tlak, desetin, da­
jatev itd. itd bo nemogoče nadaljevati z uporabo prisilnih
sredstev«.169

Kranjskim stanovom in guberniju je dal oster ukor in poduk:
»Stanovi in uradi tistih pokrajin, ki so hitro in pravilno razumeli
gospodujočega duha, se niso le takoj spočetka izjavili proti vsa­
kemu prisilnemu postopku, marveč so poskušali vplivati tudi na
opravičence, da bi jih pripravili do tega, da bi preprečili vsako
razburjenje in se raje podvrgli žrtvam, kakor da bi postavili na
kocko javni mir, da, morda svoje življenje. Y resnici je skoraj
povsod prišlo do tega, da sploh ni mogoče več misliti na prisilno
izterjavo, na uporabo vojaškega vpliva, nasprotno pa so se pogo­
dili opravičenci z obveznicami, da za leto 1848 ne vztrajajo na
nobeni naturalni služnosti, zato pa se bodo zadovoljili v od­
škodnino za izpad dohodkov z onim zneskom, ki bo po toza­
devnih pričakovanih zakonitih določbah določen kot enoletna
odškodnina... morem pokazati le na ta razvoj in pozvati Vašo
Ekscelenco (sc. Welsersheimba), da vplivate preko okrožnih ura­
dov na opravičence, da se s takimi začasnimi pogodbami spora­
zumejo z obvezanci, in da se more pri nagnjenosti tamošnjega
kmeta in nemožnosti uporabe fizične sile le na ta način preprečiti
večje z lo ... Tudi bi bilo pri gospodujočih razmerah nemogoče

zahtevati od vojnega ministrstva pomnožitev čet na Kranj­
skem.«170

Vlada je očitno še naprej spretno vodila svojo politiko tako,
da bi ločila od revolucionarjev v mestih glavno rezervo revolucije,
široke podložniške množice.171 Welsersheimb je na eni strani spo­
ročil ministrovo poročilo naprej svojim podrejenim uradom, na
drugi strani pa vendar naredil še zadnji, že omiljeni poskus pri
ministrstvu. Ugotovil je, da tudi gubernij že doslej ni ustrezal
prošnjam po vojaški pomoči za izterjavo dajatev tekočega leta.
Bati pa se je novih podložniških nastopov, ker so se podložniki
spet začeli zbirati in se pojavljajo zahteve po povračilu že prej
oddanih obveznosti, h katerim pa po njihovem niso bili več dolžni,
ker se kaže upornost proti nepriljubljenim uradnikom, začenjajo
se nasilni posegi v lastnino zemljiških gospostev, zlasti v njihovih
gozdovih. Zadovoljuje se pa, če sme za vzdrževanje javnega miru
uporabljali sedaj v deželi navzočo vojsko, da mu le te ne bodo
jemali.172 Gubernij je poslej prošnje za prisilno izterjavo podlož­
niških obveznosti, ki so prihajale zlasti iz novomeške kresije, v
resnici zavračal. Zemljiški gospodje so se začeli obračati z njimi
naravnost na notranje ministrstvo, dobili pa so seveda zavrnjene
z opozorilom, da naj jih gubernij ponovno seznani z vsebino
zgoraj navedenega dopisa.173

Zemljiški gospodje so bili seveda vse prej kakor naklonjeni
takim nasvetom. Njihovo razpoloženje jasno odseva iz poročila
enega med njimi, Matije Primica, gospoda na Krupi: »Zato ni
mogoče videti, kam bo pripeljala ta brezzakonitost, ko vse hoče
le zapovedovati, vse boljše vlada, prisoja svojemu lastnemu pri­
stanku najboljšo zakonito moč, nikogar ne uboga ali vsaj naklo­
njeno posluša najbolj dobro mišljene nasvete.« Podložnik se sma­
tra za prostega vseh podložniških bremen, »in si je pri popolni
nemoči uradov dejansko že pridobil zaželjeno svobodo in se vsaj
postavil vanjo«. Kljub določbi o veljavi dajatev za leto 1848
»nihče od podložnikov noče — poznati tega zakona in gledajo na
to le kot na deželno fabrikacijo«, ker zakon nima nobene sankcije.
Če se to ne bo uredilo, tudi dominiji in duhovščina ne bodo več
vršili svojih dolžnosti, »vse vezi družbenega življenja se bodo
same od sebe razvezale in bo nastala splošna anarhija«. K temu
mnenju okorelega fevdalca je seveda dostavil napredni Laufen-
stein: »Domišljavi napor, s katerim se zemljiška gospostva upi­
rajo sili dogodkov in hočejo podpirati nevzdržno stvarno stanje,

*

pomaga pri tem, da se zaostruje nastrojenje glede razmerja med
zemljiškim gospostvom in podložniki in stopnjuje nezaupanje do
uradov... Kresijski urad je mnenja, da je le od razveze ali spre­
membe podložniškega položaja in od okrepitve ustavne državne
moči pričakovati odstranitev onih težav, ki sedaj utesnjujejo
delo uradov in povzročajo tožbe oškodovanih ali preplašenih
razredov prebivalstva«.174

Vsekakor pa so se kmetje določno uprli dajatvam, ki so jih
zemljiški gospodje zahtevali. Prisilna izterjava je bila po sodbi
novomeške kresije nemogoča, a gospostva so jo zahtevala vedno
bolj nasilno vse do omejenih Doblhoffovih ukrepov.175 Gubernij
je poskušal pridobiti podložnike tudi zlepa za oddajo dajatev za
leto 1848. Tako je izvedel preiskavo, ali so vsa gospostva res
razglasila cesarjev patent z dne 23. maja. Ugotovil je, da je bil
povsod razglašen in da podložniki brez dvoma poznajo svoje
obveznosti za tekoče leto, »toda prav tako odločna je pri veliki
večini namera, da nočejo nič več oddajati... Nobena uradna sila
ne bi sedaj zadostovala, da bi dala zadevi drugo smer«.176

Enaka so tudi obvestila iz postojnske kresije. »Odpor proti
opravljanju tlake in oddajanju desetine se je pokazal na mnogih
straneh.«177 »Nepokorščina proti oddaji desetin in urbarialnih
dajatev je segla zelo na široko.«178 Iz Senožeč poročajo, »da ljudje
pričakujejo od prvega ustavodajnega državnega zbora določbe o
olajšanju glede oddaje dajatev zemljiškim gospodom in glede
znižanja cene soli«.179

V drugi polovici julija je gubernij naročil, naj se podložniki
ponovno pouče o svojih dolžnostih. Pouk je pa le malokje uspel.
Tako je bil v okolici Vrhnike »popolnoma brez uspeha, navajali
so ugovore najrazličnejše vrste in popolnoma brez teže. Tudi
grožnje niso manjkale za primer, da bi prišlo do sile. Poročila, da
letos tudi na Gorenjskem in Dolenjskem ne oddajajo niti desetine
niti urbarialnih dajatev, ki so jih tu razširili, so mogla biti povod,
da je tudi tu dozorela taka upornost.« V Planini so ljudje nava­
jali celo gesla francoske revolucije, ki so jih razširili med nje
časopisi.180

Za silo kmečkega pokreta, nemoč zemljiškega gospostva in
uradov je izredno značilno poročilo postojnske kresije konec julija
v zvezi s prošnjo gospostva Vipave za vojaško pomoč pri pobiranju
dajatev. Kresija prošnji odločno ugovarja: »Posledice nasilnega
postopka z vojaško silo bi bilo komaj mogoče presoditi. Pri tem

ne bi imeli opravka s posamezniki, marveč z razburjenim prebi­
valstvom in iz tega bi morala priti skrajna katastrofa. Končno ne
more ostati neupoštevano, da so z gospostvom Vipavo v docela
enakem položaju še mnogi drugi desetinski gospodje, torej imajo
tudi enake pravice. Če naj bi se v vseh teh primerih upornosti
nastopilo z vojaško pomočjo, bi morala biti pri roki majhna
armada, da bi tu in tam izzvala krvave nastope in končno s tem
le ne dosegla nobenega reda ali morda celo le nemir, ali ustvarila
stalen odpor, ki se na kraju ne da obvladati«.181

Omenil sem že, da se v tem času spet obnove deputacije na
Dunaj.182 Pritožbam so pa sledila bolj otipljiva dokazila za kmeč­
ko voljo, da ne nameravajo več oddajati doslej veljavnih bremen.
Tako so se proti semiškemu župniku pritožili podložniki najprej
na Dunaj v notranje ministrstvo, zahtevajoč oprostitev urbarial­
nih dajatev, »ne da bi bilo treba v denarju plačati odškodnino«,
in povračilo že plačanih odkupov,183 nato na gubernij (29. julija),
češ da hoče zemljiški gospod s silo izterjati desetino;184 ko pa
prošnje niso nič pomagale in je šel župnik vendarle z vozom v
spremstvu županov po vaseh, so ga napadli, češ »tolovaji so«, in
ga s silo nagnali. »V naši fari noče nihče desetine dati, in če bi
tudi kdo hotel, ga pa drugi strahujejo, da ga bojo stepli.«185
Bleiweis, ki tudi sicer v številki Novic, v kateri objavlja to po­
ročilo, ugovarja kmetom (ki bi najraje videli, da »desetina,
tlaka in vsi dozdanji gruntni davki so proč brez vinarja — in
krivica bi bila, ako bi mogel kmet kaj plačati«), »da vsa desetina,
vsa tlaka in vse druge dolžnosti niso čez kmeta kakor slana čez
polje z zraka ali ljufta padle, ampak, da se njih odrajtovanje,
čeprav ne vse, vendar veliko njih na stare pravične zveze opira«,
dodaja tudi temu poročilu značilno, proti kmečkemu gibanju
namerjeno opombo: » ...še zmirej moramo take nespodobne reči
slišati. Mi vsi želimo, da se bo kmetu njegov stan polajšal in de
se bo vse natanko pregledalo. Tudi grajščaki imajo pravice...
Puntarija ne bo nobenim pomagala. Z lepo morata grajščak in
kmet ravnati.«186

Do podobnih konfliktov je prišlo tudi na Štajerskem. Tako je
npr. v Poljčanah ob razlagi predlogov glede kmečke odveze
v državnem zboru v tam ustanovljenem kmečkem političnem dru­
štvu nastalo veliko razburjenje zastran predlogov o odškodnini,
češ da nočejo plačevati gospodi nobene odškodnine za dajatve.187
K dotedanjim spornim točkam je v zgodnji jeseni prišlo še nekaj

25 — Kmečki upo ri na Slovenskem 385

novih. Obnovili so se spet spori okrog gozda in njegove izrabe,
na novo pa se je pridružil spor za lov in ribolov. Tako gubernij
zaključuje poročilo o tem, kako so kmetje v avgustu napadli na
Koroškem dve plemeniti lovski druščini (prvo pri Kotmari vesi
v humperškem gospostvu, drugo severno od Celovca) ter jima
odvzeli lovski plen in orožje, začasno nekaj članov tudi prijeli,
s sledečimi besedami: upor glede izzivanja dosedanjih lovskih
pravic »na tujem zemljišču in tleh postaja v ostalem tudi na
Kranjskem od dne do dne splošnejši in glasnejši«. Tudi tu so
podložniki že motili lov in jemali lovcem orožje.188 0 obnovi prave
upornosti poročajo tudi iz gospostva Planine,189 od marsikod tudi
o obnovljenem samovoljnem sekanju, paši in novih sporih zaradi
tega (prim. Rožek, Jablanica189“). Y Rožeku smo prav iz tega
razdobja že omenili tudi tepeže zaradi ribolova.

Kmečkega gibanja nikakor ni bilo mogoče ustaviti. Prav v
tem času pa se je v državnem zboru že vršila razprava, ki je s
svojim končnim sklepom presekala vse te spore, njen sklep pa je
reakcija z uspehom porabila, da je dokončno izločila podložnike
iz političnega boja, nakar je v oktobru odločila boj med razredi
v letu 1848 začasno spet v svojo korist, seveda bistveno oslab­
ljena prav zaradi koncesij, ki jih je morala priznati prejšnjim
podložnikom.

7. Državni zbor in nastanek zakona o zem ljiški odvezi
(vloga slovenskih poslancev)

Le na kratko si bomo ogledali dolgotrajno, cel mesec (od
8. avgusta do 6. septembra) trajajočo debato v državnem zboru,
ki je imela za svoj rezultat zakon o zemljiški odvezi. Na kmečko
gibanje samo namreč njen potek ni mnogo vplival, zanj je bil
važen le rezultat debate. Le v glavnih potezah si bomo ogledali
tudi delo slovenskih zastopnikov ob tej debati.

Ze na tretji seji državnega zbora je mladi pravnik Hans
Kudlich sprožil vprašanje zemljiške odveze, ki so ga prej mislili
obravnavati šele znatno pozneje,190 s predlogom, »da naj zbor
sklene: , Podložništvo z vsem i iz njega izvirajočim i pravicam i in
dolžnostmi je odpravljeno, to p a s pridržkom , je li plačati za to
odškodnino ali ne‘« (26. julija). Že formulacija predloga kaže, da
gre tu seveda le za možnost odkupa, ne več za stalne dajatve.

Državni zbor je sprejel sklep, da je predlog treba nemudoma
obravnavati.191 Opraviti je bilo sicer treba najprej še z vprašanji
procedure, nato pa se je začela stvarna razprava 8. avgusta v
resnici s tem vprašanjem. Življenje je bilo močnejše od teorije
in je samo pokazalo, kje je jedro vsega razvoja v revolucijskem
letu — v boju za družbeno revolucijo, za odpravo fevdalnega
reda, ne pa v nadstavbi, v narodnostnih bojih.

Državni zbor je sicer soglasno sprejemal načelo zemljiške od­
veze, med poslanci pa so nastali ostri spori glede vprašanja od­
škodnine, ki naj bi jo v zameno za izgubljene koristi dobili
zemljiški gospodje. Glede tega vprašanja se je tudi že k 8. avgusta
dopolnjenemu Kudlichovemu predlogu v teku debate nabralo kar
73 spreminjevalnih in dopolnilnih predlogov. У razmerju do ob­
stoječega političnega položaja moremo razdeliti poslance ob tej
razpravi v tri skupine: le redki, najradikalnejši, so zagovarjali
resnično kmečko stališče, naj namreč zemljiški gospodje ne dobe
sploh nobene odškodnine. У državnem zboru samem so jim očitali,
da je njihovo stališče »komunistično«, dasi seveda pri tem ni
misliti na kašne organizacijske zveze s takratnimi komunističnimi
organizacijami v Nemčiji.192 Levica s Kudlichom na čelu je bila
sicer za to, da gospodje vsaj delno dobe odškodnino, vendar so
pri tem računali v prvi vrsti na državno blagajno. Predvsem pa so
želeli konkretnejše sklepanje o tem za enkrat še odložiti. Upali
so namreč, da so s predlogom in sklepom o zemljiški odvezi kmete
že pridobili, z negotovostjo, ali si bodo morali odkupiti zemljiško
odvezo, ali ne, pa da bodo ohranili pri življenju revolucionarnost
podeželskega ljudstva in na ta način sami dosezali svoje politične
in razredne interese. Stopiti radikalno na kmečko stran so jim
seveda preprečevali lastni razredni interesi (prim. spodaj Kavči­
čeva izvajanja), niso pa tudi spoznali, da je bila to edina pot do
zmage nad protirevolucijo. Desnica, sestavljena iz malomeščan­
skih in veleposestniških zastopnikov, po zgodovinskem pravu
neposredno zvezanih s fevdalizmom, je seveda kategorično zahte­
vala odškodnino. Nameravala pa je vprašanje rešiti nemudoma
in je pri tem uživala tudi vso podporo vlade, da bi podeželsko
prebivalstvo čimprej izključila iz faktorjev, s katerimi je morala
računati pri svojem obračunu z revolucijo, na katerega se je
pripravljala že od maja dalje. Prav zato, da bi se podeželsko pre­
bivalstvo v resnici pomirilo, mu je morala seveda popuščati, ni
mogla vztrajati na zahtevah zemljiških gospodov.

Kako so se v tem trenju obnašali slovenski poslanci? Najdemo
jih pri zagovarjanju stališča vseh treh skupin, razdeljene, dasi pri
tretji skupini le redke in v zelo medli obliki (predvsem pri glaso­
vanju). Odločno proti kakršni koli odškodnini je nastopil Anton
Černe, poslanec tržaškega okraja, veleposestnik (a ne fevdalni!),
pri katerem pa moramo najbrže računati z idejnimi vplivi raz­
gibanega velikega pristanišča, največjega mesta na Slovenskem
(okoli 80.000 prebivalcev 1846),192a kjer sta daleč najdlje pri nas
dozorela oba vodilna razreda v boju leta 1848, buržoazija in
proletariat.193 Že v svojem prvem nastopu 12. avgusta je Černe
ostro nastopil proti odškodnini: Če plača odškodnino država, se
s tem naloži tudi meščanom (ki gospodi niso ničesar dolžni),
sicer bi pa morali plačati vso odškodnino podložniki, ki imajo že
itak največ davkov. Na vprašanje, ali je sploh odškodnina nujna
odgovarja: »Tu gre za nadaljnji obstoj ali pogin fevdalnega siste­
ma in aristokratskega razreda... So li imeli Dunajčani pravico,
podreti birokracijo? Zakaj gre graščinam odškodnina? Ali imajo
zanjo pravno podlago? Jaz mislim, da odškodnine nikakor ne
smemo privoliti; mi stojimo na načelu svobode, enakosti in
bratstva, zato se ne smemo pečati z vprašanjem, ali gre graščinam
odškodnina ali ne; prišli bi namreč v protislovje s svojim načelom,
s katerim se odškodnina ne ujema. Res je, da se ne smemo do­
takniti imetja, a tukaj nas mora voditi najstrožja pravičnost.
Mislim si sodnika na prestolu pravice; pred njim stoji aristokra­
cija in poleg nje podložniki. Aristokracija bo zahtevala odškod­
nino, podložnik pa poreče: ,Moj nasprotnik me je tlačil doslej na
duhu in telesu in mi plenil imetje; zahtevam, da se mi to povr­
ne1.«194 Še odločnejši je bil Černe v svojem drugem nastopu, kjer je
zavračal zahteve, naj bi se odškodnina določala po pismeno do­
kazljivih bremenih, češ da je bil kmet docela brezpraven in brez
moči proti svojemu gospodu. Dolžnosti podložnikov so bile
nepoštene in nezakonite, zato tudi niso nikdar mogle postati
poštena lastnina. Ob odstranjevanju krivic se pa mora najprej
določiti, kaj je poštena lastnina in kaj ne. »Najimenitnejša last­
nina pa je svoboda vsakega moža in državljanska enakopravnost.
Kar temu nasprotuje, je rop. Take pravice morajo izginiti brez
odškodnine, ker nasprotujejo enakopravnosti in izvirajo iz na­
silja in zvijače.« Če bi določili odškodnino za podložniške dajatve,
bi morali plemstvo odškodovati tudi za njegove stare privilegije,
pa tudi »apostole starega sistema (npr. Metternicha), ki so izgubili

,sveto lastnino4, katero so imeli 30— 40 let«. Ako priznamo odškod­
nino, priznamo s tem, da je bila dosedanja sužnost pravična in
obresti odvezne glavnice bodo dokazovale, da je to razmerje še
vedno pravično. Kaj je nekaj rodbin, ki bodo odškodovane, v pri­
meri z milijoni družin, ki trpijo škodo sedaj ? »Zaceliti je treba ra­
ne, iz katerih je doslej podložnikom tekla kri; čudim se pa, da
bočejo podložniku sedaj naložiti davek za kri, ki ne bo smela več
teči iz njegovih ran.«195 Černe je brez dvoma izražal pristno
mnenje kmečkih poslancev. Da je med njimi govoril le on, ni bil
morda vzrok v nesoglasju, marveč v neizobraženosti in neznanju
jezika med njimi.

Isto stališče kakor Černe pa je zastopal tudi koroški posestnik
Nagele, poslanec volivnega okraja Št. Vid ob Glini, k ije prav tako
zahteval zemljiško odvezo in odpravo dajatev brez odškodnine,
češ da »te pravice zemljiških gospostev itak niso utemeljene v
zakonu, marveč so gospodje s silo in nepravično prisilili kmete
k podložništvu«.196

Gorjup, uradnik, poslanec tolminskega volivnega okraja, je
zastopal bolj kompromisne teze, zgolj s kmečkega stališča pa še
vedno ugodne. Zanikal je sicer, da bi bile podložniške dolžnosti
»nedotakljiva, sveta lastnina zemljiških gospodov«, zanikal, da
bi bilo zaradi te lastninske pravice treba pristati na odškodnino
— a vendar je tudi sam pristajal na odškodnino, češ da jo terjajo
»nuja, stvarni položaj in primernost«. Pri kritiki zahtev, da mora
biti določena odškodnina zato, ker je »lastnina sveta«, je nastopal
z jedkim sarkazmom. Kako je mogoče hkrati trditi, da je podlož-
ništvo protinaravno in krivično, daje pa vendar del svete lastnine;
kako je mogoče trditi, da je lastnina sveta, jo pa vendar načenjati
z odpravo podložništva? »Dolgo trajajoča krivica postaja vedno
krivičnejša, ne dobi pa veljave pravice.« Poleg tega je plemstvo
samo nehalo izpolnjevati vojaške dolžnosti, za kar je imelo od
podložnikov svoje koristi. Nato nadaljuje v smislu liberalne teo­
rije o državi: »Prelomili so prvotne pogodbe (!), na ta način pa je
izgubila pogodba sama veljavo in podložniku ni treba več dajati
gosposki, kar ji je bil dolžan, dokler mu je bila ona varuhinja in
zaščitnica (!).« Vsa ta kritika, med katero trdi Gorjup, da iz
pravnega naslova pravičnosti gospodom nikakor ne pripada
odškodnina za odpravo podložniških bremen, pa končno izgine v
pesku, kajti odškodnina se mu vendarle zdi umestna in primerna.
Služila mu je le, da je predlagal, naj se odškodnina sicer da,

a plača naj jo država, ker podložništva toliko časa ni odpravila,
nekaj naj utrpi gospod, kmet pa naj ostane prost brez odkupa.197

Najodločneje pa se je za odškodnino postavil že v svojem
prvem nastopu (9. avgusta) ljubljanski poslanec, odvetnik dr. Ma­
tevž Kavčič, pa tudi on je ne misli prevaliti le na kmeta. Le
obveznosti privatnega izvora naj odplača kmet, obveznosti jav­
nega značaja (med te šteje poleg desetine tudi tlako) država.
Poglavitni njegov razlog pa ni priznavanje pravičnosti fevdalnega
reda, dasi se protivi temu, da bi se žalile »stare pravice«, marveč
skrb za interese buržoazije, povezane s fevdalci: če bi se namreč
bremena odpravila brez odškodnine, bi bil seveda izgubljen ves
denar, posojen v preteklem času fevdalcem.198 V svojem drugem
nastopu (24. avgusta) je kmetu bolj naklonjen. Tudi tokrat je
seveda zaradi »načel narodnega gospodarstva«, v interesu na
gospostva vknjiženih upnikov, ki bi vse izgubili, če se ne dovoli
odškodnina, zagovarjal načelo odškodnine. Priznal pa je že, da
kmet ne more vse odškodnine nositi sam. Zato postavlja drugačen
radikalen predlog: večina ostale potrebne odškodnine naj bi se
pokrila iz posebnega odveznega fonda, ki naj bi se ustvaril iz
cerkvenih posestev. Kar bi še ostalo, naj bi pokrila država.199

Tudi Doljak, uradnik, poslanec goriške okolice, se je zavzemal
za odškodnino, ki naj bi se pa plačala iz posebne, temu name­
njene državne zaloge. Ostali slovenski poslanci, ki so nastopali
(Dominkuš, Ulepič, Ambrož), so govorili o različnih stranskih
vprašanjih, ne da bi se dotikali podrobneje obravnavanega je­
dra.200

Končno je vlada, opogumljena zaradi nastopov desničarjev
(Čehi, Poljaki) in sredine, presekala razburjeno debato dne 26. av­
gusta. Izjavila je, da se »za stvarno obremenjenost zemljišča« vse­
kakor mora dovoliti odškodnina, sicer da bo vlada odstopila.
Odškodnina naj se porazdeli med podložnike in zemljiške gospode,
ker imajo od tega oboji korist. Ta izjava je sicer zbudila hudo
razburjenje in celo oster protest dela poslancev (med njimi od
slovenskih poleg Černeta in Kavčiča še Smrekar iz okraja Sevnica,
Zupanec iz Celja, Dolžan iz Logatca in Gajer iz Mirne), a je
vendar povzročila, da se je debata 30. avgusta zaključila s pred­
ložitvijo dveh kolektivnih predlogov, Lasserjevega v imenu
desnice, ki je hotela takoj načelno rešiti vprašanje odškodnine,
in Kudlichovega v imenu levice, ki je to vprašanje hotela pustiti
še odprto.201

Kako se je vladi mudilo izključiti s pomočjo teh ukrepov
podložnike iz revolucijskega tabora, kaže dejstvo, da je že 31. av­
gusta sporočil notranji minister gubernijem, da je »ustavodajni
državni zbor na seji dne 31. avgusta sprejel« sklep o zemljiški
odvezi (kakor ga je predlagal Lasser). Ilirski gubernij je nemu­
doma (3. septembra) objavil v posebnem nemškem razglasu to
sporočilo obenem s celim »sklepom« (vsebina je identična s poznej­
šim zakonom o odpravi tlačanstva, le da še ni v »sklepu« § 8 točke
e) in § § 9 in 10 ter formalnega zaključka).202

V resnici se je glasovanje o zakonu vleklo še do 6. septembra,
pa tudi tedaj mu vlada ni še priznala zakonite veljave. Zavedajoč
se, kak pomen ima za podložnike odobreni zakon, je hotela iz
njega kovati politični kapital za cesarja in s tem za reakcijo.
Postavila se je na stališče, da sklepi o zemljiški odvezi niso del
ustave, ki jo ima narediti ustavodajni državni zbor, in da sklepom
more dati zakonito veljavo šele cesar. Kljub odporu levice, ki je
hotela politično korist žeti za državni zbor, mu z njo pridobiti
zaslombo med ljudstvom in ga zavarovati s tem proti naskokom
reakcije, ter zahtevala, da naj se sklepi takoj objavijo kot zakon
le s sankcijo državnega zbora, je obveljala zahteva vlade. Y boj­
nem glasovanju, enem najodločilnejših spopadov pred oktobrski­
mi dogodki, je zmagala desnica, ki so z njo glasovali tudi trije slo­
venski poslanci (Doljak, Miklošič in Ulepič), dočim so ostali
(Ambrož, Černe, Dolžan, Gajer, Grašič, Kavčič, Kranjec, Smrekar,
Stercin, Zupanec, torej med njimi vsi kmetjê) glasovali z levico.203
Ze 7. septembra je cesar potrdil in izdal sledeči »Zakon o odpravi
tlačanstva«:

Mi Ferdinand pervi, ustavni Cesar Avstrijski itd., itd. Smo
po naklepu Svojih ministrov soglasno z ustavnim deržavnim zbo-
ram sklenili in ukažemo kakor sledi:

Pervič. Podložtvo in zaveza med gruntnimi gosposkami in
podložnimi ste z vsimi postavami, ki to zavezo zadevajo, nehale.

Drugič. Grunt ali zemljišče je vsih dolžnost odvezan; vsi raz­
ločki med gosposkimi in kmečkimi zemljiši imajo nehati.

Tretjič. Vse dolžnosti, dela in davki vsake baže, ktere iz pod-
ložtva izvirajo in podložno zemljišče zadevajo, odsihmal nehajo;
ravno tako tudi nehajo vsa odrajtvila v blagu (Natural), v delu
in denarjih, kteri izvirajo iz gosposkine gruntne oblasti, iz desetin-
skiga, varovavniga (Schutz), fogtijskiga, gorniškiga in soseskiniga

gospodstva in ktere so se dozdej mogle odpravljati ali od kmetiški-
ga posestva ali od oseb; tudi je jenjalo plačilo za premenjenje (pre­
pisi) med živimi in po smerti.

Četetrtič. Za nektere teb davkov, ki so po tem nehali, se bo
odškodovanje dalo, za nektere pa ne.

Petič. Odškodovanje se mu ne bo dalo za pravice in davke,
ki iz osebniga podložtva, iz gosposkinih in sodniških opravil in iz
soseskiniga gospodstva izvirajo: zavoljo tega pa tudi iz tega izvira­
joče dolžnosti nehajo.

Šestič. Za dela, za davke v blagu in v denarjih, ktere je po­
sestnik grunta svojimu grajšinskimu, desetinskimu ali fogtijskimu
gospodu moral odrajtovati, je berž ko berž primerno odškodovanje
odmeriti.

Sedmič. Pravice v gozdih in na pašah kakor služne pravice
(Servituts-Rechte) med gosposkami in med njih dozdanjimi pod­
ložnimi imajo z odškodovanjem nehati — soseskinih gospodstev
pravice (Dorfobrigkeit) pa cvetlice iskati (Blumensuch) in pasti
(Weiderechte), kakor paša na prahi in sternišu imajo brez odško­
dovanja jenjati.

Osmič. Komisija iz poslancev vsih dežela ima postavno osnovo
izdelati in deržavnimu zboru podložiti, ktera mora zapopasti
pravila:

a) kako se ima odškodovanje nasprotnih prejemšin in davšin
zgoditi, ktere so v zakupnih (emfitevskih) pogodbah (kontraktih)
ugotovljene ali pa vtacih , ki so zastran delitve lastnin storjene;

b) kako imajo gruntne dolžnosti nehati, ktere v tretjim raz­
delku morebiti niso imenovane;

c) kako se imajo v sedmim razdelku imenovane pravice od­
praviti ali pa poravnati;

d) kako in koliko bo odškodovanja plačati, in kako se ima iz
premoženja zadetih dežele denarnica napraviti, iz katere se bo
samo za zadeto deželo prerajtano odškodovanje poplačalo, pri
kteri reči bo deržavno vladarstvo srednik;

e) ali se bo za davšine in dela, ktere imajo po drugim, tretjim
razdelku, in po čerki b. osmiga razdelka nehati, ki pa v petim
in šestim razdelku niso imenovane, kako odškodovanje plačalo in
kolikšno.

Devetič. Grajšinske gosposke imajo sodniško in politiško vlad-
bo za ta čas do vpeljanja cesarskih gosposk na deržavne stroške
še dalje peljati.

Desetič. Sklep, ki je v šestim razdelku zavoljo odškodovanja
del in davšin v blagu in denarjih izgovorjen, ne brani, ako bi po
osmim razdelku postavljena komisija ta sklep s poznejšimi na­
klepi razločiti ali prikrajšati utegnila.

Enajstič. Tudi siljenje vol in žganje pri graščaku kupovati,
ima z vsimi svojim dolžnostmi j enj ati.

Našim ministram notranjih uprav, pravice in denarstva je
povelje dano, to postavo doveršiti.

Dano v našim poglavnim in stolnim mestu na Dunaji sedmi
dan kimovca tavžent osemsto in osem in štiridesetiga leta, in v
štirinajstim letu Našiga vladarstva.

FERDINAND s. r.2M

Reakcionarni, s krono in zemljiškim veleposestvom povezani
buržoazni finančni vršiček je računal pravilno. Kljub temu, da
kmetje niso mogli biti in tudi niso bili s tem zakonom do kraja
zadovoljni, kljub temu, da so se nekateri spori še nadaljevali
(zlasti glede lova) in da nastopijo ponekod celo novi spori v zvezi
s servitutnimi pravicami, razburjenost podeželja po objavi tega
zakona205 hitro uplahne. Razen nekaj še v prejšnje razdobje sega­
jočih poročil206 take vesti neposredno po objavi zakona kakor
odsekane izginejo. Podložniki, smatrajoč, da so dobili, kar se je
dalo, se pomirijo; cesar in z njim reakcija pa žanjeta svoj veliki
politični uspeh: pripravila sta se na odločilni boj. Najbolj jasno
je to pokazal odmev oktobrskih dogodkov na Dunaju v podeželju
in ti dogodki sami.

8. Odmev oktobrskih dunajskih dogodkov v našem podeželju

Vse od majskih dogodkov, od Ferdinandovega odhoda z Du­
naja na Tirolsko se je avstrijska reakcija začela pripravljati na
odločilen spopad in obračun z revolucijo. V osnovi tega razvoja
leži seveda takratni gospodarski razvoj vsega evropskega okvira.207
Po proučevanju gospodarskega razvoja 40-ih let 19. stoletja je
Marx ugotovil že 1850 »docela jasno, kar je dotlej izvajal na pol
aprioristično iz daleč nepopolnega gradiva: namreč, da je sve­
tovna trgovinska kriza leta 1847 po svoje tudi rodila februarsko
in marčno revolucijo in da je bil industrijski razcvet, ki je nastopal
po malem od srede leta 1848 in dosegel polni razcvet v letu 1849

in 1850, gibalna sila znova jačajoče se evropske reakcije« (En­
gels).208 Prva zunanja dogodka, ki označujeta ta porast reakcije,
sta junijska zmaga reakcije na Češkem209 in poraz junijskega upora
v Parizu.210 Tudi Avstrijo je seveda zajela ta krepitev reakcionar­
nih sil. Pri vsej politiki Doblhoffovega ministrstva do kmečkega
vprašanja smo mogli zasledovati njegov jasni smoter: pomiriti
podeželje in ga ločiti od revolucionarnih sil mesta, navezati ga
na cesarja, glavo protirevolucije. Podobno politiko je izvajala
v državnem zboru, kjer se ji je posrečilo združiti plemiške zastop­
nike z vrhnjimi sloji buržoazije in malomeščanstva, ki sta se že
začela umikati od revolucionarnih vrst. V avgustu, v katerem je
zadušil Radecki revolucijo v Italiji, Windischgrätz pa zbral
vojsko proti Dunaju, je mogla že s silo zadušiti delavsko demon­
stracijo na Dunaju. V začetku septembra je z zakonom o zemljiški
odvezi zadala odločilni udarec revolucionarnosti podeželskega
prebivalstva.

Široka podlaga revolucije je tako ostala pri življenju le še na
Madžarskem, kamor je v soglasju z dvorom udaril Jelačič z na
novo opremljeno nemško-hrvatsko vojsko. Neposredno po udarcu
revolucionarnim silam v podeželju, 11. septembra, je prekoračil
Dravo, da bi udaril proti Budimpešti, obenem je bila organizirana
vojska proti madžarskim revolucionarjem tudi v Vojvodini iz
srbskih prostovoljcev. Da bi preprečil madžarski odpor, ki mu je
stal na čelu Kossuth z obrambnim svetom, odpor, ki je prisilil
Jelačiča k odstopanju, je imenoval cesar za načelnika ogrske
vojske generala Lamberga, ki ga je pa ljudstvo neposredno po
prihodu v Budimpešto ubilo (28. septembra). V odgovor je
Ferdinand 3. oktobra razpustil ogrski državni zbor, razveljavil
vse njegove sklepe in postavil Jelačiča za državnega komisarja za
Ogrsko, Erdelj in vse dežele ogrske krone z nalogo, da te pokrajine
»pomiri«. Dne 6. oktobra, ko je prišlo na Dunaj sporočilo o po­
razu Jelačičeve vojske na poti proti Budimpešti, naj bi odšel proti
madžarskim revolucionarjem tudi del na Dunaju nastanjenih čet.

V istem času sije krepila reakcij a svoje pozicije tudi na Dunaju
samem. V okviru narodne garde je organizirala svoje posebne
oddelke, z Jelačičem se je solidariziral tudi državni zbor, ki je
odklonil sprejem madžarskega poslanstva, ki je prišlo na Dunaj
sredi septembra s pritožbo proti Jelačičevemu pohodu. Dunajsko
ljudstvo, v prvi vrsti proletariat in akademska legija, ki so se
dobro zavedali povezanosti dogodkov na Dunaju in na Ogrskem in

njihovega pomena za usodo revolucije, so se v noči na 6. oktober z
orožjem uprli pošiljanju pomoči Jelačiču. Uničili so reakcionarne
oddelke narodne garde, preprečili odhod vojske in zavzeli vojno
ministrstvo ter obesili vojnega ministra grofa Latoura na ulično
svetilko. Na večer so zavzeli kljub ogorčenemu odporu še orožarno
in se polastili tam zbranega orožja.

Dvor se je že 7. oktobra umaknil z Dunaja v Olomouc. Tam
je v manifestu z dne 8. oktobra cesar dunajskim revolucionarjem
napovedal vojno. Dobro se zavedajoč, da grozi nevarnost reakciji
le v tem primeru, ako se posreči Dunaju zvezati s podeželjem, pra­
vi že v tem proglasu, da noče odvzeti nobene že podeljene pravice
(».. .Mojimljudstvam, kterim se nobena pravica, ktera je dosihmal
Moje poterjenje dobila, celo nič prikrajšati ne sme«).211 S cesarjem
se je umaknil z Dunaja velik del državnega zbora (poslanci centra
in desnice). Levica pa je sklenila, da državni zbor še nadalje
zaseda na Dunaju. Seveda se pa tudi ona ni združila z revolucio­
narji, marveč je nameravala čim hitreje pomiriti duhove. Pošiljala
je k cesarju deputacije s prošnjami, naj se povrne na Dunaj.
Kompromisna linija državnega zbora odseva tudi iz njegovega
proglasa na ljudstvo »za pomirjenje duhov« z dne 7. oktobra
(pri nas razglašen 15. oktobra).212 Na Dunaju je ostal tudi dobršen
del slovenskih poslancev (Ambrož, Dolžan, Gorjup, Smrekar,
Stercin, Sturm, Zupanec, Sever; Kranjec do 19. oktobra).213

Neposredno po dogodkih 6. oktobra se je začela proti dunaj­
skim revolucionarjem, ki so jih reakcionarni krogi namenoma
izzvali k uporu, zbirati cesarska vojska. Dne 9. oktobra se je
pojavila v Spodnji Avstriji Jelačičeva vojska, 12. se je posrečilo
Auerspergu, poveljniku dunajske posadke, to odvesti iz mesta
in združiti z Jelačičem. Sredi oktobra se jima je pridružil še
Windischgrätz s svojo vojsko. Nad blizu 70.000 mož številčno
vojsko je prevzel poveljstvo Windischgrätz in začel stiskati obroč
okrog mesta.

Revolucionarji so seveda dobro vedeli, da sami proti cesarski
vojski ne bodo mogli vzdržati. Ze 7. oktobra se je obrnila aka­
demska legija z razglasom: »Ljubi deželani, vaša svoboda je v
nevarnosti« na črno vojsko, ki da jih »edina more rešiti«.214 Dva
dni pozneje so ta poziv ponovili: »Bratje, hitite nam na pomoč!
K orožju, vaščani! Rešujte čast in svobodo mesta Dunaja. Če bo
svoboden Dunaj, tedaj boste svobodni tudi v i!«215 Šele 12. oktobra
je podoben predlog postavil tudi Kudlich v državnem zboru, ki

naj bi poslal delegate za organizacijo deželne črne vojske v posa­
mezne pokrajine. Njegov predlog pa je večina odbila. Kaj šele,
da bi bil državni zbor pripravljen napraviti tisti korak, ki bi
edini morda mogel spraviti na stran upornikov tudi kmete, da bi
sprejel odpravo odškodnine za zemljiško odvezo. Tak predlog se
niti pojavil ni.

Kljub temu je revolucija odmevala tudi v pokrajinah. Na
Štajerskem in Zgornjem Avstrijskem je prišlo že do začetka orga­
nizacije ljudske vstaje v korist upornega Dunaja in Gradec ter
Linz sta v resnici Dunajčanom poslala pomoč. Nekaj podobnega
se je snovalo tudi v Celovcu, vendar je kresija s sodelovanjem
deželnih stanov hitro presekala razvoj dogodkov.216 Pa tudi v
podeželju so se na Koroškem širile govorice, da bo cesar obnovil
stara bremena zemljiškega gospostva in odpravil svoj zakon o
zemljiški odvezi. Razburjeni ljudje so zato grozili: »Vso gospodo je
treba takoj pobiti, sicer ostane vse pri starem.« Celovški kresijski
glavar je proti tej akciji ponovno razglasil omenjeni zakon obenem
s cesarjevim razglasom z dne 8. oktobra, v katerem cesar obljublja
spoštovanje že danih pravic.217 Podobne novice so se širile tudi
med kmeti na Kranjskem, namreč »da bo (vojska, ki je šla proti
Dunaju) vse zopet na staro kopito spravila, de bomo mogli zopet
tlako delati in po starem davke odrajtovati«.218 Tudi gubernij
se je uprl temu z objavo cesarjevega manifesta z dne 8. oktobra
(19. oktobra, dobil ga je šele 15. oktobra).219 Notranje ministrstvo
ga je dan pozneje samo pozvalo, naj ta razglas objavi skupno
z zakonom o zemljiški odvezi v slovenskem jeziku.220

Zaradi sporočil o razvoju političnega položaja v podeželju se
je cesar že 14. oktobra v Olomoucu spet obrnil do kmetov: »Kmet­
je Mojiga cesarstva! Zaupajte svojemu Cesarju -— vaš Cesar zaupa
vam! Odrešenje, ktiro je že dana postava zastran poprejšnih
gruntnih dolžnosti, kakor je tlaka, desetina itd. vam obljubila,
vam je zagotovljeno in ponovim vam zastran tega svojo Cesarsko
besedo tako, kakor sim jo na svoji poti večkrat ponavljal! Moja
terdna volja je, vam to rešenje varovati. Bodite tedej mirni in
brez skrbi, Moji zvesti kmetje!«221 Le pet dni pozneje se cesar
ponovno obrača do prebivalstva v manifestu z dne 19. oktobra,
ki je predstavljal že neposreden uvod v prave vojaške operacije
proti Dunaju: »Naša terdna, nepremakljiva volja je, da vse
Našim ljudstvam dodeljene pravice in svobode, ako so jih ravno
nekateri hudovoljneži in zapeljanci narobe obračali, v njih celi ob-

širnosti neprikrajšane ostanejo, ktere jim vnovič s Svojo cesarsko
besedo poterdimo. Hočemo tudi, de od ustavivniga zbora storjeni
in od Nas poterjeni sklepi, namreč (= namentlich!) pa sklepi
zastran odpravljene podložne zveze, sklepi zastran vzdignjenih
dolžnosti dél in davkov, ki podložne zemljiža zadevajo, in sklepi
zastran enakosti gruntniga posestva, kakor so bili v deržavnim
zboru na primerno odškodovanje spoznani, veljavni ostanejo, in
se po Našim že danim ukazu spolnejo« (poslano z Dunaja — ! —
21. oktobra, objavljeno od gubernija 24. oktobra).222

Prav v tej borbi za podeželje se je šele pokazalo, kolikšen
pomen je imelo dejstvo, da je prav cesar in ne državni zbor sam
razglasil zakon o zemljiški odvezi. Spričo te intenzivne propagan­
de od strani dvora, že v prejšnjih mesecih tako dobro pripravljene
z vso vladno politiko v podložniškem vprašanju, na eni strani,
zaradi popolnega zanemarjanja boja za pomoč podeželju s strani
kompromisarskega »permanentnega« državnega zbora na Dunaju
in docela zgrešeni meščanski politiki do podložnika od marca
dalje na drugi strani, se ne moremo čuditi, da je podeželje ob
tej priliki Dunaju in revoluciji odreklo svojo pomoč. Poročila iz
začetka novembra o položaju na deželi pravijo, da se je razpolo­
ženje prebivalstva od objave zakona o zemljiški odvezi dalje
bistveno pomirilo,223 da »nedavni dogodki na Dunaju na splošno
niso spravili na dan v mišljenju navadnega človeka nobene
spremembe«,224 da je ob revoluciji na Dunaju v oktobru na splošno
vladal mir, da ljudstvo cesarju zaupa, seveda razen nekaj redkih
revolucionarjev, ki jih pa vsi poznajo.225

Niti malo nas seveda ne more začuditi, če je odpovedalo pomoč
Dunaju vse naše malomeščanstvo, ki jedra problema pač sploh ni
spoznalo (enako kakor tudi ne vsi naši meščanski zgodovinarji),226
marveč so gledali jedro spora le v nacionalnem problemu in na
Dunaju protiavstrijsko, torej vsenemško revolucijo. Kar po vrsti
vsa naša mesta (Celje, Ljubljana, Slovensko društvo v Celovcu)
so odrekala pomoč dunajskemu proletariatu. Graška »Slovenija«
pa je Slovence na Spodnjem Štajerskem celo pozivala na organi­
ziranje črne vojske proti za Dunaj vnetemu Gradcu. Pa tudi
vojaško poveljstvo je mislilo v času odločilnih operacij proti Du­
naju porabiti ljubljansko Narodno gardo proti Madžarom, za
katere so se bali, da bodo z udarom na Štajersko poskušali du­
najskim upornikom pomagati. Gubernij naj bi jo poslal zaradi
»dobrega razpoloženja in miru na Kranjskem in Koroškem« v

Ptuj, da bi pomagala »braniti Hrvatsko od madžarskega vpa­
da«.227 Welsersheimb se je temu naročilu uprl, češ da je sicer
položaj na Kranjskem res miren, a na Štajerskem in Koroškem
so nemiri v zvezi z dunajsko revolucijo tako močni, da se mu zdi
skrajno pomišljanja vredno, da bi tako oslabil vojaško moč v
deželi.228

Spričo tega razvoja v podeželju, ki je značilen za vse avstrijske
pokrajine, celo za Spodnjo Avstrijo,228 je Dunaj ostal sam. S po­
močjo so predolgo odlašali tudi Madžari. Po brezuspešnih pozivih
k predaji po cesarju in Windischgrätzu je vojska 24. oktobra za­
čela z operacijami proti Dunaju. Neposredno pred zaključkom,
ko so Dunajčani že sprejeli brezpogojno kapitulacijo, je odbila
še poskus madžarske vojske, da reši upornike (30. oktobra pri
Schwechatu). Dva dni pozneje, 1. novembra, je padel Dunaj, z
njim tudi revolucija. Začel se je hiter obrat k obnovi absolu­
tizma.230

9. Zaključki

Kot zaključek zgornje razprave naj povzamemo temeljne zna­
čilnosti kmečkega gibanja pri nas v letu 1848 na eni strani,
značilnosti splošnega političnega razvoja, ki so bile ob razpravi
o kmečkem gibanju na novo osvetljene, na drugi strani.

1. Kmečko gibanje samo moremo razdeliti v tri, po svojem
značaju in oblikah nekoliko različna obdobja. Y mesecu marcu
je neposredno po marčni revoluciji na Dunaju zajel podložnike
pravi revolucionarni vzgon, ki je z izjemo redkih proletarskih
nastopov (Ljubljana, Idrija, Podrožčica) pri nas edinstven tako
po svoji moči kakor po svoji širini. Segal je v prvo polovico aprila,
na Koroškem v posebnih okoliščinah celo še v začetek maja. Pod­
ložniki so odpovedali dajatve, šli pa tudi preko tega do zahtev po
graščinskem gozdu in celo do neposrednega obračuna s svojimi
zemljiškimi gospodi. Ta revolucionarni vzgon je že sam prisilil
fevdalna zastopstva — deželne stanove — k vrsti popuščanj,
obsežnejšim in hitrejšim na Štajerskem in Koroškem, kjer je bila
sicer revolucionarna podložniška akcija manj obsežna, prav zato
pa tudi protiukrepi (preki sod, vojska) manj krepki kakor na
Kranjskem. V vseh deželah brez izjeme so podložniki praktično
nehali izpolnjevati dotedanje podložniške dolžnosti in tako
stvarno ukinili podložništvo.

Od konca aprila do ju n ija se podeželje sicer nekoliko umiri,
a vendar podložniki prav nič ne popuste v svoji težnji, da dose­
žejo zakonito priznanje svojih stvarnih pridobitev iz prvega
obdobja, to je razveze podložniškega razmerja in vseh z njim
zvezanih dajatev brez odkupa. Prav v tem razdobju se •— delno
v neposrednem stiku s središčem meščanske revolucije v Avstriji,
Dunajem, po dunajskih agitatorjih (študentih!), kmečkih delega­
cijah in tisku —- nekoliko razbistrijo med podložniki širše podlage
revolucionarnega gibanja in se formulirajo v obliki prošenj
kmečke zahteve, ki ne zadevajo le vprašanja podložništva,
marveč tudi širša vprašanja uprave, sodstva in davčne zakonodaje.
Pri volitvah, ki so se vrstile v tem razdobju, se kmečki volivni
možje ravnajo le po kriterijih, ki so v zvezi z njihovimi zahtevami
in bremeni; med vsemi zastopi zaupajo le v državni zbor, v ka­
terem vidijo možnost, da si pribore sorazmerno močno zastopstvo
in da tako uveljavijo svoje zahteve. Kmečko gibanje v podeželju
je že v tem času tako močno, da je oblast proti njemu stvarno
brez vsake moči. Vsak poskus prisiliti kmete k podložništvu in
podložniškim dajatvam bi izzval po uradnih sodbah samih širok
kmečki upor.

V času žetve, od ju lija do septembra, se konflikt v podeželju
znova znatno zaostri. Gospostva brez uspeha poskušajo uveljav­
ljati svoje pravice, uradi jim morajo pri tem odpovedati svojo
pomoč (v interesu »javnega miru«). Ob poskusih nekaterih
zemljiških gospostev, da kljub podložniškemu odporu pridejo do
svojih koristi, se začenjajo znova stvarni obračuni in napadi na
predstavnike teh gospostev, dokler v septembru ne preseka tega
razvoja novi zakon o zemljiški odvezi, ki doseže hitro pomiritev
podložnikov.

V oktobru ob dunajski revoluciji v podeželju praktično ni
več nobenega odziva, niti v predelih, ki leže okrog samega Dunaja,
kaj šele pri nas.

2. Če poiščemo kmečkemu gibanju v vseh teh razdobjih skupne
karakteristike, vidimo sledeče: Njegovo osnovno izhodišče in
jedro borbe same predstavlja brez dvoma jasno izražena proti-
fevdalna revolucionarna težnja, da brez vsakih mešetarjenj od­
pravijo fevdalni družbeni red in njegov najvidnejši izraz, zemlji­
ško gospostvo in privilegije zemljiških gospodov, zlasti pa pod-
ložništvo, lastninsko pravico fevdalcev do kmečkih posestev in
s tem zvezana podložniška bremena, in to brez vsake odkupnine.

Pri tem so v vsem času uporabljali poleg pasivnega odpora (pri
oddaji dajatev, proti uradnim organom fevdalnega veleposestva,
proti njegovemu političnemu zastopstvu — deželnim stanovom)
tudi aktivne, revolucionarne nastope.

Kljub vsemu temu pa način podložniških nastopov kaže še
vedno tudi nekatere stare značilne poteze idejne nedozorelosti
kmečkih uporov v prejšnjih stoletjih. Med temi je v prvi vrsti
treba omeniti podložniško zaupanje v cesarja, ki je bil v resnici
politična glava in simbol protirevolucionarnih sil. Ta za kmečke
upore pri nas231 in drugod232 značilna poteza je kmečko gibanje
brez dvoma močno hromila. Druga taka negativna poteza je
regionalna omejenost kmečkega gibanja, izolirano nastopanje po
posameznih gospostvih ali kvečjemu okoliših. Tudi v kmečkem
gibanju leta 1848 veljajo za naše kmečko gibanje še vedno Marxo-
ve besede, »v kolikor obstoji med malimi kmeti le lokalna zveza,
v kolikor istovetnost njihovih interesov ne zgradi skupne nacio­
nalne zveze, skupne politične organizacije -— oni ne tvorijo raz­
reda«.233 To dejstvo je bila druga, najpomembnejša ovira, ki je
preprečila, da bi kmetje dosegli svoje zahteve.

Vse te notranje ovire bi mogli podložniki premagati le v zvezi
z drugim revolucionarnim razredom. Kakor so ugotovili klasiki
marksizma in kakor potrjuje tudi stališče meščanstva v Avstriji
leta 1848, buržoazija sama od francoske revolucije dalje zaradi vse
močnejše povezanosti z zemljiškimi gospodi ni bila sposobna vo­
diti revolucije brez kompromisov in se boriti za demokracijo,
»ni bila več sposobna mobilizirati ljudske sile, kmečke sile, sile
zakasnelih narodov..., ni bila sposobna, da vse te sile povede v
borbo za uničenje fevdalizma in absolutizma«.234 Vse to so mogli
odtlej dalje podložniki pričakovati le še od proletariata, ki pa v
tem času tudi še ni bil dovolj močan, da bi mogel preprečiti
veleposestnikom in buržoaziji sklenitev kompromisa in njegovo
izvedbo.235 Vsekakor pa razvoj kmečkega gibanja leta 1848 pri
nas popolnoma potrjuje trditev, da morejo kmečki upori pri­
peljati — odkar v gospodarstvu postane vodilna sila kapitalistično
meščanstvo — k uspehu le v tem primeru, če se zvežejo z de­
lavskimi upori in če delavci vodijo kmečke upore.236

3. Kmečko gibanje samo torej ni moglo doseči zmage. Vse­
kakor pa je doseglo v teku leta 1848 vrsto pomembnih uspehov.
Pogoj za to je bila predvsem velika razširjenost uporniškega
gibanja, ki je predstavljala obenem njegov prvi, temeljni uspeh.

Podeželje je od marca do septembra kljub temu, da so bili obo­
roženi konflikti s fevdalci zelo redki, pa tudi drugačni obračuni
ne preveč pogosti, stvarno v rokah podložnikov, ne pa v rokah
oblasti. Tudi vsi uspehi pri zemljiški odvezi, od cesarskih pa­
tentov v aprilu preko stvarne odprave podložništva in podložni­
ških dajatev v poletju in jeseni do končnega zakona o zemljiški
odvezi, so bili doseženi v bistveni zvezi s kmečkim gibanjem.
V tem smislu moremo mirno trditi, da so si jih v resnici priborili
podložniki sami. Nič ni bolj napačnega, kakor Bleiweisova sodba,
da so vse pridobitve priborili podložnikom le »mestniki«.237
Seveda pa to ni bila rešitev vsakršnega izkoriščanja. Kompromis
med fevdalci in meščanstvom, ki ga je izražal način zemljiške
odveze v Avstriji, je naložil kmetom težko breme. Zemljiška
odveza je neposredno zelo težko prizadela vaško revščino.
Izguba koristi s srenjskega zemljišča je marsikomu onemogočila
preživljanje in prav s tem je zvezan prvi izseljevalni val z našega
podeželja, ki se začenja sredi 19. stoletja.238 Drugi, mnogo večji
izseljevalni val, ki se začenja v sedemdesetih letih, torej tedaj,
ko je bilo neposredno plačevanje odškodnine že končano, pa je
posledica popolnega prevrata v gospodarskem življenju od srede
19. stoletja dalje. Po zmagi kapitalizma pride kmet »v novem
kreditnem sistemu kmalu pod vpliv oderuhov, ki so grozili v
drugi polovici 19. stoletja popolnoma uničiti naš kmetski stan.«239

4. Ostale družbene in politične skupine v razmerju do kmečke­
ga gibanja v letu 1848 moremo označiti takole: Absolutizem v
Avstriji se je, kakor pravita Marx in Engels v svoji knjigi Revo­
lucija in kontrarevolucija v Nemčiji, naslanjal »na dva razreda:
na fevdalne veleposestnike in finančno aristokracijo«.240 Na prvi
pogled ta dva razreda med Slovenci samimi sploh nista zastopana,
ker »so bili fevdalna gospoda in finančna aristokracija v teh
deželah po večini ali izključno Nemci... tlačani, mestni obrtniki,
delavci, ljudska inteligenca, pa so bili Slovani«.241 Ta sodba je na
splošno, pri fevdalnih plemenitih rodbinah pravilna, izpušča pa
vlogo duhovščine, ki sicer ne spada več v krog pravih fevdalnih
veleposestnikov, vsekakor pa med razred fevdalnih izkoriščeval­
cev, prejemnikov podložniških fevdalnih dajatev. Pray duhov­
ščina predstavlja med Slovenci samimi edinega neposrednega
podpornika protirevolucije, absolutizma, nasprotnika zemljiške
odveze. Vrsta poročil priča, da je bila duhovščina v tem pogledu
celo ostrejša od pravih fevdalnih veleposestnikov. Spričo tega

26 — Km ečki u p o ri n a S lovenskem 401

je tudi docela razumljivo, da se podložniški nastopi v toliki meri
obračajo prav proti duhovščini. Pripovedovanje o stari, tradicio­
nalni zvezi med slovenskim podeželskim ljudstvom in duhovščino,
izvirajoči že iz fevdalne dobe, ki so jo vztrajno ponavljali v pre­
teklosti klerikalni slovenski zgodovinarji in propagandisti, je
torej pravljica. Vse do zemljiške odveze stojita slovenski kmet in
slovenski duhovnik v dveh različnih razrednih taborih, ki ju
loči ostro razredno sovraštvo. Politična formacija klerikalne
stranke, ki je oba elementa zvezala, je nastala šele po in prav v
zvezi z zemljiško odvezo (izvedel jo je absolutizem!) in v posebnih
okoliščinah gospodarskega razvoja v drugi polovici 19. stoletja,
ko meščanstvo, politični nasprotnik duhovščine (še vedno sanja­
joče o fevdalno-absolutističnih idealih — historični legitimizem
proti zedinjeni Sloveniji!), nabira kapital s pomočjo gospodarske­
ga izžemanja kmeta. Vsekakor je ta politična formacija razmeroma
mlada, ustvarjena v razmerah, ki so nujno trajale le omejeno
razdobje, dokler mali in srednji kmet nista mogla najti svojega
resničnega zaveznika v proletariatu.

Težnje duhovščine je zagovarjal med Slovenci Bleiweis, pod
čigar vodstvom je stalo »staro, z absolutizmom in fevdalnim siste­
mom zvezano meščanstvo, ki sije pridobilo večja ali manjša pose­
stva s kmečkimi podložniki,... ostanki slovenskega cehovskega
malomeščanstva, ki so se trdovratno borili za ohranitev zadnjih
privilegijev,... pretežni del slovenske duhovščine«.242 Bleiweis
prav spričo te sestavljenosti reakcionarnega tabora ni mogel
zagovarjati interesov fevdalcev v odkriti obliki, stvarno pa pred­
stavlja na Slovenskem najvidnejšega borca proti revoluciji v vseh
njenih fazah. Preveliko čast pa dela Bleiweisu celo ugotovitev,
da bi on sam »znal... tako usmeriti slovensko narodno gibanje,
da ga je iztrgal demokratičnemu krilu«.243 V borbi proti edinemu
širokemu revolucionarnemu gibanju pri nas, proti podložnikom,
je bil namreč Bleiweis le orodje v rokah dunajske vlade, in ta je
načrtno vodila vse akcije, da se z najmanjšimi koncesijami pod-
ložniško gibanje spelje v slepo ulico.

Tudi demokratični blok med meščanstvom postavlja v svojih
programih le nacionalne zahteve (zedinjena Slovenija, slovenski
jezik v šolah in uradih), za podložniški problem pa se v teh izdel­
kih ne briga, kakor tudi ne v svoji publicistiki. Njegovi najvidnejši
zastopniki so sicer za zemljiško odvezo, vendar pa le proti vsaj
delnemu odkupu. Pri tem jih ne vodijo več interesi fevdalcev

samih, marveč interesi buržoazije, ki je bila s finančnimi opera­
cijami že ozko povezana s fevdalci — in ta (ne fevdalna) lastnina
je bila tako »sveta«, da so neutrudno zagovarjali v zvezi z zem­
ljiško odvezo »svetost« in »nedotakljivost« lastnine.

5. Za zaključek moremo še ponovno podčrtati osrednji pomen
kmečkega gibanja za usodo revolucije v letu 1848, pomen, ki ga
zlasti izrazito kaže politika vlade v tem vprašanju.

Glede slovenskega političnega razvoja pa moremo reči na
podlagi gornjih izvajanj, da je živelo na Slovenskem leta 1848
močno stihijsko, neorganizirano revolucionarno gibanje na eni
strani, ki prav zaradi pomanjkanja vodstva v septembru uplahne
in izgine, na drugi strani pa »voditelji«, ki niso imeli koga voditi,
marveč so izdelovali le programe. O kakem narodnem političnem
vodstvu in voditeljih, kakor se je običajno govorilo, v resnici ne
moremo govoriti, ker je ljudstvo v boju osamljeno. In prav tu je
poglavitna krivda slovenskih (in ne le slovenskih) meščanskih po­
litikov v letu 1848, krivda, ki za dolgo določa usodo slovenskega
liberalizma.

XI. TIPOLOGIJA IN POMEN KMEČKIH UPOROV

V SLOVENSKI ZGODOVINI

O kmečkih uporih je bilo pisano v našem zgodovinopisju zelo
mnogo. Vendar so jih obravnavali navadno le kot posamezne
dogodke. Zgodovinarji so pretresali mnogo bolj njihov zunanji
potek kakor notranjo strukturo teh zgodovinskih pojavov. Le
tako se je moglo pripetiti, da so šteli večkrat j*ied prave kmečke
upore tudi upore proti Francozom leta 1809 in 1813, ki so bili
le izraz avstrijske vojaške organizacije in vse drugo prej kakor
protifevdalna kmečka gibanja.1

Medsebojna tipološka primerjava kmečkih uporov v sloven­
ski preteklosti pa doslej sploh še ni bila načeta, z delno izjemo
onih ob koncu 15. in v začetku 16. stoletja.2 Do pregledov slo­
venske zgodovine iz zadnjega časa, ki so zajeli dobo od 15. do
srede 19. stoletja in posvetili največ pozornosti sistematičnemu
prikazu gospodarskega, družbenega in upravnega razvoja, ter
do nove sistematične obdelave pravne zgodovine Slovencev3 je
bila to seveda tudi precej težja naloga kakor sedaj. Šele ta širša
podlaga je omogočila globlji študij notranjega razvoja kmečkih
gibanj ter njihovo medsebojno primerjavo s te strani.

Med kmečke upore štejem kmečka uporniška gibanja iz
obdobja zrelega in poznega fevdalnega družbenega reda, ki so
nastala zoper fevdalni sistem kot takšen ali pa vsaj zoper kmečka
bremena, zvezana z obstojem zemljiškega gospostva in njegovo
vlogo v državni upravi. V širšem smislu bi bilo mogoče šteti med
kmečke upore tudi še kmečka gibanja, s katerimi se je kmečko
prebivalstvo v tem obdobju branilo proti temu, da bi bilo pod­
vrženo zemljiškemu gospostvu ali da bi se na vasi uveljavile še
nove oblike fevdalnih bremen, kakršnih dotlej še ni poznala.
Podobna gibanja iz prejšnjega obdobja so po svojem značaju
bistveno drugačna, kajti dokler se fevdalizem ni razvil do svo­
jega vrha, prinaša še gospodarski napredek in družbeni razvoj;
urejen državni organizem ga nujno potrebuje. Zato ni slučajno,

da so uporniška gibanja na vasi obrnjena v tem času nazaj, v čas
svobodne vaške občine. Toda ta svoboda bi pomenila neizogibno
gospodarsko in družbeno nazadovanje. Sele odkar se je fevdali­
zem razvil do konca in »e kmečko gospodarstvo začne povezo­
vati z razvijajočim se mestnim trgom, se kmečki upori v svojih
težnjah obrnejo naprej in zajamejo v obliki zarodkov že zahteve
poznejših buržoaznih revolucij. Sele s tem dobijo v večji ali
manjši meri revolucionarne značilnosti in postanejo najbolj
značilna in najbolj učinkovita oblika borbe proti preživelemu
družbenemu redu, ki s svojimi sponami zavira gospodarski
razvoj. Kmečki upori te vrste so navadno zvezani tudi z meščan­
sko revolucijo kot njen bistveni sestavni del.

Y slovenski zgodovini poznamo doslej preko 120 kmečkih
uporov. Med njimi je šest prav velikih (na Koroškem 1478, slo­
venski upor 1515, hrvatsko-slovenski upor 1573, slovenski upor
leta 1635, tolminski upor 1713 in uporniško gibanje 1848), deset
srednje velikosti (v 15. stoletju na Koroškem, v 16. stoletju
štirje na Kranjskem ter eden na Goriškem, v 17. stoletju gibanje
v zvezi z gorskim pravom na Štajerskem, v 18. stoletju po eden
na Dolenjskem ter na sp. Štajerskem ter eden na mejnem področ­
ju teh dveh predelov) ter sto sedem krajevnih uporov (v 15. sto­
letju trinajst, v 16. stoletju šestnajst, v 17. stoletju šestinštirideset,
v 18. stoletju dvajset ter v 19. stoletju dvanajst). Prva in druga
vrsta uporov sta nam v glavnem znani, za lokalne upore pa prav
gotovo poznamo le del gibanj te vrste. Najlepši primer je smled-
niško zemljiško gospostvo, na katerem poznamo celo vrsto
takšnih gibanj, ker se je arhiv ohranil sorazmerno dobro ter je
mogel biti temeljito proučen.4 Razlika med smledniškim ter
drugimi gospostvi ni takšna, da bi morali gledati v njem glede
kmečkih gibanj poseben primer. Vzrok, da danes morda celo
večine lokalnih gibanj te vrste ne poznamo, je preprosto delno
v nepopolno ohranjenih virih, delno pa še v nepopolni predelavi
arhivskega gradiva. Vsekakor je značilno, da so za prvo polovico
19. stoletja po registraturi znani številni primeri »vojaške asisten­
ce« proti kmetom, ki niso hoteli opravljati svojih obveznosti do
graščine, toda pripadajoči akti so bili že davno škartirani, tako
da ne vemo niti, na katere kraje so se akti nanašali.

Tipološka analiza more zajeti v prvi vrsti le večja gibanja,
kajti le zanje so znani tudi dovolj podrobni podatki, po katerih
jih je mogoče uvrstiti v širši gospodarski in družbeni razvoj.

1. Vzroki kmečkih uporov. — Najbolj pogosta razlaga kmečkih
uporov v našem zgodovinopisju je, da so jih vsakega posebej
izzvali fevdalci s svojim prekomernim obremenjevanjem podlož­
nikov. Ta razlaga je v toliko razumljiva, ker se vsaj del uporniških
zahtev — kadar imamo ohranjene o njih podatke — v resnici
nanaša na bremena v korist fevdalcev oziroma na njihovo od­
pravo. Prav tako je res, da so v nekem smislu ta bremena vzrok
vstajam celo pri tistem delu prebivalstva, ki živi v ugodnejših
pogojih v razmerju do zemljiškega gospoda — če se upira, da
bi ohranilo privilegirani položaj, se namreč bori prav proti temu,
da bi se tudi nanj raztegnil običajni tip podložništva z vsemi
svojimi bremeni. Toda navedena splošno običajna razlaga kar
vabi k drugemu sklepu, ki ga resnično srečamo zelo pogosto v
obliki naslednjega shematiziranja: do uporniških gibanj pride
tedaj, ko naloženo breme preseže zmogljivo mero, ko so kmetje
pritisnjeni ob rob prepada, ki se ga morejo rešiti po svojem pre­
pričanju le še z uporom.

Ta kliše pa je zelo pogosto napačen, ker izenačuje objektivno
in subjektivno stran razvoja položaja kmečkega prebivalstva,
hkrati pa išče edini vzrok za upore le v razvoju graščinskega
bremena. Zgodovinski razvoj takšnega shematiziranja očitno ne
potrjuje. Res so nekatere upore izzvale prav izjemno težke
oblike izkoriščanja podložnikov in res takšno izkoriščanje večkrat
sodeluje pri oblikovanju osrednjih žarišč upora (prim. upor leta
1573), toda v drugih primerih se upirajo kmetje prav v manj
prizadetih področjih (npr. na Koroškem leta 1478 v primerjavi
z ostalim slovenskim ozemljem, ki je bilo od Turkov mnogo bolj
prizadeto) in stoje na čelu upora prav premožnejši in ne revnejši
vaščani (prim. vlogo v trgovino zapletenih vaščanov v uporu
leta 1573).

Pri analizi vzrokov torej očitno ni mogoče izhajati iz enotne
slike, ki bi bila določena po neposrednem razvoju graščinskih
bremen in samo po njihovih spremembah, marveč je treba
vzroke razdeliti v več sestavnih delov. Ena izmed teh prvin je
vsekakor objektivni razvoj fevdalne rente, ki ob vsaki svoji
spremembi praviloma izziva kmečka gibanja (razen če gre za
njeno zmanjšanje pod vplivom absolutistične države ali začasno
olajševanje zaradi prirodnih ali drugačnih katastrof). Pri tem je
vseeno, ali se spreminja temeljna oblika fevdalne rente (dajatve
v prirodi v denarne dajatve ali obratno; tlaka v dajatve ali

obratno) ali samo njene formalne oblike (prevedba dajatev iz ene
vrste denarja v drugo vrsto) ali njen obseg (povečanje bremena
ob nespremenjeni obliki). Pomembni sta ob tem le dve vprašanji:
ali občuti kmet to spremembo kot večjo obremenitev oziroma
ali mu ona po njegovem mnenju zaradi svoje drugačne oblike
zapira dotlej odprte možnosti pri gospodarjenju na kmetiji ali
pri povečanju dohodkov na drug način (npr. tlaka jemlje čas za
obdelavo lastnega posestva ali ovira kmeta pri trgovskem po­
tovanju; težnje zemljiškega gospoda po monopolnih pravicah
v trgovanju s poljedelskimi proizvodi, izražene v zahtevi, da mora
kmet ves svoj presežek ponuditi naprodaj najprej svojemu gospo­
du, zmanjšujejo množino blaga, s katerim kmet prekupčuje,
izključna pravica graščaka do prodajanja določenega blaga na
določenih mestih pa oži tržišče, na katerem se kmet more uveljav­
ljati z istim blagom itd.).

S tem smo trčili že na drugo prvino — na subjektivni in rela­
tivni razvoj fevdalne rente. Za subjektivni razvoj fevdalne rente
je odločilno vsekakor predvsem razmerje med celotnim čistim
dohodkom kmetije ter med njegovo celotno obremenitvijo
v koristi zemljiškega gospoda. To razmerje se ne spreminja
le zaradi objektivnih sprememb fevdalne rente same. Očitno
postane tudi nespremenjena fevdalna renta sorazmerno težje
breme, kadar se čisti dohodek kmetije zaradi kakršnegakoli
vzroka zmanjša : bodisi da se pridružujejo fevdalni renti nova javna
bremena (raznovrstni neposredni ali posredni davki), bodisi
da je kmetijstvo neposredno prizadeto s prirodnimi katastrofami
ali vojnimi pustošenji, bodisi da je omejena dotedanja kmečka
gospodarska dejavnost z novimi ali ostreje uveljavljenimi pri­
vilegiji drugih stanov (omejevanje podeželske trgovine in obrti
v korist meščanov, tujih trgovskih družb ali poseganja zemlji­
škega gospostva v trgovino). Tudi spremembe v teh pogledih
prožijo spričo relativnega naraščanja graščinskih bremen pri­
tožbe proti obremenitvi v korist fevdalcev. Končno more izzvati
občutek preobremenitve celo tudi postopen podložniški dvig k
novim oblikam gospodarstva, ki zahtevajo sprostitev dotedanjih
podložniških vezi: podložniški poseg v trgovino na večjo daljavo
ni v skladu z omejitvami podložniškega potovanja ter sproži
težnje po njihovi odpravi; ko se pridelek spremeni v trgovinsko
robo, ustvarja novi položaj pri podložniku samem zahtevo po
zamenjavi dajatev v prirodi z denarnimi dajatvami ter budi

nezadovoljnost, če fevdalec vztraja pri dajatvah v prirodi; kadar
zahteva intenzivnejše gospodarjenje na kmetiji ali uvedba
okopavin namesto žita več dni dela za obdelavo po velikosti
nespremenjenega polja, postane tudi nespremenjena tlaka precej
občutnejše breme, kakor je bila dotlej, ter se začenjajo zahteve
po njeni odpravi ali omejitvi in podobno.

Objektivne spremembe gospodarske obremenitve podložnika
s strani zemljiškega gospoda so se izrazile največkrat v krajevno
omejenih kmečkih uporih. Takšne spremembe so namreč redko
zajele vsa gospostva naenkrat, marveč so se uveljavljale od gra­
ščine do graščine postopno. Takšen razvoj je zato upor že zaradi
značaja vzrokov pogosto omejeval na njegovo izhodišče. Vendar
je teh uporov mnogo preveč, o marsikaterem pa vemo tudi pre­
malo, da bi jih mogli pritegniti k tejle analizi. Pri večjih uporih
pa se je z lokalnimi spremembami fevdalne rente povezoval
navadno tudi subjektivni občutek preobremenjenosti zaradi
drugih, splošnejših strani gospodarskega in družbenega razvoja.
Splet vzrokov za takšna kmečka gibanja je spričo tega bolj
zamotan in širši, a prav to je povezalo v upor mnogo širša
zemljepisna področja.

Pritožbe proti izkoriščanju s strani zemljiškega gospoda so
značilne pri velikih uporih zlasti od konca 15. do začetka 17. sto­
letja (1478, 1515, 1573, 1635). Že tu pa se vselej pokaže svojska
podoba. Leta 1478 je sprožila upor ter hiter razvoj kmečke zveze
na Koroškem resnično zamenjava dajatve na gospostvu Orten-
burg iz enih novcev v druge in s tem njeno nominalno zvišanje
spričo manjše vrednosti novih novcev, tako da je ob nominalnem
zvišanju dajatev ostala v bistvu nespremenjena. Toda že nekaj
časa pred tem je naraščala relativna teža podložniškega bremena
zaradi uvajanja izrednih davkov in hkrati so se kmetje bali
gospodarske škode, ki bi jo napravili novi turški vpadi v deželo.
Že štiri leta pred uporom so grozili, da bodo zaradi davkov in
neskrbnosti stanov glede turške nevarnosti odpovedali urbarialne
dajatve. Upor leta 1478 je poiskal organizacijsko obliko v kmečki
zvezi za obrambo proti Turkom, ki je postavila kot svoj program
glede kmečkega razmerja do graščakov zahtevo po obnovitvi
»stare pravde«, vendar je to zahtevo hitro razširila v zahtevo po
prevzemu javne oblasti v deželi po kmečki organizaciji. Najbolj
splošne pritožbe zaradi podložniške nove obremenitve so znane —
delno po lastnih kmečkih pritožbah in delno po drugih virih —■

za veliki upor leta 1515 : Največje število teh pritožb se nanaša
na samovoljo posameznih zemljiških gospodov, obnavljanje tlake
in naturalnih dajatev, večanje starih in uvajanje novih dajatev,
manjšanje podložniških pravic do srenjskih zemljišč in do gozda.
Pri tem gre gotovo za utemeljene — čeprav včasih nekaj pre­
tirane — pritožbe. Tega ne dokazujejo le podatki o naraščanju
graščinskih dohodkov na posameznih zemljiških gospostvih,
marveč tudi ugotovitve preiskave po zaključenem uporu ter
zagovor teh pridobitev po deželnih stanovih. Toda tudi tokrat
srečamo še druge vzroke, zaradi katerih je še posebej naraščala
relativna podložniška obremenjenost. Podložniki se pritožujejo
tudi proti davkom, novim mitninam in spremenjenim določbam
o skladiščnem pravu (Niederlagsrecht) v mestih, proti »nena­
vadnim cestam«, ki so postale obvezne — torej proti oviram kmeč­
kega trgovanja — in proti zlorabam sodnih pravic po fevdalcih.
Kmečka zveza, ki sicer res omejuje svoje konkretne pritožbe na
»staro pravdo«, začenja že od začetka tam, kjer je upor leta 1478
nehal, namreč z zahtevo po prevzemu javne oblasti v pokrajini,
ki je bila dotlej v rokah plemstva bodisi kot deželnih stanov
bodisi kot zemljiških gospodov ter ni spadala v okvir »stare
pravde«. Leta 1573 se je struktura neposrednih povodov za upor
le malo razlikovala od položaja leta 1515. Nada Klaic je sicer
postavila v svoji razpravi o razvoju fevdalne rente na Hrvatskem5
v 15. in 16. stoletju opravičeno vprašanje, na katero ji zaenkrat
ni bilo mogoče odgovoriti — ali niso nastale nekatere oblike po­
večanega izkoriščanja podložnikov (začetki uveljavljanja vsako­
dnevne tlake) že v 15. stoletju. Kljub temu pa kažejo pritožbe
kmetov iz Štatenberga in zasliševanje Tahijevih podložnikov v
Hrvatskem Zagorju (1567),® da se je oprlo izhodišče kmečkega
nezadovoljstva v žarišču upora predvsem na raznovrstno pove­
čanje bremena v korist zemljiškega gospoda (odvzem zemljišča
nekaterim podložnikom, večanje tlake in dajatev, izkoriščanje
kmečke dolžnosti, da morajo voziti na mestni trg gospodovo robo,
pobiranje javnih davkov v lastno korist in njihovo povečevanje,
odtrgovanje plače podložnikom-vojakom, osebna samovolja in
samopašnost v razmerju do podložnikov in podložnic). Izjavi
štajerskega deželnega kneza Karla in škofa Draškoviča potrjujeta,
da ta postopek ni bil izjemen, marveč da je bil razširjen tudi po
drugih zemljiških gospostvih. Z novimi ugotovitvami in omejit­
vami pomena razvoja tlake v 16. stoletju tudi niso ovržene

ugotovitve o razširjanju podložniških dolžnosti na dotlej svo­
bodnejše skupine prebivalstva, kar je izrazit primer relativnega
(ne absolutnega) povečevanja podložniških bremen. Vendar je
tudi tokrat treba upoštevati, da je naraščala relativna obreme­
nitev še hitreje od absolutne. Prav ko si iščejo hrvatski kmetje
nova pota pri svojem trgovanju, so nastajale od srede 16. sto­
letja naprej nove mitnice in pregraje trgovanja; v slovenskih
deželah se je v šestdesetih in sedemdesetih letih 16. stoletja precej
povečal davek, ki je bil po letu 1543 sistematično razporejen;
prav leta 1570 je bil uveden na Kranjskem novi užitninski dac
na vino, okrog tega leta pa je prisilno uvajanje kupnega prava
na deželnoknežjih posestvih (v zastavi in onih, ki jihjeimel še sam)
sprožilo že več krajevnih uporov. Končno je povzročalo padanje
vrednosti denarja, ki se je sprožilo zlasti ob zlomu Fuggerjev 1558,
vedno večji pritisk fevdalcev ter je krepilo graščinske monopoli-
zacijske težnje v trgovini s poljedelskimi proizvodi in s tem ožilo
možnost kmečkega zaslužka s podeželsko trgovino. Pri uporu
leta 1635 je težišče vzrokov prav tako na graščinskih bremenih,
čeprav zopet zvezano s posebno relativno obremenjenostjo spričo
povečanja davkov zaradi tridesetletne vojne ter občasnega pre­
hajanja in prezimovanja vojske, ki si je sama iskala nadomestilo
za neizplačano gažo. Zaradi širših gospodarskih posledic vojne pa
je upadala tudi kmečka trgovina ter se manjšal zaslužek s te strani.

Končno je pri graščinskih bremenih — kakor je bilo že rečeno
— težišče prav posebno pri lokalnih uporih. Pa tudi tu se postavlja
vprašanje formalno veljavnih splošnih pravnih določb (npr. o
»v deželi običajni vsakodnevni tlaki« in podobno) in njihovega
postopnega uveljavljanja na posameznih gospostvih. Kmečka
obremenitev na posameznem gospostvu namreč zato ni zrasla nič
manj, ker je graščak uvajal tiste kmečke dolžnosti, ki so bile na
drugih gospostvih že prej v veljavi, na njegovem pa še ne.
Dolžnosti, ki spričo tega drugje niso zbujale uporov, so mogle na
takšnem gospostvu zaradi svoje novosti zbuditi uporniško gi­
banje; včasih so takšna gibanja dosegla celo svoj namen. Ti
vzroki imajo brez dvoma tudi svoj velik pomen — čeprav zopet
na poseben način poudarjen z relativno večjo obremenitvijo —
v edinem primeru na slovenskih tleh, v katerem išče podložnik
rešitev iz podložništva s pomočjo privilegiranega položaja in
odprave zemljiškega gospostva (najbrže pod vplivom položaja
Uskokov v Žumberku in Marindolu). Kočevarji, ki so nosili

hkrati podložniško in del vojaškega bremena, so se na prelomu
16. in 17. stoletja upirali in sklicevali ob uporu prav na ta v pri­
meri z ostalimi podložniki različna in večja bremena.

Ze pri prvi značilni skupini vzrokov kmečkih uporov smo
videli pomen davkov ter drugih javnopravnih dolžnosti do
države kot prvino, ki je mogla bistveno vplivati na relativno
obremenjenost kmečkega čistega dohodka. У 18. stoletju pa je
začel prav ta sestavni del kmečkega bremena naraščati v tolikšni
meri, da je nastopal že kot vodilno gibalo nekaterih tedanjih
kmečkih uporov. Po nekaterih krajevnih uporih je izbruhnil
tolminski upor leta 1713, ki je zajel vse porečje Soče in velik del
Tržaškega Krasa, že povsem jasno zaradi novega posrednega
davka (mesnega krajcerja) in zaradi načina njegovega izterje­
vanja. Svojevrstno vlogo pa dobiva to breme ob uvajanju novega
davčnega sistema v absolutistični državi in še celo ko preide in
kolikor preide pobiranje davkov v roke državnih uradov. Brez
dvoma naraščajo od Marije Terezije dalje v strukturi kmečkih
bremen prav državni davki, medtem ko država vsaj nekatere
graščinske koristi celo omejuje. Pa vendar se obračajo kmečki
upori z redkimi izjemami proti bremenu zemljiškega gospostva
in ne proti davkom. Tu torej srečamo med vzroki kmečkih uporov
že vplive iz neagrarnega sveta, ki kmečka gibanja ne le prožijo,
marveč jih s postopnim razkrajanjem zemljiškega gospostva tudi
usmerjajo proti oslabljenemu nasprotniku. Absolutistična država
dela to s svojimi reformami seveda proti lastnim nameram, raz­
širjanje idej francoske revolucije v Ilirskih provincah ter meščan­
ska marčna revolucija leta 1848 pa že v soglasju s svojimi temelj­
nimi težnjami. Že ta spremenjena struktura vzrokov pa opozarja,
da postajajo tedaj kmečki upori le še ena — po sili najmočnejša,
po usmerjenosti pa ne več najpomembnejša — smer boja proti
preživelemu fevdalnemu družbenemu redu oziroma proti nje­
govim ostankom.

2. Obseg in trajanje uporov. — Če vzamemo kot merilo po­
membnosti velikih uporov — drugih na ta način ni mogoče pri­
merjati — približni obseg z uporom zajetega ozemlja (ter število
aktivno udeleženih upornikov, kjer so podatki na razpolago)
in čas trajanja oboroženega boja, moremo razvrstiti velike upore
takole: slovenski kmečki upor leta 1515 (preko 20.000 km2, ob
višku okrog 80.000 upornikov, pet mesecev); uporniško gibanje
leta 1848 (preko 20.000 km2, vendar le krajevno tudi s kmečkimi

nastopi, pet mesecev); slovenski kmečki upor leta 1635 (okrog
15.000 km2, dva meseca); hrvatsko-slovenski kmečki upor leta
1573 (glavni boji okrog 5000 km2, z odmevi blizu 20.000 km2,
okrog 12.000 upornikov v osrednjem delu, z nekajkrat večjim
številom, ki so jih zajele le priprave ali odmevi, dva tedna);
tolminski kmečki upor leta 1713 (okrog 2500 km2, 720 kmečkih
sosesk, dva meseca) ; koroški kmečki upor leta 1478 (preko 2000 km2,
pet mesecev, a brez spopadov s fevdalci). Vendar je pri vseh
teh uporih mogoče govoriti o precej povezanem vodstvu —
in torej o notranji povezanosti uporniškega gibanja v resnično
celoto, bolj ali manj trdno — le pri treh: zlasti pri hrvatsko-
slovenskem kmečkem uporu, ki se med temi tremi edini ni oziral
na pokrajinske meje, nato pri koroškem ter pri tolminskem.
Pri vseh drugih uporih pa so se ohranile v organizaciji in zlasti
pri vojaških nastopih nekatere značilne prvine lokalnih uporniških
gibanj ter je organizacija segla najdlje do pokrajinske meje. Te
značilnosti so seveda bistveno olajšale zadušitev uporov, ker so
se upirali uporniki plemiški vojski v manjših oddelkih in ne v
obliki uporniške vojske.

Poleg teh obsežnih uporov pa se razlikujejo od lokalnega
povprečja tudi še nekatera gibanja na bistveno manjšem ozemlju,
ki pa se na istem področju trdovratno ponavljajo skozi več
desetletij in vsak upor traja sam zase dolga leta. Takšen položaj
je značilen zlasti na velikih strnjenih zemljiških gospostvih,
kjer so graščinska bremena pritisnila naenkrat na večjo in po­
vezano skupino prebivalstva ter so imeli kmetje več upanja,
da pri uporu uspejo. Takšni primeri so dolgoletni upori na
loškem gospostvu freisinškega škofa, stalno ponavljanje uporov
na smledniškem gospostvu, zlasti pa večdesetletno kmečko upi­
ranje na Kočevskem ob prelomu 16. in 17. stoletja. Kočevarji
so se upirali proti bremenom, ki so jih po njihovih lastnih po­
datkih nosili tudi drugi podložniki v deželi ter so se sklicevali
na svoje obrambne dolžnosti. Tudi rešitev so si iskali na način,
ki za naše kmečke upore ni tipičen: s tem, da bi zemljiško gospo­
stvo sami prevzeli v zakup neposredno od vladarja, ne z borbo
proti sistemu zemljiškega gospostva ali z olajšanjem svojega
razmerja do zemljiškega gospoda. To je v bistvu podoben —
čeprav ne povsem enak — način, po katerem so uživali »svobodo«
Uskoki v Žumberku, podeljenem leta 1538 s posebnim privilegijem
skupini Uskokov, ki je prišla iz Bosne.7 V slovenskih deželah je

ta način upiranja povsem izjemen, zanimivo pa je, da prav v
17. stoletju naletimo na prav tako desetletja trajajoče upore
kmetov-vojakov s podobnimi cilji na Hrvatskem med Zagrebom
in Siskom na tamošnjih sklenjenih zemljiških gospostvih zagreb­
škega kapitlja in grofov Erdedijev.8 Vendar pa zadenemo v
17. stoletju tudi še na drug tip trdovratnega upiranja in ponav­
ljanja krajevnih kmečkih uporov na ozemlju, kjer zemljiška
gospostva niso strnjena v večje komplekse. Kot najznačilnejši
primer naj navedem upiranje na vinogradniškem ozemlju v Ha­
lozah. Vzrok za ta resnično izjemni pojav (sicer je za krajevne
upore takšen značaj zemljiških gospostev gotovo manj ugoden!)9
je treba iskati najbrže v stoletni pravdi med privilegiranimi sta­
novi, mesti in kmeti okrog vinogradniškega prava. Ta pravda je že
sama na sebi razburjala vinogradniške predele, ker jih je opozar­
jala na neupravičenost graščinskih zahtev, hkrati pa so videli, da
tokrat v svojem upiranju proti graščini niso v vsakem pogledu
osamljeni, saj so pritožbe proti novim zahtevam vlagali včasih
skupaj predstavniki cerkve, mest in kmečkih sosesk.

3. Družbena dozorelost uporniških načrtov in zahtev. — Če pre­
tresamo dozorelost uporniških gibanj glede na fevdalno ureditev
kot takšno, potem moramo takoj izločiti iz te analize dve vrsti
uporov: z ene strani upore pravkar omenjenega kočevskega
tipa, ki so hoteli rešiti posamezne večje ali manjše okoliše fev­
dalnih bremen s pridobitvijo privilegiranega položaja, t. j. s po­
sebno vojaško službo, ki ni v nasprotju s fevdalno državno orga­
nizacijo v celoti. Prav tako pa pri tej analizi ne pridejo v poštev
lokalni upori, ki so se omejevali v svojih ciljih na posamezna
vprašanja oziroma na odpravo posameznih kršitev »stare pravde«
ter niso načenjali vprašanja zemljiškega gospostva v širšem
merilu.

Resnično pomemben postopen dvig glede družbene dozorelosti
uporniškega programa srečamo pri velikih slovenskih in hrvatskih
kmečkih uporih v 15. in 16. stoletju. Že načrti, do katerih so se
povzpeli koroški uporniki leta 1478, pomenijo v svoji končni
obliki obračun s fevdalno organizacijo oblasti na sploh. Uporniki
so mesec dni po začetku upora odrekli pokorščino zemljiškim
gospodom, poldrug mesec zatem pa so ustvarili enotno uporniško
organizacijo, z vodstvom, v katerem so bili predstavljeni po
svojih zastopnikih uporniki iz vseh deželskih sodišč, ki so se
pridružila uporu. Kmečka zveza je združevala kmete, podeželske

obrtnike in rudarje, zahtevala je pravico do odločanja o davkih
in njihovem pobiranju, pravico do višjega in nižjega sodstva in do
odločanja o tem, kateri duhovnik naj bo za župnika v kakem
kraju; poleg tega je organizirala svojo vojsko. V uporu leta 1515
se je že pred začetkom odprtega upora z orožjem pojavila zahteva,
da mora odločati o deželnih davkih namesto deželnih stanov
kmečka zveza; organizacija je imela tudi tokrat podoben ustroj,
kakor se je izoblikoval proti koncu upora na Koroškem (prim.
obsežno predstavništvo upornikov v Konjicah), le da ponekod
(zopet na Koroškem) z nekoliko bolj poudarjenim vojaškim zna­
čajem in s to razliko, da je imela vsaka pokrajina svoje vodstvo
upora. Obračun s fevdalno gospodo pa je prišel sedaj že par
mesecev po začetku upora (maja in junija 1515) do bistveno
močnejšega in kakovostno višjega izraza: uporniki so na ozemlju,
ki ga je zajel upor, uničevali graščine, prevzemali »cesarske pra­
vice, mitnice, carine, duhovska in svetna sodišča« (zadnje pomeni
sodišča v rokah cerkvenih in posvetnih fevdalcev), osvajali gra­
dove v svojem in cesarskem imenu in gonili koroške deželne sta­
nove vzdolž velikega dela dežele od Velikovca mimo Šentvida
do Beljaka ter od tega mesta zahtevali njihovo izključitev iz
mesta, da bi jih mogli pregnati ali uničiti. Ostala pa je še vedno za
fevdalne razmere značilna omejitev organizacije kmečke zveze na
posamezne dežele. Upor leta 1573 pa se zopet začenja že z načrtom,
kakršnega so imeli uporniki leta 1515 šele ob koncu svojega upora,
delno ga pa celo presega. Predvsem je tokrat odpadla omejitev
uporniške organizacije ter vojaškega načrta po pokrajinah,
zahteva po svobodnem trgovanju pa je bila — če že ne povsem
nova — vsaj bistveno bolj jasno postavljena. Že od začetka so
mislili kmetje na kmečko cesarsko namestništvo v Zagrebu, ki
naj bi odločalo o davkih in skrbelo za njihovo pobiranje, prav
tako pa tudi za obrambo proti Turkom. Zopet slišimo tudi kmečko
zahtevo po odločanju o župnikih. Prav ta notranja povezanost
pri postopnem notranjem razvoju uporniškega programa dovolj
jasno dokazuje, da veliki upori 15. in 16. stoletja niso bili samo
osamljeni dogodki, marveč da je živelo v 16. stoletju v naših
deželah precej trdno in samostojno izročilo kmečkih puntov in
puntarskih namer, ki se je spreminjalo in dopolnjevalo predysem
pod nezaslišano težo udarcev in zahtev vsakdanjega kmečkega
življenja in bremen (poseg podložnikov v trgovino, neposredna
pritegnitev podložnikov v obrambo proti Turkom), ne kaže pa

v svojih programih od začetka (1478) nobenih vsebinskih vplivov,
ki bi jih zanesla vanj druga sodobna gibanja, na primer prote­
stantizem v svojih različnih oblikah. Vsekakor pa ni slučajno,
da nasprotniki kmečkega uporniškega gibanja (Vrančič, Trubar,
freisinški škof Vid Adam) in uporniki sami (Šterc) povezujejo
v širšo celoto skoraj vse upore, katerih vpliv je mogoče zaslediti
v programu njihovega najvišjega vzpona leta 1573.10

Nedotaknjena pa je ostala ob vsem tem velikem vzponu vera
v »cesarja« in »cesarsko pravico«. Prav v zadnjem času je bila
postavljena domneva, da moramo pri tem računati »na neko
čeprav morebiti primitivno kmečko diplomacijo«.11 Pravih do­
kazov za takšno domnevo seveda ni bilo mogoče navesti, kajti
v virih jih ni; obratno kažejo njihovi podatki povsem nedvoumno,
da je uporniško vodstvo vselej res upalo najti pri cesarju pomoč in
delalo, kot da veruje, da bi bilo z njim mogoče doseči sporazum o
novi ureditvi, hkrati pa da je vladalo oboje prepričanje tudi med
puntarji nasploh, saj prav od tod izvira sklicevanje na namišljeno
soglasje s cesarjem ob širjenju upora ter splošno kmečko neza­
upanje fevdalcem, kadar so zatrjevali drugače. Navedena do­
mneva pa tudi ne računa z miselnimi in družbenimi pojmi te
dobe ter zahteva od upornikov več, kakor je sploh mogoče.
Dejstvo zaupanja cesarju in njegovi pravici je treba razumeti
preprosto takšno, kakršno je, ker pač ni mogoče domnevati,
da bi mogli misliti uporni kmetje izven družbenih kategorij
svojega časa. Po pojmovanju fevdalnega sveta je »svoboda«
neposredna podrejenost vladarju (oziroma deželnemu knezu) kot
vladarju (ne kot zemljiškemu gospodu ter brez posredništva
vsakega drugega zemljiškega gospoda); njena najvišja stopnja
je bila možnost soodločanja o javnih zadevah v stanovskih orga­
nizacijah, kakršna je bila kmečka zveza. Zgodovinar more ugo­
tavljati, da je sicer imelo nerazumevanje upornikov za povezanost
deželnoknežje in cesarske oblasti s fevdalno organizacijo zem­
ljiškega gospostva in za to, da je vladar izigraval upornike za
okrepitev svoje oblasti, za potek upora svoje negativne posledice,
zato pa nima pravice zahtevati od upornikov že spoznanja stvari,
ki so dozorele šele v obdobju meščanske revolucije. Seveda pa
ima še manj pravice ustvarjati nove legende s postavljanjem
različnih domnev o »politiki« vodstva, ki naj bi se od po virih
izpričanih namenov razlikovala s drugimi prikritimi (ali republi­
kanskimi?!) nameni, kadar za takšne domneve v virih ni niti

najmanjšega oporišča. Resnični politiki cesarja oziroma deželnega
kneza pa seveda ni nasprotoval šele uporniški poseg na področje
deželnoknežjih pravic, marveč že upor sam na sebi. Toda spričo
dejstva, da je bila podeželska uprava v tedanjem upravnem si­
stemu skoraj izključno v rokah plemstva, da so na primer prav
leta 1572 cesarjeva poslanstva varovala dozorevajoče žarišče
upora na susedgradskem in stubiškem gospostvu preko pol leta
pred udarcem hrvatskega plemstva ter da so vodile neke vezi
upornikov do susedgradskega in stubiškega predstavništva
kraljevske komore in do kraljevskega uradnika tridesetničarja
Winklerja, je samoprevaro upornikov v tem pogledu — kljub
njihovi siceršnji dozorelosti — kaj lahko razumeti.12

Nikdar pozneje do srede 19. stoletja niso uporniški načrti
tako povezano zoreli od upora do upora. Zato moramo na eni
strani brez dvoma upoštevati to črto kmečkih uporov kot
bistven sestavni del političnega razvoja v naših deželah v 16. sto­
letju, na drugi strani pa je razumljivo, da poznejši upori po svoji
notranji dozorelosti zaostajajo za velikim vzponom hrvatsko-
slovenskega upora. To velja celo za veliki tolminski kmečki upor
v začetku 18. stoletja, čeprav srečamo ob njem prvič večjo jasnost
o položaju vladarja, izraženo v »veleizdajalsko predrzni« izjavi
enega med uporniškimi voditelji, »da je cesarsko veličanstvo le
njihov služabnik in da bodo stvar šele sedaj prav poprijeli«.
To spoznanje je tokrat razumljivo, saj se je upor tokrat sprožil
ob posebnem posrednem davku, o katerem stanovi niso odločali
in so ga tudi pobirali posebni davčni zakupniki, ne pa zemljiški
gospodje. V obdobju reform v drugi polovici 18. stoletja je pa to
spoznanje zaradi razumljivih vzrokov prišlo vnovič v pozabo.
Družbene težnje upornikov so poslej glede zemljiškega gospostva
samega jasne — njihov cilj je odprava vseh graščinskih bremen
ter graščinske oblasti nad kmeti. Njihova revolucionarnost pa
je še vedno manjša kakor ob velikem vzponu 16. stoletja: upor­
niški načrti namreč ne vsebujejo več širših političnih vprašanj,
zvezanih z vprašanjem organizacije oblasti, marveč prepuščajo
borbo o vprašanju oblasti ter njene organizacije novim druž­
benim silam. To stanje — zvezano spričo tega tudi z delnim ne­
razumevanjem širše politične borbe — je značilno tudi za zadnje
kmečko uporniško gibanje v letu marčne revolucije.

4. Vojaška organizacija. — O vojaški organizaciji prvib velikih
slovenskih kmečkih uporov vemo sorazmerno malo — le toliko,

da so se uporniki oprli na protiturške »tabore« ter uporabljali
orožje, katero so morali imeti kmetje po določbah vojaških redov
v tem času. Le organizacija vodstva koroških upornikov leta 1515
kaže, da jim vojaško vodstvo ni bilo povsem tuje. Vendar je o
pravi organizaciji uporniške vojske v koroškem uporu 1478 ter
v slovenskem uporu 1515 le težko govoriti. 0 resnični vojaški
dozorelosti, ki nas spominja na upore kmetov-vojakov (krajišni-
kov in drugih) od konca 16. do srede 18. stoletja,13 je mogoče med
temi upori govoriti le ob hrvatsko-slovenskem kmečkem uporu
leta 1573. Po uporniškem vojaškem načrtu je bilo od vsega za­
četka določeno, da je treba v čim krajšem mogočem času zbrati
čim močnejšo vojaško silo na odločilnem mestu in temu so bili
podrejeni pohodi dovolj skrbno organizirane uporniške vojske,
ki je poznala tudi kapitane in desetarje. Kljub porazom Pasan-
čevega oddelka ter obeh delov razdeljene Gregoričeve vojske je
načrt upornikom vsaj delno tudi uspel. Obsega bitke pri Stubiških
Toplicah namreč sploh ne bi bilo mogoče razložiti, če bi šlo ob
tem le za lokalni odpor tamošnjega prebivalstva. Vse to je mogoče
razložiti le s šolo, ki jo je dobival hrvatski kmet po pričevanju
škofa Draškoviča v svoji udeležbi pri obrambi proti Turkom.
Kmečko prebivalstvo, ki je opravljalo delno tudi vojaško službo
in preživelo trdo vojaško šolo v obmejni obrambi, je imelo v tem
uporu vsekakor viden delež. Manjšega pomena je dejstvo, da
v tem času tudi vojaške dolžnosti slovenskega kmeta, ki so stale
v ozadju začetkov vojaške organizacije pri slovenskem kmečkem
uporu leta 1515, niso bile še odpravljene.14 Gotovo ni slučajno, da
se morejo tako trdovratno upirati pokornosti ob prelomu 16. in
17. stoletja prav kočevski kmetje, ki so morali opravljati tudi
vojaško službo ter se oprli na svoje številne »tabore«, v katerih
se jih je zbralo do 3000. Končno prav gotovo tudi ni slučajno, da
srečamo tudi pri tolminskem uporu leta 1713 najbolj trdno ure­
ditev kmečke obrambne organizacije prav na ozemlju vzhodno od
spodnje Soče, kjer dotlej še ni izginila kmečka vojaška obveznost
v obliki »cernide«.15

5. Uspeh upornikov. — Velika večina kmečkih uporov je
uspela seveda šele posredno, s tem, da so se stroški zemljiškega
gospostva postopno dvigali in da se fevdalci sami niso mogli
ustavljati mogočnemu valu kmečkega gibanja, marveč je morala
prevzeti to nalogo vojska absolutističnega vladarja. S tem pa je
postajala oblast državne organizacije neizogibno vedno močnejša

27 — K m ečki u p o r i na Slovenskem 417

na škodo oblasti zemljiških gospodov. Seveda pa ta proces, ki je
privedel že v prvi polovici 19. stoletja do večje rentabilnosti
kapitalistične organizacije veleposestva v primerjavi z zemljiškim
gospostvom,16 ni bila le rezultat kmečkih uporov, marveč ce­
lotnega gospodarskega in, v mnogo večji meri kakor se navadno
upošteva, tudi vojaško tehničnega razvoja. Prav v zvezi s tem
naj podčrtam, da kmečki upori klasičnega tipa nikakor niso le
slučajno dosegli svojo največjo dozorelost prav v 16. stoletju.
To ni le zasluga tedanjih upornikov, ali posledica manjše spo­
sobnosti upornikov v 17. stoletju. Kakor vsako revolucionarno
gibanje zori posebej hitro tudi kmečko uporniško gibanje med
samim oboroženim uporom. V 15. in 16. stoletju so bili kmetje
še vključeni v vojaško organizacijo, neznano jim ni bilo niti
strelno orožje. Najemniška vojska je tedaj v habsburških deželah
po svojem številu šele počasi naraščala. Odkar pa je bila v za­
dostnem številu na razpolago blizu uporniškega področja izvež-
bana stalna vojska, odtlej je vsak upor obsojen le na kratek
poskus. Tu je rešitev uganke, zakaj je mogel vzdržati leta 1515
slovenski kmet boj proti fevdalcem več mesecev ter dosegati
v njem celo nekatere uspehe (beg koroških stanov je v tem po­
gledu najznačilnejši!) in zakaj se je mnogo zrelejše hrvatsko-
slovensko gibanje leta 1573 zrušilo že dva tedna po začetku ši­
rokega odprtega boja. Tedanja oborožitev — zlasti strelno
orožje — je bila tako zahtevna in v boju posameznikov sorazmer­
no neučinkovita, da so ji bili kos vojaki šele po dolgi in nepretrgani
vaji; to je zahtevalo poklicno najemniško vojsko, ki je s svojo
novo taktiko skupinske borbe pehote do novih tehničnih iznajdb
postala edina resnična vojaška sila; ta način bojevanja je zahteval
izredno izvežbanost, saj so šteli za zrele vojake šele takšne po
desetih letih vojaške službe, dotlej pa so veljali kot »novinci«.
Kmečka vojska je mogla uspeti proti plemiškim na hitro zbranim
oboroženim hlapcem, ki niso bili v orožju bistveno spretnejši
od kmetov, ki so se udeleževali obrambe dežele v obmejnih
utrdbah, toda proti poklicni vojski, izurjeni v skupinski borbi, je
bila brez moči. Zato od upora leta 1573 naprej ni bilo več pri­
ložnosti, da bi se mogel razvijati uporniški program na podoben
način od enega velikega upora do drugega, kakor se je razvijal
v 15. in 16. stoletju. Preblizu je bila sorazmerno številna
krajiška poklicna vojska, ki je kaj hitro mogla zadušiti vsak
upor.

Tako so dosegali uporniki neposreden uspeh le izjemno. Takšne
osamljene primere srečujemo predvsem pri lokalnih gibanjih z
omejenimi cilji, pri katerih je mogel uveljaviti vladar svojo
oblast — prav zato, da jo uveljavi! — brez škode ali nevarnosti
za fevdalni red v celoti. Resnično so pognali tudi fevdalcem strah
v kosti ter oslabili njihovo odpornost proti uveljavljanju vla­
darjeve oblasti. Bistveno pa se je spremenil v tem pogledu položaj
šele tedaj, ko so podprli kmečko upornost revolucionarni koncepti,
porojeni iz razvoja kapitalističnega gospodarstva in iz posega bur-
žoazije v politiko. Za svojo zmago nad fevdalizmom je potrebovala
vsaj za prvi spopad tudi kmečko maso. Zmaga nad fevdalizmom
pa brez zrušitve sistema zemljiškega gospostva itak ni bila mo­
goča. Pa kljub temu se je pokazalo pri marčni revoluciji na Slo­
venskem, da so bili kmetje bolj revolucionarni kakor meščanstvo
ter da je zrušitev fevdalnega reda v habsburških deželah v prvi
vrsti prav uspeh nevarnosti velikega kmečkega upora.

6. Zaključek. — Veliki kmečki upori na slovenskih tleh spadajo
torej skoraj izključno v tip uporov klasične vrste, to je med široke
upore podložnikov proti sistemu zemljiškega gospostva in dežel-
nostanovske uprave, ki naj bi ju zamenjala osvoboditev kmeta in
deželna uprava v rokah kmečke zveze; kmet in kmečka zveza
naj bi bila podrejena neposredno vladarju kot vladarju. Krajevna
gibanja pripadajo drugemu tipu uporniških gibanj, gibanjem, ki
imajo za cilj le delno spremembo razmer na konkretnem zemlji­
škem gospostvu, ne pa odpravo fevdalnega sistema. Le kočevski
upori pa predstavljajo na Slovenskem tip kmečkih uporniških
gibanj, ki je razširjen vzdolž turške meje, v katerem iščejo uporni­
ki le izrazito omejeno rešitev fevdalnega bremena -— le za sebe —
v obliki pridobitve fevdalnega privilegija kot kmetje-vojaki v
službi fevdalne države.

Začetek kmečkih uporov v drugi polovici 15. stoletja spada
med najpomembnejše prelomnice v slovenski zgodovini. Prvič po
šestih stoletjih so se pokazali v njih Slovenci spet kot pomemben
činitelj na slovenskih tleh. Ne le slovenski kmet, marveč slo­
vensko ljudstvo kot takšno je stopilo z njimi po dolgih stoletjih
zatišja prvič spet v zgodovinski razvoj na Slovenskem kot
njegov poglavitni usmerjevalec v bodočnosti. Z njimi je dokazalo
svoj obstoj ter z vztrajanjem pri svoji trdi in žilavi borbi pokazalo,
da hoče samo odločati o svoji bodočnosti. Ze Prešeren je zapisal,
da odkar

»obložile očetov razprtije
s Pipmovim so jarmom sužno ramo,
od tod samö krvavi punt poznamo,
boj Vitovca in ropanje Turčije«.

Še do nedavnega pa je gledalo slovensko zgodovinopisje v
kmečkih uporih le osamljene dogodke, po svoje sicer zanimive,
a vendar brez širšega vpliva na slovenski zgodovinski razvoj.
Uvrstitev kmečkih uporov na ustrezno mesto v slovenski zgo­
dovini pa je pokazalo povsem drugačno podobo. Kmečki upori
so le najvidnejši in med seboj v marsičem povezani izrazi nepre­
trganega in notranje strnjenega razrednega boja med obema
poglavitnima razredoma fevdalne družbe. Prav tu pa se je v
resnici odločal razvoj velike večine strani našega razvoja — tudi
tistih, ki so na prvi pogled močno neodvisni od njega, da našte­
jemo le za vzgled razvoj in padec protestantizma, uveljavljanje
vladarjeve absolutne vlade in podobno.17 S temi upori je zadajalo
slovensko ljudstvo prve težke udarce fevdalni družbi in njenemu
načinu vladanja nad slovenskim ljudstvom. Uporniške zahteve
v svoji najzrelejši obliki v letu 1573 so pomenile politični program,
ki bi mogel ustvariti temelje za nadaljnji družbeni razvoj. Ta
program je v prvih obrisih že kazal pot, ki je vodila do nekaterih
družbenih temeljev mnogo poznejšega slovenskega narodnega
prebujenja. S tem so postavljali veliki kmečki upori 16. stoletja
prve temelje oblikovanja slovenskega naroda. Prve, v zvezi s
slovenskim kmečkim uporom leta 1515 ohranjene, tiskane slo­
venske besede kažejo skoraj kot geslo kar naravnost na smer
slovenskega zgodovinskega razvoja v naslednjih stoletjih: »Le
vkup, le vkup, uboga gmajna!« — »Za staro pravdo!«

In ta pomen so ohranili kmečki upori prav do končnega zloma
fevdalnega reda v letu 1848. Tudi tedaj se je pokazala v kmečkem
gibanju »velika revolucionarna energija«, ki bi brez dvoma mogla,
združena z ozkim krogom naprednega meščanstva, dati tedanjemu
slovenskemu narodnemu gibanju bistveno drugačen značaj in
moč.18 Tudi tedaj je doseglo — kolikor je vplivalo na družbeni
razvoj v celotni državi hkrati z revolucionarnim gibanjem v
drugih pokrajinah — poglavitni rezultat revolucije prav kmečko
gibanje. To je bil kljub političnemu porazu revolucije njena mno­
go pomembnejša resnična zmaga — odprava na zemljiško gospo­
stvo oprtega fevdalnega reda. Tudi ob tej prelomnici slovenskega

zgodovinskega razvoja in hkrati ob svojem zadnjem pojavu je
posegel kmečki upor bistveno v zgodovino slovenskega naroda
ter mu odprl nove poti političnega in družbenega razvoja, ki so
bile nerazdružljivo povezane z zlomom fevdalnega sistema in
z zmago revolucije v družbenem pogledu.

Opombe vsebujejo v prvi vrsti dokumentacijo teksta — bodisi vire,
bodisi dela, na katera sem se opiral pri delu. Le izjemno so v opombah
obravnavana tudi kaka manjša vprašanja (kronologije ipd.), ki bi
mogla besedilo knjige nekoliko razbiti. Opombe so navedene v tekočih
številkah za vsak oddelek knjige posebej, medtem ko poglavja znotraj
oddelkov pri tem niso upoštevana. Da prihranim prostor, so navedene
razprave in knjige s polnim naslovom le prvič, pozneje pa skrajšano.
Posebej naj opozorimo na naslednje kratice:

AÖG =
BKStGQu =

ChmelJ., BLV 10 =

Chmel J., MH =
ČJKZ =

ČZN =
FRA =
GMS =

GV =
IMK =

JG G P Ö :

Klun DC =

Komatar JB -

LHF =
LMS =

Luschin ÖRG -

LZ =
Mell A., VYG :

MHJSM =

MSHSM =

MHVK =

Archiv für österreichische Geschichte
Beiträge zur Kunde der steirischen Geschichts­
quellen
Urkunden, Briefe und Actenstücke zur Geschichte
Maximilians I., Bibi. d. liter. Ver. in Stuttgart 10,
1845
Monumenta Habsburgica
Časopis za slovenski jezik, književnost in zgodovino
Časopis za zgodovino in narodopisje
Fontes rerum Austriacarum
Glasnik Muzejskega društva za Slovenijo
Geografski vestnik
Izvestja Muzejskega društva za Kranjsko
Jahrbuch der Gesellschaft für die Geschichte des
Protestantismus in Österreich
Diplomatarium Carniolicum, Beilage u MHYK 10,
1855
Das städtische Archiv in Laibach, Jahresber. d.
Oberrealschule, Laibach 1903/4
Landhandfeste
Letopis Matice Slovenske
österreichische Reichsgeschichte des Mittelalters,
1914, 2. izd.
Ljubljanski zvon
Grundriss der Verfassungs- und Verwaltungsge­
schichte des Landes Steiermark, 1929
Monumenta historico-juridica Slavorum Meri-
dionalium
Monumenta spectantia historiam Slavorum Me­
ri dionalium
Mitteilungen des Histor. Vereines für Krain

MHVSt =
MIÖG =

MMK =
ODAS =

SBL =
SBWrAkW =

SP :
VDA =
VZA =

ZHVSt =
ZČ =

ZZR =

Mitteilungen des Histor. Vereines für Steiermark
Mitteilungen des Instituts für österr. Geschichts­
forschung
Mitteilungen des Musealvereines für Krain
Državni arhiv Slovenije
Slovenski biografski leksikon
Sitzungsberichte d. Wiener Akademie d. Wissen­
schaften
Slovenski pravnik
Vjesnik hrvatsko-slavonskog državnog arhiva
Vjesnik hrvatsko-slavonskog i dalmatinskog ze-
maljskog arhiva
Zeitschrift des Histor. Vereines für Steiermark
Zgodovinski časopis
Zbornik znanstvenih razprav juridične fakultete
v Ljubljani

I. SLOVENSKI KMET V POZNEM SREDNJEM VEKU
IN VZROKI PRVIH KMEČKIH UPOROV

1 Grafenauer B . t Slovenski kmet v letu 1848, Zgodovinski časopis
2— 3, 1948/49, str. 7—68; K rosi A Zemljiška odveza na Kranjskem, 1941.

2 K os M ., Zgodovina Slovencev od naselitve do reformacije, 1933,
str. 237.

3 Glede okvira gl.: K ulischer J., Allgemeine Wirtschaftsgeschichte
des Mittelalters und der Neuzeit I., 1928; K ötzschke R . , Grundzüge der
deutschen Wirtschftsgeschichte bis zum 17. Jhdt., Meisters Grundriss
der Geschichtswissenschaft, 1921; is t i , Allgemeine Wirtschaftsgeschichte
des Mittelalters, 1924; L am prech t K ., Deutsche Geschichte 5/1, 19114;
L u sc h in A ., österreichische Reichsgeschichte des Mittelalters (= ÖRG)
1, 19142, str. 309— 329; K os M., n. d., str. 201—206, 233— 234 (2. izdaja,
1955, str. 188—220, 331—356).

4 Zw itter F ., Starejša kranjska mesta in meščanstvo, 1929, str. 48.
5 L u sc h in A ., ÖRG, str. 319— 321; Ž ontar J . , Zgodovina mesta

Kranja, 1939, str. 102— 106, 154— 155.
6 K o s M., n. d., str. 199—201; Zw itter F ., n. d., str. 7—26; Pircheg-

ger H .y Geschichte d. Steiermark 2, 1282— 1740, 1931, str. 213—221;
Klebel E ., Geschichte d. deutschen Südostens, 1940, str. 105—112;
G rafenauer B ., Zgodovina slovenskega naroda II., 1955, str. 151— 169.

7 L u sc h in A., ÖRG, str. 321.
8 L u sc h in A ÖRG, str. 322.
9 L u sc h in A ., ÖRG, str. 323—325; G rund A .t Die Veränderungen

in der Topographie im Wiener Walde und im Wiener Becken, Geogr.
Abhandl. 8, 1901, tabele; Z w itter F ., n. d., str. 54.

10 L u sch in A ÖRG, str. 326.
11 Rosenberg A .4 Beiträge zur Geschichte der Juden in Steiermark,

1914; Žontar J . , Banke in bankirji v mestih srednjeveške Slovenije,
GMS 13, 1932, str. 21—29.

12 L u sch in A . , ÖRG, str. 238; Pirchegger H., n. d., str. 283.
12a p rjm> Z w itter F r ., Zgodovina narodov Jugoslavije I, 1953, str.

717—9, z lit. str. 747— 8; K os M ., Zgodovina Slovencev od naselitve do
petnajstega stoletja (2. izd.), 1955, str. 228— 236; G rafenauer B . t Zgodo­
vina slovenskega naroda II, str. 153— 7.

13 Gl. op. 17 k IX . in op. 24 in 238 k X. poglavju.
14 Gl. Gestrin F ., Družbeni razredi na Slovenskem in reformacija,

Drugi Trubarjev zbornik, 1952, str. 15— 56; K os A ., Družbeni na­
zor slovenskih protestantov, 1946, str. 31—73; Žontar J., ZČ X —XI,
1956— 1957, str. 32— 121;

15 Prim. zlasti Zw itter F r ., Starejša kranjska mesta in meščanstvo,
1929, str. 48—67; prav to vprašanje je v delih, ki so tik pred objavo
(v disertaciji itd.), obravnaval podrobneje Gestrin F . (gl. op. 15 k V. pogl.)

16 Ž ontar J ., Zgodovina..., str. 155; Strieder J., Studien zur Geschich­
te kapitalistischer Organisationsformen, 1925, str. 127/9; Zeibig H . J .,
Der Ausschuss-Landtag der Gesamten österreichischen Erblande zu
Innsbruck 1518, AÖG 13, 1854, str. 232— 3; ODAS, dež. stanov, arh.,
Landesverteigung; Zw itter F . , Starejša kranjska m esta .. ., str. 66.

17 Pirchegger H., Das steirische Eisenwesen bis 1564, 1937 (za Šta­
jersko in Koroško); M ü lln er A ., Geschichte des Eisens in Innerösterreich I,
1909 (za Kranjsko); Strieder J ., n. d., str. 292—298; Ž ontar J . 9 Zgodo­
vina..., str. 101, 153: Z w itte r F . , n. d., str. 51, 61.

18 Za okvir gl. Below G., Teritorium u. Stadt, Histor. Bibi. 11, 1900;
isti, Die Ursachen der Rezeption des römischen Rechtes in Deutschland,
HB 19, 1905; Spangenberg H., Vom Lehenstaat zum Ständestaat, HB 29,
1912; L u sc h in A . , ÖRG; A dler S., Die Organisation der Zentralverwal­
tung unter Kaiser Maximilian I., 1886; Fellner T .-K re tsch m a yr H ., Die
österreichische Zentralverwaltung, I. Abt. 1-2 Bd., 1907; Globočnik А . џ
Übersicht der Verwaltungs-u. Rechtsgeschichte des Landes Krain, 1893;
M ell A . , Grundriss der Verfassungs- u. Verwaltungsgeschichte des Landes
Steiermark, 1929; V ilfa n S . , Pravna zgodovina Slovencev, 1961, str.
192—219, 309—347.

19 Statutum infavorem principum, 1231; M GLL4°, ConstitutionesII*
str. 420, št. 301; A ltm a n n W .-B ern h e im E . , Ausgewählte Urkunden zur
Erläuterung der Verfassungsgesch. Deutschlands im Mittelalter, 5. izd,.
št. 157 (str. 321—322).

20 L u sc h in A . , ÖRG, str. 196—217.
21 Globočnik A . f n. d., str. 9.
22 L u sc h in A . , ÖRG, str. 238—247; M ell A . , n. d., str. 164— 185.
23 L u sch in A . , ÖRG, str. 238— 247; M ell A ., n. d., str. 250—266;

Rothenberg I., Die steirischen Wehrordnungen des 15. Jahrhunderts,
ZHVSt 20, 1924, str. 14—42; W utte M., Vom alten Landsturm, Carinthial
105— 106, 1915— 1916.

24 Koroški plemiči so morali npr. v 16. stoletju postaviti 160 do
največ 320 »konj«, gl. W utte M ., n. n. m.; prim. kontingente pri Rothen-
burgu, n. n. m., str. 32— 33; Chmel J., MH 1/2, št. 1017, str. 836: pritožba
Friderika III. štajerskim stanovom, da se je njegovemu pozivu za
obrambo meje odzvalo le 10 ali 12 plemičev.

26 Fueter E ., Geschichte des europäischen Staatensystems von 1492 do
1559, str. 21; L u sc h in A . , ÖRG, str. 279—280.

26 Prim. H uber A . , Studien über finanziellen Verhältnisse Österreichs
unter Ferdinand I., MIÖG EB 4, 1893, str. 181—247; F ellner-K ret-
schm ayr , n. d., str. 5— 6; M ell A ., n. d., str. 127.

26a L u sc h in A ., ÖRG, str. 207—210.
27 C ald in i P., Gli stati provinciali Goriziani, Memorie storiche

Forogiuliesi 26, 1930, str. 79—83; L u sc h in A . , ÖRG, str. 214—217;
M ell A ., n. d., str. 127-—140.

28 L u sch in A . , ÖRG, str. 222; M ell A ., n. d., str. 161.
29 L u sch in A ., ÖRG, str. 223—225, 247, 248; M ell A ., n. d., str. 140 do

142, 362, 363.
30 L u sc h in A ., ÖRG, str. 227, 228, 247, 248.
31 L u sc h in A ., ÖRG, str. 221.
32 L u sch in A ., ÖRG, str. 257; F ellner-K retschm ayr, n. d., str. 3.
33 Lechner J ., Reichshofgericht und königliches Kammergericht im 15.

Jahrhundert, MIÖG EB, 1907, str. 111, 112.
34 F ellner-K r etschm ayr, n. d., str. 6; L u sch in A ., ÖRG, str. 258, 259.
35 M ell A n. d. str. 127.
36 F ellner-K r etschm ayr, n. d., str. 9— 23; M ell A ., n. d., str. 288—293;

L u sc h in A ., ÖRG, str. 260, 263; akte gl. pri F ellner-K r etschm ayr, n. d., 2,
št. 1 (str. 1—2), 9 A in B (54—74); A dler S., n. d., št. 2 (str. 507— 509).

37 L u sch in A . , ÖRG, str. 264.
38 F ellner-K r etschm ayr, n. d., 2, št. 3 (str. 3—6); A dler S., n. d., št. 7

(536—547); F ellner-K r etschm ayr, n. d., 1, str. 24—25; L u sc h in A ., ÖRG,
str. 260, 261.

39 L u sch in A ., ÖRG, str. 228, 262; F ellner-K retschm ayr, n. d.,
str. 24.

40 Globočnik А .ч n. d., str. 39.
41 Glej spodaj, str. 48 in dalje.
42 L u sch in A ., ÖRG, str. 266, 267.
43 L u sch in A . , ÖRG, str. 262; o odporu kranjskih deželnih stanov

prim. D im itz A ., Geschichte Krains, 2, str. 34; Lants-Handtsvesst d. 1.
Hörz. Crain, str. 109 (Augsburški libel). Podobno izjavo stanov iz Dolnje
Avstrije prim. pri L u sch in A ., ÖRG, str. 228, 229 (iz leta 1499).

44 L u sch in A ., ÖRG, str. 262.
45 Fellner-K r etschm ayr, n. d., 1, str. 28; 2, št. 10 (84—91); L u sch in A . ,

ÖRG, str. 267.
46 Leta 1518 v Innsbrucku, prim. Innsbruški libel, Lants-Handts-

vesst des 1. Hörz. Crain, str. 118— 143 (allgemeine defension Ordnung);
M ell A ., n. d., str. 288.

47 Fellner-K r etschm ayr, n. d., str. 6, 7; L u sch in A ., ÖRG, str. 265.
48 M ell A ., n. d., str. 288; Fellner-K r etschm ayr, n. d., str. 6; L u ­

sch in A ., ÖRG, str. 228, 229; is ti, Geschichte des älteren Gerichtswesens
in Österreich ob und unter der Enns, 1879, str. 274, 275.

49 K rones F ., BKStGQu 6, 1869, str. 80.
50 M ell A ., n. d., str. 303.
51 L u sch in A ., ÖRG, str. 267—269, 328— 330; M ell A ., n. d., str.

362—365.

Jug S., Turški napadi na Kranjsko in Primorsko do prve tretjine
16. stoletja, GMS 24, 1943, str. 3—8.

63 Krones F ., Die Freien von Saneck und ihre Chronik, 1, 1883;
Kos M ., n. d., str. 213—222; Pirchegger H ., Gesch. d. Steiermark,
str. 48— 55, 59—62, 65—71; Baš Fr., Celjski grofi in njihova doba,
Celjski zbornik 1951, str. 7—22.

54 Pirchegger H ., n. d., str. 73— 85.
55 1 3 8 6: zveza koroških mest (Št. Vid, Celovec, Velikovec) za med­

sebojno pomoč; zveza štajerskih mest v tridesetih letih 15. stoletja;
Luschin A Die steirischen Landhandfesten, BKStGQu 9, 1872, str. 186;
Steirische Landhandfeste, 1583, str. 21, 22; Bischoff F ., Ueber Murauer
Stadtbücher, BKStGQu 12, 1875, str. 160— 163.

66 Jug S., GMS 24, 1943, str. 9, 10.
57 Pirchegger iff., n. d., str. 96— 109; Huber A ., Geschichte Öster­

reichs, 3, 1888, str. 251— 258, 261—266, 291—293; Cusin F., II confine
orientale d’Italia nella politica europea del X IV e X V secolo, 2, str. 163 do
258; Kos M., n. d., str. 228, 229.

58 Za okvir gl. Funk F.-Bihlmeyer K Kirchengeschichte 2, Das
Mittelalter, 9. izd., 1932; Ficker G.-Hermelink H., Das Mittelalter
(Krüger, Handbuch der Kirchengeschichte für Studierende 2), 1929;
Andreas W ., Deutschland vor der Reformation, 1943.

59 Gruden J ., Cerkvene razmere med Slovenci v 15. stoletju in usta­
novitev ljubljanske škofije, 1908, str. 134—142, 24—34; Roscher ikf.,
Eine Rechtfertigungsschrift des Abtes Johann von Viktring (1489),
Archiv f. vaterl. Gesch. u. Topographie 48, 1956, str. 28 in 37.

60 Kidrič F ., Primož Trubar, 1951, str. 13 in 14.
61 Kos M., n. d., str. 235; Gruden J ., n. d., str. 144.
62 Vrhovnik J., Gostilne v župniščih, GMS 10, 1929, str. 39—44;

11, 1930, str. 78—83; 12, 1931, str. 39—47.
63 ODAS, dež. stan. arh., Landesverteidigung; Zeibig H. J ., AÖG 13,

1854, str. 249— 250; Dimitz A ., n. d., str. 62—63.
64 Mayer T., Königtum und Gemeinfreiheit im frühen Mittelalter,

Deutsches Archiv 6, 1943, str. 329—62; Meiman M. iV., Feodal’noe
pomest’e i feodal’naja renta, Prepodavanie istorii v škole, 1948, št. 3,
str. 16— 27, gl. op. 3 k I. pogl.

65 Pirenne H ., Gospodarska in socialna zgodovina srednjeveške
Evrope, 1956, str. 220— 225; Mollat M., Johansen P., Postan M., Sapori
A ., Verlinden Ch., L’économie européenne aux deux derniers siècles du
Moyen-Age, X Congresso Internazionale di Scienze Storiche, Roma
4— 11 Sett. 1955, Relazioni vol VI, 1955, str. 818—831.

66 Po avtorjevi kartoteki vseh dvorov na nekdanjem slovenskem
ozemlju, ki je še v rokopisu.

67 Kulischer J ., (op. 3, I. pogl.), str. 107— 112; Schmid W ., Die
Gutshöfe des frühen Mittelalters in den Ostalpen, Blätter für Heimat­
kunde 7, 1929; Dopsch A ., Herrschaft und Bauer in der deutschen
Kaiserzeit, 1939, str. 129— 163; Kos F. in M ., Gradivo za zgodovino
Slovencev v srednjem veku 5, 1928, št. 216 (str. 117), 658 (311); Jaksch A .,
Monumenta Carinthiae 4, št. 1690 (69); Zahn J., Urkundenbuch des Her­
zogthums Steiermark 2, št. 341 (447); Dopsch A ., Die landesfürstlichen

Gesamturbare der Steiermark (österreichische Urbare 1/2), 1910, str.
L X X V I; Hauptmann L., Razvoj družabnih razmer v Radovljiškem kotu
do krize petnajstega stoletja, ZČ V I—VII, 1952— 1953, str. 277 sl.;
Lamprecht O., Der mittelalterliche Besitz des Stiftes St. Paul i. L. auf
dem Remschnik, Carinthia I 147, 1957, str. 339—342.

68 Gl. op. 48—50 IV. dela.
69 To preureditev kažejo zlasti urbarji; prim. seznam urbarjev do

1. 1500 za slovensko ozemlje pri Kos M., Urbarji salzburške nadškofije,
1939, str. I X — X X IV , ter Urbarji Slovenskega Primorja I— II, 1948 do
1954; k temu še Wiessner H ., Gurker Urbare 1285—1502 (österreichische
Urbare III. Abt., 3. Bd.), 1951.

70 Kulischer J ., n. d., 1, str. 51—63; Mell A ., Verfassungs- und
Verwaltungsgeschichte des Landes Steiermark(— VVG), 1929, str. 271 do
279; Kos M ., Urbarji salzburške nadškofije, 1939, str. 35—46; Hauptmann
Lj., Das Schöffentum auf slowenischem Boden, ZHVSt 10, 1912, str.
181—207; Mell A ., Die Lage des steirischen Untertanenstandes seit
Beginn der neueren Zeit bis in die Mitte des 17. Jahrhunderts, 1896,
str. 12, 13; Fresacher W ., Der Bauer in Kärnten I., 1950; o županih:
Dopsch A ., Die ältere Sozial- und Wirtschaftsverfassung der Alpenslawen,
1909; Kos M ., n. n. m.; Hauptmann L., n. n. m.; Gruden Ј Г., Slovenski
župani v preteklosti, 1916; Goršič F ., Župani in knezi v jugoslovanski
pravni zgodovini, ČZN 24, 1929; Kelemina J ., Staroslovenske pravde,
GMS 16, 1935; urbarji za Devin (ODAS, vic. arh. I. 65) in Senožeče
(prav tam I 64) iz leta 1534 ter pravno napotilo za Stično iz leta 1505
(ODAS); Hauptmann L j., Staroslovenska družba in obred na knežjem
kamnu, 1954, str. 7—74; Vilfan S., Pravna zgodovina, gl. indeks pod
geslom »župa«.

71 Luschin A ., ÖRG, str. 320—329.
72 Schwind-Dopsch, Ausgewählte Urkunden zur Verfassungsgeschich­

te der deutsch-österreichischen Erblande im Mittelalter, 1895, št. 52,
str. 197.

73 Pirchegger H., n. d., str. 148; Vilfan S., n. d., str. 211—214.
74 Schwind-Dopsch, Ausgewählte Urkunden, št. 94, str. 176; Levee V.,

Die krainischen Landhandfesten, MIÖG 19, 1988, str. 258; Mell A ., VVG,
str. 221.

75 Schwind-Dopsch, Ausgewählte Urkunden, št. 120, str. 245.
76 Luschin A ., Geschichte des älteren Gerichtswesens, str. 181— 184;

Dolenc M ., Gorske bukve, 1940, str. 211, tu je tudi omenjen spor iz
Kostanjevice, ko je hotel opat sam predsedovati »nepristranskemu so­
dišču« zoper sebe, še iz konca 16. stoletja.

77 Kaspret A ., O večah, ČZN 4, 1907, str. 214—222; Mal J ., Probleme
aus der Frühgeschichte der Slowenen, 1939, str. 125; Dolenc M., Pravna
zgodovina za slovensko ozemlje, 1935, str. 136, 137; Kelemina J ., Staro­
slovenske pravde, GMS 16, 1935, str. 34—60; Vilfan S., n. d., str. 214 do
2 2 0.

78 Dopsch A ., Die ältere Wirtschafts- und Sozialgeschichte der
Bauern in den Alpenländern Österreichs, 1930, str. 115.

79 Polec J ., Razpored sodnih instanc v slovenskih deželah od 16. do
18. stoletja, ZZR 6, 1928, str. 120, 121; Erläuterungen zum histor.

Atlas der österr. Alpenländer, herausgegeben von d. Kais. Akademie
der Wissenschaften in Wien, I. Abt.

80 Mell A ., Beiträge zur Geschichte des Unterthanenwesens in
Steiermark II., Die Natural- und Geldabgaben der Unterthanen, MHVSt
41, 1893, str. 141—211; Kos M., Urbarji salzburške nadškofije, str. 54, 59;
isti, Urbarji Slovenskega Primorja I., 1948, str. 26—31, II., 1954, str. 77 do
86; Kovačič F ., Gospodarska zgodovina dominikanskega samostana v
Ptuju, ČZN 10, 1913, str. 59— 120.

81 Tremel F ., Das Zehentwesen in Steiermark und Kärnten von den
Anfängen bis ins 15. Jahrhundert, ZHVSt 33, 1939, str. 5—51.

82 Dopsch A ., Die Landesfürstlichen Gesamturbare der Steier­
mark, str. CXVII—X IX ; Luschin A ., ÖRG, str. 289; Mell A ., V V G , str.
231, 232.

83 Luschin A ., ÖRG, str. 290, 291; Mell A ., VVG, str. 233.
84 Mensi F ., Geschichte der direkten Steuern in Steiermark, 2,

1912, str. 10— 12, 143, 144.
85 Luschin A ., ÖRG, str. 295—298; Mell A ., VVG, str. 242, 244— 246.
86 Mell A ., B eiträge... I. Die Robot, MHVSt 40, 1892, str. 135— 225;

Kos M., Urbarji salzburške nadškofije, str. 60, 61; isti, Urbarji Sloven­
skega Primorja II, 1954, str. 81— 84.

87 Mell A Geschichte der direkten Steuern in Steiermark bis zum
Regierungsantritt Maria Theresias I, 1910, str. 226—238.

88 Hauptmann Lj., Über den Ursprung von Erbleihen in Österreich,
Steiermark und Kärnten, 1913; Polec J., Prevedba zakupnih kmetij
v kupne na Kranjskem ob koncu 18. stoletja, ZZR 13, 1937, str. 135— 144;
Mell A ., VVG, str. 73—75; Fresacher W., Der Bauer in Kärnten I I—III,
1952 in 1955; Vilfan S., n. d., str. 180— 183.

89 Polec J ., ZZR 13, 1937, str. 144; Žontar J . , Zgodovina mesta
Kranja, str. 159; isti, K zgodovini prevedbe koseščin v kupna zemljišča,
SP 54, 1940, str. 292—294.

90Grafenauer B., Zgodovinski časopis 2— 3, 1948/9, str. 10—16;
Kos M ., Urbarji Slovenskega Primorja I, 1948, str. 26 (in v tekstu
Tolminskega urbarja), II, 1954, str. 76 sl.; Wiessner H., Gurker Urbare,
1951, str. L X X I—L XX IV.

91 Hueber J ., Übersichtliche Darstellung des bis zum Jahre 1848 in
Kärnten bestandenen Untertans-Verhältnisse, Archiv für vaterl. Gesch. u.
Topogr. 8, 1863, str. 5—9; Mell A ., Die Lage, str. 3; isti, VVG, str. 75, 76;
Kos M., Zgodovina Slovencev, str. 181, 182; Fresacher W., n. d. I,
str. 104— 167.

92 Polec J ., ZZR 13, 1937, str. 142.
93 Kotnik F ., Dimnica, Slovenske starosvetnosti, 1943, str. 31—36,

129, 130, kjer je navedena tudi poglavitna starejša literatura o tej
vrsti hiše.

94 Caldini P ., Memorie storiche Forogiuliesi 26, 1930, str. 79—83.
96 Lenin , Sočinenija III., 1946, str. 158, 159.
96 Mayer F. M., Über die Correspondenzbücher des Bischof Sixtus

von Fresing 1474— 1495, AÖG 68, 1886, str. 496; Luschin A ., Studien
zur Geschichte des steirischen Adels im XVI. Jahrhundert, MHVSt 23,
1875, 10, op. 9.

97 Vilfan S., Deželni ročini kot vir naše ustavne zgodovine, GMS
25—26, 1944— 1945, str. 82, 83 in tam navedeni viri; Grafenauer B .9
Ustoličevanje koroških vojvod, 1952, str. 271—287.

98 Dopsch A ., Die ältere Wirtschafts- u. Sozialgesch. d. Bauern,
1930, str. 110, 111.

99 Wiessner H ., Gurker Urbare, 1951, str. 305; op. 135 v tem po­
glavju.

i°° Pirchegger H ., n. d., str. 322.
101 Kaspret A ., Über die Lage der oberkrainerischen Bauernschaft

beim Ausgange des XV. und im Anfänge des XVI. Jahrhunderts, MMK 2,
1889, str. 108— 112; Chmel J ., MH I./3, št. 144, str. 330, 331.

102 Mell A ., Die L a g e .. ., str. 11, 12; Globočnik A ., n. d., str. 9; Mayer
F. M ., AÖG 65, 1883, str. 61; Kaspret A ., MMK 2, 1889, str. 75.

103 Mell A ., VVG, str. 51; Lamprecht K ., Deutsche Geschichte 5/1,
str. 111— 115.

104 Prim. pritožbo o škodi na kmečkih posestvih po divjačini, proti
kateri se kmetje niso smeli zavarovati z ograjami (LHF Krain, 1687,
str. 94) in pritožbo kmetov iz Studorja proti Kreygu glede jeza za ri­
bolov, ki je povzročil zamočvirjenje njihove zemlje (Kaspret A ., MMK 2,
1889, str. 112).

105 Uhland L., Volkslieder, št. 134 (Edelmannslehre); Turk J .,
Santoninov Itinerarium, GMS 24, 1943, str. 97, 98.

106 Franz G., Der deutsche Bauernkrieg, 19433, str. 1— 3; Mal J .,
Osnove ustoličenja karantanskega kneza, GMS 23, 1942, str. 3, 4;
Brunner O., Land und Herrschaft, 19433, str. 150— 165, 55—56 in 70— 82.

107 Leta 1306 pri Mainzu: »daz wir furbaz dy hubenere und yr lantsi-
dele m yt nychte suldin drangin. Quem iz abir also, daz iz geschehe,
des soldin sy sich werin wy sy mochtin, Dopsch A ., Die freien Marken
in Deutschland, 1933, str. 101.

108 Le v toliko, ne pa konkretno glede stvarno zrelejšega in načrt­
nejšega dela nemških km etov leta 1525 bi mogel sprejeti stališče, ki ga
zagovarjata o enakosti obeh gesel Kos A ., Družbeni nazor slovenskih
protestantov, 1946, str. 28, in Smirin M. M., Narodnaja reformacija
Tomasa Myncera, 1947, str. 28—30.

109 Franz G., n. d., 3. izd., str. 42, 43.
110 Dopsch A ., Die ältere Wirtschafts- u. Sozialgesch. d. Bauern,

str. 111, 112.
111 Pirchegger H ., n. d., str. 322.
112 Uhland L., Volkslieder, št. 133 (Ritter und Bauer); Kotnik F.,

Drabosnjakov Svovenje obace, verzi 190—220, Slovenski jezik IV,
1941, str. 46—47.

113 Na primer urbar Prema iz leta 1498 (ODAS, vic. arh. I 58) o da­
jatvah ob proščenju (Kierchtag) in »poprovem pravu« (pheferrecht);
Kos M., Urbarji Slovenskega primorja II, str. 240.

114 Drž. arhiv na Dunaju, splošna serija listin: listina salzburškega
nadškofa Pilgreina, 1381, jan. 7., Ptuj, po izpisu univ. prof. M. Kosa.

11Б O pravicah oskrbnika urada Oberwelz, Mayer F. M., Die Cor-
respondenzbücher des Bischofs Sixtus von Freising und ihr Wert für die
Geschichte von Steiermark, BKStGQu 15, 1878, str. 46; slučaj Jakoba

Lamberga v Škofji Loki: M a yer F. M ., AÖG 68, 1886, str. 441; Wies-
sner H.j Gurker Urbare, 1951, str. XCVI—XCVII.

136 M ik u ž M ., Vrsta stiskih opatov, 1941, str. 40.
117 Chmel J ., MH 1/2, št. 635 (str. 712), 731—2 (738), 754 (744),

829 (760), 1085 (856), 1093 (859).
118 Chmel J ., MH 1/2, št. 839 (str. 768—9), 1230 (905—6).
139 K aspret A ., MMK 2, 1889, str. 135, 109, 122—3.
120 Chmel J ., BLV 10, št. 153, str. 174— 5.
121 W iessner H., n. d., str. XCV— XCVI.
132 Gl. tri primere v M a yer F. M., AÖG 65, 1883, 65 op. 1; Schroll B .,

Urkundenbuch des Benedictinerstiftes St. Paul in Kärnten, FRA II, 39,
št. 509 (str. 423).

123 M a yer F. M AÖG 65, 1883, str. 61; urbar Starega trga pri
Slovenjem Gradcu iz leta 1476 (Škof. arh. v Lj.): pusta kmetija »am
Drasehko« je oddana soseski.

124 Navedbe slede zaporedju krajev: B isch o ff-Schönbach, Steirische
und Kärntnerische Taidinge, 1881, str. 279; M a yer F. M., BKStGQu 15,
1878, str. 47; Chmel J ., MH 1/2, št. 791 (str. 755), 797 (756—7); isti,
Notizenblatt d. WrAkW 2 (1852), str. 123; Schroll B ., FRA 11/39, št. 600,
str. 469; Chmel J., MH 1/2, št. 769 (749), 727 (737), 592 (699), 753 (744),
725 (736), 979 (816), 838 (768), 1179 (892), 1322 (936); Chmel J . , BLV 10,
št. 269 (str. 403); M ell A . , Steirische Taidinge, Nachträge, 1913, str. 260;
Schroll B . , n. n. m., št. 597, str. 467— 8; K asp re t A . , MMK 2, 1889, str. 110.

126 Chmel J . , Urkundliches zur Geschichte K. Friedrichs IV, AÖG 3,
1849, št. 161, str. 134.

126 K o s M ., Urbarji salzburške nadškofije, str. 119.
127 M ell A . , MHVSt 40, 1892, str. 191; Chmel J ., MH 1/2, št. 1108,

str. 864; razsodba A. Hohenwarta leta 1485, 2. sept.: ODAS vic. arh. I 67;
Friderik III. Viljemu Turjaškemu leta 1484, 1. maja: ODAS, med
neurejenimi listinami; Žon tar J . , Zgodovina mesta Kranja, str. 159—60.

128 Žontar J . , n. d., str. 159.
129 Chmel J . , MH 1/2, št. 1236, str. 907.
130 D im itz A . , Gesch. Krains 2, str. 28; M a yer F. M ., AÖG 65, 1883,

str. 112; ODAS dež. stan. arh. fasc. 207/7.
131 Nekemu podložniku iz Braslovč je bila vzeta za izostanek pri enem

dnevu tlake njegova najboljša krava: Chmel J . , MH 1/2, št. 885, str. 781.
132 Chmel J . , MH 1/2, št. 146, str. 383: is ti, BLV 10, št. 267, str. 399;

K a sp re t A . , MMK 2, 1889, str. 109— 10, 120, 123, 132.
133 Dopsch A . , Die ältere Sozial-u. Wirtschaftsgesch. d. Bauern,

str. 99.
134 Chmel J ., MH 1/2, št. 1113 (str. 866), 795 (756), 1176—7 (891),

1203 (898), 1205 (898—9), 1271 (918—9), 1272 (919).
135 Opozorilo W. Stubenberga sinovoma okr. leta 1500 (nemts nit

sterboxen da bit ich enk vmb): L u sch in A . , MHVSt 23, 1875, str. 53;
kranjski deželni stanovi (op. 130) pravijo, da večina zemljiških gospodov
tega ne zahteva; B isch o ff-Schönbach, Steirische und Kärntnerische
Taidinge, str. 224, 274, 312, 320, 322; v Kotljah je bila »pravica« gospoda
ob podložnikovi smrti izrecno zabranjçna (n. n. m., str. 540).

136 Chmel J . , MH 1/2, str. 690; gl. spodaj, str. 97 sl.

137 Gl. op. 114; B isch o ff-Schönbach, n. n. m., str. 540; gl. tekst str. 109.
138 Chmel J., BLV 10. št. 267 (str. 399), 270 (403—4), 273 (406—7),

274 (407—8), 333; is t i , MH 1/2, št. 579, str. 694—5; K aspret A ., MM K 2,
1889, str. 135; ODAS, vic. arh. I 67: kmetija Jerneja Wildmanna iz
Jesenic.

139 Pravno napotilo v stiškem urbarju leta 1505, ODAS; Chmel J . ,
MH 1/2, št. 656 (str. 716), 1083 (856), 1086 (857), 1217 (902), 1228 (905),
1235 (907), 1259(914), 1336 (941) ; M ayer F . M ., MHVSt. 23, 1875, str. 115.

140 Chmel J . , BLV 10, št. 285, str. 423.
141 Op. 130; Urbar urada Bela peč iz leta 1498: neka pusta kmetija

je priključena k pristavi: ODAS, vic. arh. I 67.
142 B la zn ik P., Posestne razmere v Selški dolini, GV 10, 1934, stran

5—11, 59, 62; i s t i , Kolonizacija Poljanske doline, GMS 19, 1938, str. 56;
S im o n č ič J., Zgodovina kočevskega ozemlja, Kočevski zbornik, 1939,
str. 37; za srenjsko zemljo Ljubljane, ki jo je vicedom dal v izrabo
okoliškim kmetom, prim. K lu n DC, št. 31 (str. 27), 35 (28), 41 (31—2),
42 (32); za položaj v blejskem kotu prim. K aspret A ., MMK 2, 1889,
str. 109, 117, 121; 110; 113, 127; 113—4;115, 128; 118, 131; 118—9,
131; 119, 132; za planino pri Belem jezeru na Koroškem Chmel J . , MH 1/2,
št. 1036, str. 844; o Podkorenski srenji, ki jo je hotel zaseči oskrbnik,
prim. pritožbo podložnikov: ODAS, vic. arh. I 67; prav tam prim. tudi
pritožbo Jeseničanov; o nastajanju novih kmetij na soseskinem zem­
ljišču prim. tudi vrsto urbarjev za Stari trg pri Slovenjem Gradcu iz
druge polovice 15. stoletja v škof. arh. v Ljubljani.

143 Op. 114; Schroll B ., FRA 11/39, št. 685, str. 527; M e llA ., M HVSt 40,
1893, str. 195; K lu n DC, št. 61, 77, 80 (za Ljubljano); ODAS vic. arh. I 67
(za Belo peč); K aspret A ., MMK 2, 1889, str. 109, 117, 121, 135 (za blejski
kot); LHF Krain, str. 114—5 (za Kočevje — prim. tudi S im o n ič I.,
Kočevski zbornik, str. 63—64, in W idm er G., Urkundliche Beiträge zur
Geschichte des Gottscheerländchens, 1932, str. 29—32).

144 Listina stiškega opata Ulrika in deželnega upravitelja Kranjske
o sporu km etov s Turjaškimi že leta 1350, izdana 24. marca 1478: ODAS,
serija listin; op. 114 (za Brežice in Sevnico); B isch o ff-Schönbach, Steirische
und Kärntnerische Taidinge, str. 224 (za St. Lambrecht); M ayer F . M .,
BKStGQu 15, 1878, str. 49 (za Welz); Chmel J., MH 1/2, št. 1206, str. 899
(za Svibno).

145 Augsburški libel leta 1510: LHF Krain, str. 92.
146 Prim. Gstirner A . , Über die bambergische Waldordnung vom 22.

December 1584, Jahresschrift d. Staats-Gymnasiums in Villach 1894/95,
1895, str. III-X X V III.

147 K asp re t A . , MMK 2, 1889, str. 112, 113, 135 (za Bohinj); op. 114
(za Brežice in Sevnico), B ischoff-Schönbach, Steirische und Kärntnerische
Taidinge, str. 540 (za Kotlje); M ell A . , VVG, str. 240.

148 K aspret A . , MMK 2, 1889, str. 113, 115, 121, 126—7, 129, 130, 135;
prim. tudi spodaj, str. 110.

149 Augsburški libel 1510, LH F Krain, str. 94; D im itz A . , Gesch.
Krains 2, str. 39; ODAS, dež. stan. arh., Landesverteidigung: Augsburg
1510, Wien 1515; W iessner H ., Gurker Urbare, str. CV.

150 K o s M ., Urbarji salzburške nadškofije, str. 119.

151 Prim. slučaj Radgone: okr. leta 1450 so sklenili meščani z gospo­
doma Pernegkom in Polhaimom in s mestnim župniščem pogodbo, da
bodo oddajali vinsko desetino v denarju, a v času Maksimilijana so se —
brez uspeha — na vse kriplje upirali v imenu stare pravde, da bi se vrnili
k dajatvam v naravi: M a yer F. M., MHVSt 23, 1875, str. 111—2.

152 U nrest, ed. Hahn, str. 631—2; K aspret A . , MMK 2, 1889, str. 140;
gl. spodaj ob uporu na Koroškem leta 1478 in ob slovenskem kmečkem
uporu leta 1515 str. 79, 110.

153 Olajševanje dajatev ob naravnih katastrofah: M ell A . , MHVSt 41,
1893, str. 208—209 (za Radgono, Ptuj in Gornji grad), K os M ., Urbarji
salzburške nadškofije, 1939, str. 71— 85 (za brežiški in sevniški urad);
urbar za Stari trg pri Slovenjem Gradcu za 1. 1476, f. 16, v škofij, arhivu
v Ljubljani; upoštevanje posledic vojne: Chmel J . , MH 1/2, št. 578
(str. 694) za urad Rogatec, 850 (771—2) in 1004 (824) za Kunšperk;
W idm er G., Urkundliche Beiträge..., str. 36 za Kočevsko Reko; M a yer
F . M ., AÖG 68, 1886, str. 428 za urad Klevevž; prim. tudi Maksimilija­
novo naročilo G. Rauberju, naj pomaga podložnikom v Ribnici z žitom,
29. okt. 1493, pri Chmel J ., BLV 10, št. 17, str. 13—4.

154 M e n si F ., Geschichte der direkten Steuern in Steiermark, 1,
str. 239—43.

155 Gl. njihov seznam za konec 15. in začetek 16. stoletja: za Šta­
jersko M en si F ., n. d., 1, str. 15—38, 45—7, 481—2; gradivo za Kranjsko
M a yer F . M., AÖG 68, 1886, str. 431, 435—40; Levec V ., MIÖG 19,
1898, str. 270— 1; gradivo za Koroško: Jacobi U nresti Chronicon Austria-
cum, ed. H a n n S . F., Collectio monumentorum veterum et recentium
T. I., 1724, str. 564, 566—568. 569, 675—676, 681—682, 684.

156 Krones F ., Vorarbeiten zur Quellenkunde und Geschichte des
mittelalterlichen Landtagswesens der Steiermark, BKStGQu 2, 1865,
str. 96— 100; 6, 1869, str. 69—71; Schw ind-D op sch, Ausgewählte Urkun­
den, št. 210, str. 399—400.

357 M e n si F ., n. d., 1, str. 9, za sredo 14. stoletja.
158 M en si F ., n. d., 1, str. 9, 14, 208—37.
159 M e n si F ., n. d., 1, str. 23.
160 M ayer F . M ., Der innerösterreichische Bauernkrieg des Jahres

1515, AÖG 65, 1883, str. 79.
161 M ayer F . M., AÖG 68, 1886, str. 436, 438.
162 M en si F ., n. d., 1, str, 238—9; M ayer F . M., AÖG 68, 1886,

str. 472— 3; prim. tudi primer Thurna, gl. tudi spodaj, str. 92—3, LHF
Krain, str. 115— 7.

163 D im itz A ., Gesch. Krains, 1, str. 310—3; Chmel J ., MH 1/2,
št. 1262; MHVK 9, 1854, 44.

364 Chmel A . , AÖG 3, 1849, str. 89, 109— 10; is ti f MH 1/2, št. 798
(str. 757), 616 (707), 1094 (859), 1096 (860).

165 K lu n DC, št. 39, str. 30— 1; 56, str. 42; Radies P., Die Privilegien
der Stadt Stein, Argo 3, 1894, str. 70; K om atar F., Das städtische
Archiv in Laibach, Jahresbericht der Oberrealschule in Laibach 1903/4
(odslej JB), št. 29, str. 28; Chmel J ., AÖG 3, 1849, št. 89 (str. 109— 10),
175 (140— 1), 197 (150): i s t i , MH 1/2, št. 262— 5 (str. 915—6), 1273
(920), 1275—6 (920— 1); M a yer F. M., AÖG 68, 1886, str. 435; D im itz A . ,

28 — Kmečki u p o r i na S lovenskem 433

Zur Geschichte der Städte und Märkte in Krain, MHVK 19, 1864,
str. 56; W idm er G., Urkundliche Beiträge, str. 171.

166 Welz: M a yer F. M., BKStGQu 15, 1878, str. 54; Marenberg:
Schroll JB., FRA 11/39, it. 645, str. 505—6; Feldbach: Chmel J ., MH 1/2,
št. 645 (str. 715— 6), 646 (716); Vipava: Chmel J ., n. m., št. 1218 (902),
1219 (902); Svibno: prav tam, št. 762 (746—7), 1193 (895—6), 1207 (899);
Zumberak: prav tam, št. 1255 (912); gradnja vodnjaka v Glaneggu:
prav tam, št. 1150 (880); krčenje gozda med Gradcem in Wildonom: prav
tam, št. 625 (710).

167 J u g S„ GMS 24, 1943, str. 18.
168 Gl. za tabor na Šmarni gori Chmel J ., AÖG 3, 1849, št. 159,

str. 133.
169 Chmel J ., MH 1/2, št. 1017, str. 835, 837.
170 Glej op. 23!
171 Chmel J., MH 1/2, št. 1017, str. 836.
172 M en si F., n. d., 1, str. 329—34.
173 M en si F ., n. d., 1, str. 335.
174 Pirchegger H ., Geschichte der Steiermark 1282 bis 1740, str. 75.
175 Lam prech t O., Die Verödung der Steiermark am Ende des Mit­

telalters, ZHVSt 30, 1936, str. 49.
176 ODAS, dež. stan. arh., Landesverteidigung; prim. Chmel J .,

AÖG 3, 1849, št. 150, str. 130, o postopanju v času bojev s Turki pred
letom 1478, ko so domače čete zasegle hrano, ne da bi jo plačale.

177 K o s M ., Zgodovina Slovencev, str. 229; M a yer F. M., AÖG 68,
1886, str. 432, 435.

178 M a yer F. M ., AÖG 68, 1886, str. 427, 431, 485; prim. urbar za
Stari trg pri Slovenjem Gradcu leta 1478 (škof. arh. v Ljubljani) za turške
napade leta 1476 in 1478.

179 U nrest, ed. H a h n , str. 581; J u g S., GMS 24, 1943, str. 16— 17.
380 ODAS, dež. stan. arh., Landesverteidigung; J u g S., GMS 24, 1943,

str. 44; prim. tudi pritožbo zastopnikov vseh avstrijskih dež. stanov v
Miirzzuschlagu leta 1508: J u g S., n. n. m., 37.

181 U nrest, ed. H a h n , str. 608—9, k leta 1476.
182 K os M., n. d., str. 179; Dopsch A ., Die ältere Wirtschafts-u.

Sozialgesch. d. Bauern, str. 107—9; Lončar D., Socijalna zgodovina
Slovencev v Niederle L., Slovanski svet, str. 199.

183 M a yer F. M ., AÖG 68, 1886, str. 438; is ti, MHVSt 23, 1875,
str. 112—3; M ell A . , Die Lage, str. 17— 18; B isch o ff-Schönbach, Steirische
und Kärntnerische Taidinge, str. 224, za St. Lambrecht.

183 L u sch in A ., ÖRG, str. 327—8; Chmel J ., MH 1/2, št. 1017, str. 834,
836—7.

185 M ell A ., MHVSt 41, 1893, str. 144, 209—11; Lam prech t O.,
ZHVSt 30, 1936, str. 46—52; K o s M ., Zgodovina Slovencev, str. 233;
D opsch A . , n. d., str. 125—30.

186 K os M., Urbarji salzburške nadškofije, str. 71—85, 64—-68;
podatki urbarjev iz Starega trga: leta 1452 je bilo od 150 kmetij brez
samostojnega gospodarja 35 in pol (»pustih« od tega 30 in pol); leta 1476
od 170 kmetij 49 (34); leta 1498 od 165 kmetij 50 (31). Zanimivo je,
da je kljub naraščanju števila pustih kmetij še vedno napredovala kolo­

nizacija, deloma na srenjski zemlji, in enako tudi število kajžarjev (ur­
barji v škof. arh. v Ljubljani).

187 Lam precht O., ZHVSt 30, 1936, str. 47—9.
188 Zw itter F ., Starejša kranjska mesta in meščanstvo, 1929, str 24__5*

Steirische LHF, f. 21.
189 Chmel J ., AÖG 3, 1849, št. 204, str. 155—6; is ti, MH 1/2, št. 617,

str. 708.
190 K lu n DC, št. 59 (str. 43), 62 (44); Chmel J., MH 1/2, št. 573 (691),

649 (716), 1262 (915); is ti, Notizenblatt d. WrAkW 2, 1852, št. 524,
str. 382; R adies P., Argo 3, 1894, str. 70; Zw itter F ., n. d., str. 26; prošnja
Kranjčanov iz začetka 16. stoletja za potrditev mestnih pravic: ODAS,
vic. arh. I 95.

391 Chmel J., MH 1/2, št. 1244 (str. 909), 1286 (924); prim. tudi
konkretna primera prav tam št. 1005 (824—5) za Kunšperk, 790 (754—5)
za Hohenegg.

392 B isch o ff-Schönbach, Steirische und Kärntnerische Taidinge, str. 540.
193 ODAS, dež. stan. arh., Landesverteidigung; D im itz A ., Gesch.

Krains 2, str. 45—6.
194 V ilfa n S ., Od vinskega hrama do bajte, Slovenski etnograf V, 1952,

str. 111— 114; Žontar J ., ZČ X —X I, 1956—1957, str. 80—81.
195 Kötzschke R ., Grundzöge d. deutschen Wirtschaftsgesch., str.

124— 6; Žon tar jT., Zgodovina mesta Kranja, str. 99— 100.
3 96 Zw itter F ., n. d., str. 49—50; Žon tar J . , n. d., str. 99.
197 Leta 1553: LHF Krain, str. 199.
398 L am prech t K . , Deutsche Gesch. 5/1, str. 69—70; Zw itter F .,

str. 54—5.
199 S im o n ič I., Zgodovina kočevskega ozemlja, 1939, str. 70; F r. Z w i t ­

ter, Starejša kranjska mesta in meščanstvo, 1929, str. 50 sl.; Pivec-Stele
M., La vie économique des Provinces Illyriennes (1809— 1813), 1930,
str. 221, 291; Zw itter F r ., Socialni in gospodarski problemi Ilirskih provinc,
GMS 13, 1932, str. 68—69.

200 Trem el F ,, Der Frühkapitalismus in Innerösterreich, 1954, in
Studien zur Wirtschaftspolitik Friedrichs III. 1435— 1453, Carinthia
I 146, 1956, str. 549—580.

201 Žontar ЈГ., n. d., str. 253. — Odloki o trgovini in obrti na deželi
do leta 1492: 1302 za Knittelfeld, 1305 za Leoben, 1307 za Yoitsberg,
1357 za Gradec (vse Pirchegger, Gesch. d. Steiermark, str. 253—4); 1377 za
vso Štajersko (Schw ind-D opsch , Ausgewählte Urkunden, št. 134,
str. 264— 6); v istem času izgubljen akt za Kranjsko, omenjen v naslednjem
privilegiju; 1389 za Kranjsko (K lu n DC, str. 21); 1411 in 1418 za Šta­
jersko (Pirchegger H ., n. d., str. 255); 1421 Kamniku (R adies P., Argo 3,
1894, str. 69); 1433 za Kranjsko glede obrti (K o m a ta r F ., JB , št. 22,
str. 23); okr. 1435 pritožba štajerskih mest (B is c h o f f F., BKStGQu 12,
1875, str. 161); 1445 za Štajersko (Steirische LHF f. 21— 22); 1448 za
Kranjsko (K lu n DC, št. 38, str. 30); 1451 Škofji Loki (J . Z a h n , Das
Privilegienbuch der ehemaligen freisingischen Stadt Lack in Krain,
MHVK 14, 1859, str. 76); 1457 za Koroško (Schw ind-D opsch , n. d.,
št. 201, str. 382—3); 1461 za Kranjsko (K lu n DC, št. 45 (33), 47 (34),
48 (34—5); 1478 Celju (Chmel J . , MH 1/2, št. 574, str. 691— 2); 1487 za

Ljubljano (K om atar F . , JB , št. 38, str. 31—2); 1488 za Kranjsko (K o -
m atar F ., JB , št. 39, str. 32—3) glede obrti; 1489 za Kranjsko (K lu n
DC, št. 68, str. 47—48); 1490 in 1492 za Štajersko (M a yer F . M .9 MHVSt
23, 1875. str. 111); 1491 za Kranjsko (K lu n DC, št. 71—2, str. 48—9;
K o m a ta r F ., JB, št. 41, str. 33—4); o lokalni prepovedi za gornjegrajsko
gospostvo prim. B a š F Doneski k zgodovini Gornjegrajskega, II. Trg
Ljubno, ČZN 33, 1938, str. 70.

202 B isch o ff-Schönbach, Steirische und Kärntnerische Taidinge,
str. 130, 224.

203 K om atar F ., JB, št. 20, str. 22.
204 Steirische LHF f. 22.
205 Chmel J ., Notizenblatt d. WrAkW 2, 1852, št. 359, str. 158.
206 Gl. op. 199; Zw itter F r ti Prebivalstvo na Slovenskem od XV III.

stoletja do današnjih dni, 1936, str. 86—87; M elik A . , Slovenija II, 4:
Slovensko Primorje, 1960, str. 217—226.

207 Z w itter F r ., Starejša kranjska mesta in meščanstvo, 1929, str.
50— 1.

208 K om atar F ., JB , št. 38, str. 31—2; K lu n DC, Št. 67—68, str. 47—48.
209 K lu n DC, št. 86 (str. 56—7), 88 (58).
210 K o m a ta r F ., JB , št. 42, str. 34—6; Z w itter F ., n. d., str. 51—2.
211 K om atar F ., JB, št. 43—4, str. 36.
212 Žontar J.9 Kranjski sodni red za deželska sodišča iz leta 1535,

ZČ V I—VII, 1952— 1953, str. 570—571.
213 1493 za Škofjo Loko (M a ye r F . M ., AÖG 68, 1886, str. 444—5);

1502 za Štajersko, med drugim tudi prepoved duhovniških gostiln
(Steirische LHF f. 28); 1510 prepoved obrti s podporo zemljiških gospodov
v samostanih, gradovih in vaseh na Kranjskem (K lu n DC, št. 86, str.
56—7); 1513 prepoved plemiškega monopoliziranja trgovine na Kranj­
skem (K lu n DC, št. 88, str. 58, ODAS, dež. stan. arh., Handel); 1514
popolna zabrana trgovine na deželi na Kranjskem (K lu n DC, št. 90,
str. 64); 1515 omejitev dninarjev in rokodelcev na deželi na Kranjskem
na sestanku dež. stanov na Dunaju (ODAS, dež. stan. arh., Landesver­
teidigung) itd. Pritožba Kranjčanov ODAS vic. arh. I 95; Žontar J.,
Zgodovina mesta Kranja, str. 101—2.

214 Žon tar J ., Nastanek, gospodarska in družbena problematika po­
licijskih redov prve polovice 16. stoletja za dolnje avstrijske dežele s
posebnim ozirom na slovenske pokrajine, ZČ X — X I, 1956— 1957,
str. 54.

215 Za prvo polovico 16. st. gl. sedaj podroben in dokumentiran
pregled spora pri J. Žontarju, n. d. ZČ X — XI, 1956— 1957, str. 32— 121.

216 F ranz G., Der deutsche Bauernkrieg, 1. izd., 1933, str. 56—7;
W iessner H ., Gurker Urbare, str. XCVI.

217 Unrest, ed. H a h n , str. 632.
218 T u r k J ., GMS 24, 1943, str. 97.
219 Pirchegger H ., n. d., str. 295.
220 Haselbach K ., Die Türkennot im XV Jahrhundert, 1864, Anhang,

str. I X —XV (paskvil kranjskega meniha na Friderika III.); pisma
freisinškega škofa Siksta: M a yer F . M . , AÖG 68, 1886, str. 64; sporočilo
Viljema Turjaškega in Gašperja Rauberja Maksimilijanu, daje Kranjska

preveč obubožana in da zaradi tega deželni stanovi niso odobrili no­
benega davka: Chmel J ., BLV 10, št. 2, str. 3.

221 Gl. spodaj, str. 97, 110.
222 Smirin I. J., Fevdalno-tlačanska družba, v zborniku Kratek uvod

v zgodovino predkapitalističnih formacij, gl. Ziherl Б . , (A. Poljanec),
Smotri francoske revolucije v bojih slovenskih kmetov, Sodobnost 7,1939
str. 307—8.

223 Chmel J ., AÖG 3, 1849, št. 160, str. 134—5 za Kočevje; isti, MH 1/2,
št. 600, str. 701 za okolico Maribora.

224 Prim. še Dopsch A ., n. d., str. 140—56; Pirchegger H ., n. d.,
str. 321.

II. PRVI KMEČKI UPORI PRI NAS.

KOROŠKI KMEČKI UPOR LETA 1478

1 J u g S., GMS 24, 1943, str. 10—2.
2 Pirchegger H ., Geschichte der Steiermark 2, 1282— 1740, 1931,

str. 77.
3 Haselbach K ., Die Türkennot im XV. Jahrhundert, 1864, Anhang,

str. X. Morda prav na ta, morda tudi na kak poznejši upor (leta 1471
ali 1478) se nanaša nedatirana vest o sestanku km etov v Aichfeldu na
zgornjem Štajerskem, ki je imel namen »ein Ordnung zu machen wider
die Türckchen« (Mayer F. M., BKStGQu 13, 1876, str. 3). Da ne da­
tiram vira po Mayerjevem vzgledu enostavno k letu 1469, je vzrok v
njegovem izražanju o Turkih, »die diczmal vnnd der nachstvergangen
j aren grossen wüest an den Christen begangen hietten«. Obnova njihovih
napadov na bližnja področja spada namreč šele v leto 1469.

4 Op. 156 k I. poglavju.
5 Franz G., Der deutsche Bauernkrieg, 19331, str. 53—56 in 59;

Krones F ., BKStGQu 11, 1874, str. 64—5.
6 Pirchegger H n. d., str. 79, misli na leto 1470; glej op. 3.
7 Jug S., GMS 24, 1943, str. 10—23; Klein A ., Zur Geschichte der

Türkeneinfälle in Steiermark während der Regierung Friedrichs III.,
ZHVSt 19, 1924, str. 103—4.

8 Bidermann H. J., Tirolische Beiträge zur Geschichte Krains,
MHVK 20, 1865, Str. 16.

9 Krones F ., BKStGQu 2, 1865, 98 sl.
30 Mayer F. M ., Die ersten Bauernunruhen in Steiermark und den

angrenzenden Ländern, ihre Ursachen und ihr Verlauf, MHVSt 23,
1875, str. 120— 1; isti, BKStGQu 15, 1878, str. 51—2.

11 Mayer F. M., MHVSt 23, 1875, str. 121—2.
32 Mayer F. M., AÖG 68, 1886, str. 428.
33 Chmel J ., MH 1/2, št. 761 (str. 746), 1240 (908).
14 Chmel J ., MH 1/2, št. 1000, str. 823.
15 Unrest J ., Österreichische Chronik, ed. Hahn, str. 608—9; nova

izdaja iste kronike je izšla v Monumenta Germanice historica, Scriptores
rerum germanicarum, ed. Grossmann K ., 1957; v novi izdaji je poročilo
o koroškem kmečkem uporu na str. 90—96, o dogodkih leta 1482 pa na

str. 129— 136. Vendar se novo besedilo ne razlikuje od že znanega, ob­
javljenega pri Hahnu.

16 J u g S., GMS 24, 1943, str. 9, 16, 19; Unrest, ed. H a h n , str. 581,
584; K la ič V j. , Kreki knezovi Frankapani I, 1901, str. 264— 272 in
genealogija v prilogi.

17 U nrest, ed. H a h n , str. 609— 10.
18 M a yer F. M . , BKStGQu 14, 1877, str. 118 sl.
19 Unrest, ed. H a h n , str. 634.
20 Unrest, ed. H a h n , str. 631—38 (od tod so povzeti v naslednjem

opisu upora citati, pri katerih ni navedbe o izvoru); Chmel J., MH 1/2,
št. 1115 (str. 866 sl.), 1129 (873), 1140—4 (876—9), 1152 (881); is t i ,
SBWrAkW phil.—hist. KI. 5, 1850, str. 647 sl.; K rones F . , MIÖG 7, 1886,
str. 261— 2.

21 T ravner V .-B aum gartner E ., Naši srednjeveški novci, ČZN 25,
1930, str. 166.

22 F ranz G., n. d., str. 61.
23 Chmel J . , MH 1/2, št. 1115 (str. 866—7), 1143—4 (877—9).
24 F ra n z G., n. d., str. 62.
25 J u g S., GMS 24, 1943, str. 23—4.
26 K rones F ., Kleinere Beiträge zur mittelalterlichen Quellenkunde,

MIÖG 7, 1886, str. 261—2.
27 Unrest, ed. H a h n str. 637: Inn dem kham Got mit seyner Hylff, der

die Gerechten nicht verlest, vnnd der Pawren Vntrew mit den vngelaw-
bigen Turckhen strafft. Das hat Gott darumb getan, das das kristenlich
Pluet von den untrewen Pundlewten nicht vergossen wuerdt (mesto,
ki je zelo značilno za pristranski opis upora po duhovniku-kronistu!);
Chmel J . , Fortsetzung des Reiseberichts, SBWrAkW phil.-hist. Kl. 5,
1850, str. 647— 8.

28 J u g S., GMS 24, 1943, str. 25—36 (1479—83 in 1491— 99 vsakoletni
turški napadi); M a yer F . M ., AÖG 68, 1886, str. 432—3.

29 U nrest, ed, H a h n , str. 683; Roscher M . , Eine Rechtfertigungsschrift
des Abtes Johann von Viktring (1489), 1956, str. 8—9 in 17—40.

30 F ranz G., n. d., str. 64 op. 1.
31 M a yer F . M ., AÖG 68, 1886, str. 435; B la zn ik P., Upori loških

podložnikov konec 15. in v začetku 16. stoletja, Loški razgledi II , 1955,
str. 65—68.

32 M a yer F . M ., n. n. m., str. 442, 492.
33 M a yer F . M ., n. n. m., str. 442.
34 M a yer F . M . , MHVSt 23, 1875, str. 121.
35 M a yer F . M . , AÖG 68, 1886, str. 442, 497; B la z n ik P., n. n. m.,

str. 67—68.
36 Regest neobjavljene listine v lj ubij. škofijskem arhivu v Verzeichniss

der aus d. Archive d. ehem. St. Obernburg an das steierm. Landesarchiv
abgetretenen Urkunden9 poslan iz dež. arh. v Gradcu 6. nov. 1872; prim.
M a yer F . M . , MHVSt 23, 1875, str. 122; Gruden J . , Zgodovina sloven­
skega naroda, 3. zv., 1913, str. 445—6.

37 Valvasor V ., Die Ehre des Herzogthums Crain, 1686—9, XV,
str. 395, 403.

38 Valvasor, XV , str. 403.

39 Gl. zgoraj, str. 19—25.
40 J u g S., GMS 24, 1943, str. 37.
41 H uber A . , Geschichte Österreichs 3, 1888, str. 369—410.
42 M en si jF., Geschichte der direkten Steuern in Steiermark 1, str. 481*

D im itz A ., Geschichte Krains 2, str. 9—12, 17, 28; LHF Krain, str. 115 do
117; Steirische LHF, f. 46, 48; Pirchegger H ., n. d., str. 323; Žontar J.,
Zgodovina mesta Kranja, str. 106; M ayer F . M., Der innerösterreichische
Bauernkrieg d. J. 1515, AÖG 65, 1883, str. 119.

43 M a yer F . M . , n. n. m., str. 68—9.

III. SLOVENSKI KMEČKI UPOR LETA 1515

1 Fugger-Birken, Spiegel der Ehren des höchstlöblichen Erzhauses
Österreich, 1668, str. 1355.

2 Megiser H., Annales Carinthiae, Das ist Chronica des löblichen
Ertzhertzogthumbs Khärnden, 1612, str. 1336.

3 Dimitz A ., n. d., str. 29.
4 Nemška landsknehtovska pesem, v Bleiweisovi litografski objavi

LMS 1877, priloga med str. 200—201; Dietrichsteinova tradicija (Mayer
F. M., Materialien und kritische Bemerkungen zur Geschichte der
ersten Bauernunruhen in Steiermark und den angrenzenden Ländern,
BKStGQu 13, 1876, str. 18; Megiser, str. 1337—8; Fugger-Birken,
str. 1355; Strmšek P ., O kmečkih vstajah v Studenicah, ČZN 14, 1918,
str. 101 (Schrattenbachova tradicija).

6 Strmšek P ., ČZN 14, 1918, str. 101.
6 Chmel J ., BLV 10, št. 269—70. str. 403—4.
7 Mayer F. M ., AÖG 65, 1883, str. 74; Žontar J ., Z godovina...

Kranja, str. 159.
8 Blaznik P ., Loški razgledi II, 1955, str. 68.
9 Widmer G., Urkundliche B eiträge ..., str. 39, 9.

10 Widmer G., n. d., str. 38.
11 LH F Krains, str. 11—7.
12 Blaznik P ., Zemljiška gospostva v območju freisinške dolenjske

posesti, Razprave SAZU, razred za zgodov. in družb, vede IV/6, 1958,
str. 13— 16.

13 Mayer F. M ., AÖG 68, 1886, str. 426—7.
14 Mayer F . M., AÖG 65, 1883, str. 134.
15 Mayer F. M ., AÖG 65, 1883, str. 124.
16 Mayer F. M., AÖG 65, 1883, str. 72—3.
17 Dimitz A ., n. d., str. 21; Mayer F . M ., AÖG 65, 1883, str. 114—26.
18 Dimitz A ., n. d., str. 111.
19 Klun DC, št. 79, str. 52—3.
20 Dimitz A ., n. d., str. 21; Mayer F. M ., AÖG 65, 1883, str. 126;

Koblar A ., Poplava ljubljanskega barja leta 1515, IMK 8, 1898, str. 174.
21 Kaspret A ., MMK 2, 1889, str. 138—9, 141—2.
22 Valvasor XV, str. 406.
23 Op. 43. k II. poglavju!
24 Dimitz A ., n. d., str. 23—4.

25 Valvasor X I, str. 199, XV, str. 406; M ayer F . M AÖG 65, 1883,
str. 73, 128.

26 Valvasor X I., str. 162; M ayer F . M., AÖG 65, 1883, str. 74.
27 M ayer F . M., AÖG 65, 1883, str. 74.
28 K id r ič F ., Trobarji na Rašici, ČJKZ 2, 1920, str. 261—2, 269—72.
29 Opomba 21.
30 Ta dan so o njej že govorili Bohinjci v svoji prvi pritožbi: K a ­

spret A ., MMK 2, 1889, str. 138.
31 Naklo: ODAS, viced, arh. I 57; Jesenice: prav tam, I 67.
32 D im itz A . , n. d., str. 22.
33 Ž ontar J., Zgodovina mesta Kranja, str. 159.
34 S temi dejstvi je seveda pokopano Fugger-Birkenovo sporočilo,

da se je upor začel z velikim kmečkim shodom pri Brežicah. Za kmečko
poslanstvo (F u g g er -B irke n str. 1355) je torej gotovo, da je moglo iti
k cesarju le z Gorenjske ali Dolenjske. Na Štajersko se je razširil upor
šele po 17. maju, cesar pa je bil v Augsburgu leta 1515 le od 13. marca
do 13. aprila in od 6. do 21. maja (K r a u s V ., Itinerarium Maximiliani
1508— 1518, AÖG 87, 1889, str. 301—2). Tudi ni verjetno, da bi prišlo
poslanstvo k cesarju že v aprilu: Pred vstopom v kmečko zvezo, 16. marca,
so pisali Bohinjci pritožbo njemu, takoj po vstopu pa obenem z Blejci,
torej načrtno, 29. marca, le svojemu zemljiškemu gospodu, briksenškemu
škofu. To je bil zadnji čas, ko bi moralo odriniti poslanstvo, da bi še
dobilo cesarja v Augsburgu. Vendar pa poročila o poslanstvu le ne
moremo zavreči (Grafenauer B ., Potek vseslovenskega kmečkega upora
leta 1515 na Spodnjem Štajerskem, ČZN 34, 1939, str. 151—2 , v zvezi
s kritiko Fugger-Birkenove koncepcije razvoja dogodkov). Maksimilijanov
patent z dne 11. junija in navodilo za komisarje z dne 7. avgusta, ki oba
omenjata kmečko poslanstvo, kažeta, da se je Fugger pri tem dogodku
oprl pač na domačo augsburško tradicijo. Poslanci pa so odšli iz Kranj­
skega po sredi aprila, ko se kmetje niso hoteli več pogajati z Langovimi
poslanci; kmečki zastopniki so prišli v Augsburg med 9. in 20. majem
in se vrnili domov že po izbruhu oboroženega upora.

35 K aspret A ., MMK 2, 1889, str. 136—8.
36 K aspret A ., MMK 2, 1889, str. 138—43, tudi Puchainov odgovor,

str. 144—8.
37 K aspret A ., MMK 2, 1889, str. 139—40, 146—7.
38 F ra n z G.,n. d., passim o nastajanju kmečkih zahtev; S m ir in M . M.,

Narodnaja reformacija Tomasa Myncera, 1947, str. 309—407.
39 D im itz A ., n. d., str. 23; M ayer F . M., AÖG 65, 1883, str. 77.
40 M a yer F . M ., BKStGQu 13, 1876, str. 11; B la zn ik P ., Loški

razgledi II, 1955, str. 68; K rones F ., BKStGQu 6, 1869, str. 88.
41 D im itz A . , n. d., str. 24—5; M a yer F . M ., AÖG 65, 1883, str.

78—9, 96.
42 M ayer F . M . , AÖG 65, 1883, str. 80.
43 Prav tam.
44 M ayer F . M., AÖG 65, 1883, str. 79.
45 M a yer F . M., AÖG 65, 1883, str. 80— 1.
46 M ayer F . M ., BKStGQu 13, 1876, str. 22—3.
47 M a yer F . M., AÖG 65, 1883, str. 102.

48 F ugger-B irken , str. 1355; Krones F ., BKStGQu 19, 1883 (Maksi­
milijanov patent), str. 8; M a yer F . M., AÖG 65, 1883, str. 102.

49 Po Maksimilijanovih besedah v patentu (11. junija) so prišli
prav s tem namenom k njemu (die sy deshalb zu vnns geschickt haben,
zue sagen ...).

60 F ra n z G., n. d., str. 65.
51 M a yer F. M., AÖG 65, 1883, str. 82.
52 M a yer sicer domneva, da je bilo to pismo pisano v zvezi s kmečkim

poslanstvom; pismo pa je moralo biti v deželi že pred sredo maja, kajti
stanovi poročajo o njegovem neuspehu že z majskega sestanka (18.— 19.
maja), na katerem pa o domačih dogodkih po 14. maju niso vedeli še
ničesar: ko sta razširila med upornike pismo deželni glavar in vicedom,
se ti »za to niso hoteli brigati; poslanci so bili tepeni, cearska pisma
sramotno zaničevana; ne mirujejo in nočejo čakati komisarjev« (AÖG 65,
1883, str. 82). Kmečko postopanje je izviralo od tod, ker so odklanjali
vsako posredniško vlogo fevdalcev med seboj in vladarjem.

53 Opomba 51.
54 Valvasor X I, str. 575, XV , str. 406; M a yer F. M ., AÖG 65, 1883,

str. 133.
55 M egiser, str. 1336; F u gger-B irken , str. 1356; Valvasor X I, str. 359,

557, XV , str. 406; M a yer F . M ., AÖG 65, 1883, str. 82—3, 133.
56 Edino Valvasor ve povedati v svojem precej pokvarjenem po­

ročilu, da sta padla tudi dva nedoletna otroka in žena enega obeh bratov.
Združil je tudi dogodke ob padcu Brežic z mehovskimi, gotovo po
konceptu za odgovor deželnih stanov Maksimilijanu po končanem uporu,
kjer so bile navedene skupno vse žrtve upornikov. Na Valvasorjevi
pomoti pri branju sloni najbrže vest o tretji uporniški žrtvi (Wernecker-
Reinecker iz Brežic).

67 Valvasor X I, str. 662, XV, str. 406; M a yer F . M ., AÖG 65,
1883, str. 83, 133.

58 M egiser, str. 1336; Valvasor X V ., str. 406.
59 M a yer F . M., AÖG 65, 1883, str. 82—3.
60 Prve v tisku (v landsknehtovski pesmi, LMS 1877, str. 200—1)

ohranjene slovenske besede, kar jih poznamo!
61 M a yer F . M ., BKStGQu 13, 1876, str. 18.
62 M ayer F . M., BKStGQu 13, 1876, str. 23.
63 M a yer F. M., AÖG 65, 1883, str. 84.
64 M egiser, str. 1337.
65 M a yer F . M ., BKStGQu 13, 1876, str. 9 sl.
66 M ayer F. M., AÖG 65, 1883, str. 83—4, 132, 134—5.
67 M a rin o Sanuto , I Diarii 20, kol. 317.
68 Valvasor X I, str. 395, 478, 493, XV , str. 406; M a yer F . M .,

AÖG 65, 1883, str. 84, 133.
69 M egiser, str. 1336—7; Valvasor X V , str. 406; Caesar A . J.,

Annales ducatus Styriae III, 1777, str. 666; M ayer F. M ., BKStGQu 13,
1876, str. 10; B is c h o f f F., BKStGQu 14, 1877, str. 119—24; W iessner H .,
Gurker Urbare, str. 414—6 (z nekaj pomembnimi popravki v čitanju
kmečkih pritožb!).

70 Opomba 61.

71 Mayerjevo domnevo, da se je moglo zgoditi to tudi pred shodom
v Konjicah, zavrača izražanje vira: »Es mugen ungezweyfelt E. ky. Mt.
bericht haben welcher gestallt die pauerschafft umb Gonabitz, Planken­
stein im lande Steyer gefahren und derselben end mit den Kloster
Studenicz« (AÖG 65, 1883, str. 89). Kraji so torej razporejeni tako,
da se oddaljujejo od Konjic, kar je v skladu le z dobo po zboro­
vanju.

72 M a yer F . M ., AÖG 65, 1883, str. 89 (opomba); Strm šek P., ČZN 14,
1918, str. 101; Chmel J., MH 1/2, št. 658 (str. 719), 960 (809).

73 Opomba 62.
74 Opomba 64.
75 B is c h o f f F . , BKStGQu 14, 1877, str. 119.
76 F ra n z G., n. d., str. 69.
77 D (im i tz) A ., Beiträge der Bauerngeschichte und Aufstände,

Blätter aus Krain 9, 1865, str. 79—80.
78 M a yer F . M., BKStGQu 13, 1876, str. 19.
79 Opomba 64.
80 D im itz A ., Blätter aus Krain 9, 1865, str. 79.
81 M egiser , str. 1338; M a yer F . M ., BKStGQu 13, 1876, str. 18;

B is c h o f f F., BKStGQu 14, 1877, 119.
82 M egiser, str. 1338.
83 Opomba 80.
84 Opomba 64.
85 K rones F., BKStGQu 19, 1883, str. 88—9.
86 Opomba 77.
87 S p a la tin G., Chronicon sive annales, ed. Menckenius I. B., Scrip-

tores rerum Germanicarum II, 1728, str. 590.
88 Opomba 64.
89 Opomba 61.
90 M a yer F . M., BKStGQu 13, 1876, str. 18; M egiser, str. 1338;

K h u ll F ., Archiv für vaterl. Gesch. u. Topogr. 18, 1876, str. 75—6.
91 Opomba 61.
92 M a yer F . M., BKStGQu 13, 1876, str. 18; M a rin o S a n u to , I Diarii

20, kol. 317; M egiser , str. 1338.
93 M a rin o S a n u to , I Diarii 20, kol. 317.
94 Opomba 61.
95 M a rin o Sanuto , I Diarii 20, kol. 324— 5.
96 F ra n z G., n. d., str. 65 (op. 6), 67 (op. 4).
97 Caesar, str. 666; Herbersteinova rodbinska kronika: ed. Z a h n J .,

AÖG 39, 1868, str. 317.
98 Loserth J ., W olf von Stubenberg als Volkswirt und Erzieher,

ZHVSt 6, 1909, str. 1— 19; is ti, Studien zur Genealogie des Hauses
Stubenberg, ZHVSt 8, 1910, 74—92.

99 Opomba 87.
100 B id e rm a n n H. / . , Steiermarks Beziehungen zum kroatisch-sla-

wonischen Königreich im XV I. u. XV II. Jhdte, MHVSt 39, 1891, str. 10;
V ilfa n S., Pes Marko, Sloven, etnogr. 8, 1955, 145—152.

101 S p a la tin u s , ed. M en ck ., str. 590; M ayer F. M., AÖG 65, 1883,
str. 85.

102 Pogrešno je datiranje v maj (M ayer F. M .: BKStGQu 13, 1876,
str. 9, AÖG 65, 1883, str. 84, 86; Pirchegger £T., n. d., str. 325, 327 v
op. 372; Franz G., n. d., str. 66—7), gl. kritiko v Grafenauer B ., ČZN 34,
1939, str. 154 (»najbrže junija«), ki so jo novi viri (Spalatin, op. 87)
popolnoma potrdili; viri o padcu Brežic: Spalatin (op. 87); Krones F .,
Die Freien von Saneck und ihre Chronik 2, str. 179; Fugger-Birken,
str. 1356 (Valvasor X V , str. 417—8; Caesar, str. 666); dvakrat v aktih
kranjskih deželnih stanov: Mayer F. M., AÖG 65, 1883, str. 85, 133;
v poročilu štajerskih deželnih stanov: Krones F ., BKStGQu 6, 1869,
str. 89; listina Ferdinanda Brežicam leta 1553: Muchar, Gesch. d. Herzogt.
Steiermark 8, str. 259 (op. 5).

1,3 Mayer F. M., AÖG 65, 1883, str. 94.
104 Valvasor X I, str. 475; Mayer F. M., AÖG 65, 1883, str. 94.
105 Valvasor IX , str. 44, X I, str. 432; Mayer F. M ., AÖG 65, 1883,

stran 95.
306 Valvasor X I , str. 20, XV, str. 406; Mayer F. M ., AÖG 65,

1883, str. 133.
107 Valvasor X I, str. 398; Mayer F. M ., BKStGQu 13, 1876, str. 27;

isti, AÖG 65, 1883, str. 95.
108 Pucelj P ., Idiographia sive rerum memorabilium monasterii

Sitticensis descriptio, rkp. 1719, str. 100.
109 Valvasor X I , str. 33, X V , str. 406; Mayer F. M., AÖG 65,

1883, str. 133.
110 Valvasor XI, str. 670.
311 ODAS, dež. stan. arh., Landesverteidigung, Augsburg 1525.
112 Globočnik A ., Geschichtlich-statistischer Überblick des Bergortes

Eisnern, MHVK 22, 1867, str. 10.
113 Valvasor X I , str. 130.
314 Valvasor X I, str. 477, XV , str. 406; Mayer F. M., AÖG 65,

1883, str. 133.
316 Valvasor X I, str. 347; Mayer F. M ., AÖG 65, 1883, str. 133.
316 Mayer F. M., BKStGQu 13, 1876, str. 12; Mayer postavlja ta

upor pogrešno v leto 1516.
137 Krones F ., BKStGQu 6, 1869, str. 89; Mayer F. M., BKStGQu 13,

1876, str. 31.
118 Mayer F. M ., AÖG 65, 1883, str. 133.
119 Mayer F. M., BKStGQu 13, 1876, str. 26.
320 Mayer F. M ., n. n. m., str. 28.
321 Mayer F. M., AÖG 65, 1883, str. 95—6.
122 Krones F ., BKStGQu 6, 1869, str. 89.
123 Kronesovo datiranje akta po običajnem koledarju (sv. Marjeta je

13. julij, akt izdan 20. julija), je nemogoče, ker so v Mariboru dotlej
že davno morali vedeti za posledice bitke pri Celju (5.— 10. julija), pa
tudi kmetje sami si po tej bitki niso mogli toliko opomoči, da bi se 12. ju ­
lija dvignili v tak napad (prim. podrobneje Grafenauer B ., ČZN 34,
1939, str. 154—5). V salzburški nadškofiji so praznovali dan sv. Marjete
12. julija (Grotefend, Zeitrechnung des deutschen Mittelalters und der
Neuzeit 1, str. 118; 2, str. 162) in Maribor je bil Salzburgu neposredno
podrejen. Tako pridemo do v tekstu navedenih datumov.

124 Opombi 82 in 87.
125 Mayer F. M ., AÖG 65, 1883, str. 96, je postavil ureditev teh

vprašanj z izvolitvijo Herbersteina prezgodaj (v prvo polovico junija).
126 Opombi 78 in 87.
127 Marino Sanuto, I Diarii 20, kol. 384.
128 Opomba 78.
129 Spalatin, ed. Menek., str. 590; Mayer F. M., BKStGQu 13, 1876,

stran 19.
130 Opomba 87.
131 Opomba 87.
132 Opomba 87.
333 25. junija je pisal Filipov tajnik, da sta se združili Koroška in

Štajerska in Kranjske pri tem ne omenja (op. 87), 29. junija pa ga je
imenoval Turjaški že »veldthauptmann« (M ayer F. M., BKStGQu 13,
1876, str. 26). Za izvolitev pride torej v poštev čas nekako od 20. do
27. junija. Na noben način pa se to vprašanje ni uredilo pred 15. junijem,
ko je na čelu štajerske vojske proti upornikom stal še Stubenberg.

134 Poročilo S. Herbersteina: Zahn J., AÖG 39, 1868, str. 317.
135 Mayer F. M., AÖG 65, 1883, str. 98; isti, BKStGQu 13, 1876, str. 27.
136 Opomba 134.
137 Mayer F. M., BKStGQu 13, 1876, str. 27.
138 O tej bitki nam poroča pet virov: Herberstein S., (op. 134); ce­

sarjevo pismo Herbersteinu z dne 14. julija (M ayer F. M., BKStGQu 13,
1876, str. 24); J. H. v. Dietrichstein (prav tam, str. 19); dostavek k
celjski kroniki (Krones F., Die Freien von Saneck und ihre Chronik 2,
str. 179) in nemška landsknehtovska pesem (LMS 1877, str. 200—201).

139 Mayer F. M., BKStGQu 13, 1876, str. 24.
140 Krones F., BKStGQu 6, 1869, str. 88—90.
141 Krones F., n. n. m., str. 90.
142 Opomba 87.
143 Mayer F. M., BKStGQu 13, 1876, str. 26.
144 Mayer F. M., n. n. m., str. 25.
145 Opombe 58, 77, 78.
146 Opombe 131, 140, 87.
147 Mayer F. M., BKStGQu 13, 1876, str. 26—8.
148 Opomba 143.
149 Opomba 119.
150 Mayer F. M., BKStGQu 13, 1876, str. 27—8.
151 Mayer F. M., n. n. m., str. 31—2.
152 Opomba 140.
153 Opomba 40.
154 Opomba 120.
155 Opomba 78.
156 Valvasor X I, str. 44, X V , str. 406.
357 Opomba 134.
158 Opomba 3.
159 Listina z dne 6. avg. 1515, izdana od Gašperja Lamberga; ODAS,

listine.
160 Dimitz A ., n. d., str. 27; Mayer F. M., AÖG 65, 1883, str. 101.

161 Mayer F. M., BKStGQu 13, 1876, str. 25.
162 Mayer F. M., AÖG 65, 1883, str. 102—6.
163 Zlasti A. Aškerc, Boj pri Brežicah (gl. zdaj Zbrano delo I, 1946,

v red. M. Boršnikove), str. 131—2, 362—3); tudi Pahor J ., Matija Gorjan,
1940, str. 393—400.

164 Mayer F. M., AÖG 65, 1883, str. 101, in BKStGQu 13, 1876,
str. 9; Pirchegger H ., n. d., str. 329, op. 376; Grafenauer B., ČZN 34,
1939, str. 145—62; Boj za staro pravdo, 1944, str. 90—2 in 149.

165 Aškerc A ., Dve narodni znamenitosti v gradu Jelševskem pri
Celju, LZ 8, 1888, str. 703; gl. sedaj tudi reprodukcijo pri Boršnik-
Škerlak M., Aškerc, Življenje in delo, 1939, pri str. 224.

166 V času upora Hohenwarti, od 1666 Gaisrucki, v 19. stoletju Nagy,
Novak, Artens: Seidl G., Šmarska dolina leta 1838 (1938), str. 14; Aškercu
je to povedal Artens, po rodu iz Češkega.

167 Kroties F., Ergebnis einer archivalischen Heise nach Linz,
BKStGQu 31, 1901, str. 160.

168 Seidl J. G., n. d., str. 12, 14.
169 Gl. reprodukcijo v Teuffenbach A ., Österreichs Hort I, 1910,

str. 182 (slika na tapeti v cesarskem gradu na Dunaju).
170 Strmšek P ., ČZN 14, 1918, str. 101; Mayer F. M., BKStGQu 13,

1876, str. 10.
171 Prim. o teh virih Grafenauer B., Boj za staro pravdo, 1944,

str. 8— 14.
172 Stiilz J ., Bericht des Landeshauptmanns Sigmund von Ditrich-

stein an den Erzherzog Ferdinand über den Überfall zu Schladming am
3. Juli 1525, AÖG 17, 1857, str. 146.

173 Pirchegger H., n. d., str. 329 (op. 376); Stülz J ., n. n. m.,
str. 131—48.

. 174 Mayer F. M., BKStGQu 13, 1876, str. 18—9.
175 Mayer F. M., n. n. m., str. 28—9.
176 Mayer F . M., AÖG 65, 1883, str. 126—34.
177 Mayer F. M., BKStGQu 13, 1876, str. 29.
178 Mayer F. M., n. n. m., str. 29—32.
179 Opomba 164.
180 Gl. opombo 102.
181 Pirchegger JET., n. d., str. 362.
182 Opomba 108.
183 Rački F ., Starine 7, 1875, str. 25, št. 180—-1.
184 Opombi 177 in 178.
185 Mayer F. M., AÖG 65, 1883, str. 109—10.
186 Opombe 78, 87, 127.
187 Kr ones F ., Die Freien von Saneck und ihre Chronik, 2, 1883,

stran 179.
188 Opomba 78.
189 Valvasor IX ., str. 44.
190 Mayer F. M., AÖG 65, 1883, str. 128.
191 Mayer F. M., BKStGQu 13, 1876, str. 10.
192 Opomba 139.
193 Op. 82, 176; Mayer F. M., AÖG 65, 1883, str. 102 (op. 1).

194 Mayer F. M ., n. n. m., str. 102—6.
196 Opomba 176.
196 Mayer F. M., BKStGQu 13, 1876, str. 11—2; gl. op. 159.
197 Widmer G., Urkundliche Beiträge, str. 93.
198 Widmer G., n. d., str. 172.
199 Mayer F. M., AÖG 65, 1883, str. 108.
200 Opomba 196.
201 Opomba 3.
202 Žontar ЈГ., Zgodovina mesta Kranja, str. 159; Caesar, 666;

Mayer F. M., BKStGQu 13, 1876, .str. 10; Strmšek P., ČZN 14, 1918,
str. 101.

203 Vicedomski urbar iz leta 1527, ODAS, vic. arh. I 64a; Levee V.,
Schloß und Herrschaft Flödnig in Oberkrain, MMK 9, 1896, str. 128;
Kidrič F ., ČJKZ 2, 1920, str. 261.

204 Mayer F. M ., AÖG, 1883, str. 103; Kidrič F ., n. n. m.
205 Kidrič F., n. n. m.
206 Napačna je v literaturi često ponavljana Valvasorjeva trditev

(XV ., str. 406), da so morali kmetje po tem uporu stalno plačevati po
en goldinar vse do Valvasorjevih časov. Trditev sloni na napačnem razu­
mevanju stanovskega odgovora z dne 24. avgusta 1515.

207 Opomba 82.
208 Bekštajnski urbar iz leta 1531, ODAS. Da omogočim primerjavo

s Kranjsko, naj pripomnim, daje bil okr. leta 1500 prisilni kurz krajcarja
1,5 pfeniga, njegova stvarna vrednost pa nekaj nad tri pfenige (tako se
je plačeval tudi pri nas po zemljiških gospostvih): Grund A ., Die Verände­
rungen in der Topographie im Wiener Walde und Wiener Becken, str. 232.

209 Mayer F. M ., AÖG 65, 1883, str. 108.
210 Opomba 40.
211 Mayer F. M., n. n. m., str. 108—9.
212 Dimitz A ., n. d., str. 27—9; Mayer F. Л Г . , n. n. m., str. 110—2,

134—6.
213 Mayer F. M ., n. n. m., str. 109— 10.
214 Opomba 211.
215 Fresacher W ., Der Bauer in Kärnten II, 1952, str. 159—61

in 47—8.
216 Žontar J ., Zgodovina mesta Kranja, str. 159; ODAS, vic. arh. I 57.
217 ODAS, vic. arh. I 67.
218 Opomba 116.
219 Kos M., Urbarji salzburške nadškofije, str. 45—6.
220 Gruden J ., Slovenski župani v preteklosti, str. 43—4; Kelemina J .,

GMS 16, 1935, str. 35, 54; Vilfan S ., Pravna zgodovina Slovencev,
1961, str. 217—220; devinski urbar iz leta 1524, ODAS, vic. arh. I 65;
urbar za Senožeče iz leta 1524, prav tam I 64.

221 Kaspret A ., ČZN 4, 1907, str. 220—2; Kelemina J., GMS 16,
1935, str. 34—60; Dolenc M ., Gorske bukve, str. 18—38.

222 Megiser, str. 1338; Khull F ., Archiv für vaterl. Gesch. u. Topogr.
18, 1897, str. 76—9.

223 Gl. Grafenauer В .ђ Zgodovina slovenskega naroda IV, 1960,
str. 7—42.

224 N. pr. Mayer F. M., AÖG LXV , 1883; Pirchegger H ., Die in­
nerösterreichischen Bauernkriege (1924), Ausgewählte Aufsätze, 1950,
str. 119—42; Franz G., Der deutsche Bauernkrieg, 194 32, str. 39; vendar
se tudi v teh delih priznava, da je upor zajel predvsem slovensko ozemlje.

225 Megiser, str. 1336; Valvasor, XV , str. 406; Fugger-Birken, str. 1335;
Luschin A ., Die Zerreiszung der Steiermark, 1921, str. 44—5, uporablja
upor celo za poskus določitve slovenske narodnostne meje v dobi upora.

226 Mensi F ., Geschichte der direkten Steuern in Steiermark bis zum
Regierungsantritt Maria Theresias I, 1910, str. 57— 153.

227 ODAS, vic. arh. I. 65, I 68.
228 Kos M ., Urbarji Slovenskega Primorja II, 1954, str. 60— 1,

152—95.
229 Melik F., Naša sodobnost IX , 1961, str. 1153 sl. (v oceni tretjega

in četrtega zvezka moje Zgodovine slovenskega naroda); k temu še:
Grafenauer Б . , Nekaj popravkov, prav tam, X , 1962, str. 166— 168;
Melik V., Še enkrat o Grafenauerjevi Zgodovini slovenskega naroda,
prav tam, str. 472—476; Grafenauer B ., Replika, prav tam, str. 572—574.

230 Vilfan S., Od vinskega hrama do bajte, Slovenski etnograf V,
1952, str. 110 (op. 13), in Pravna zgodovina Slovencev, str. 64.

231 Ziherl B ., Sodobnost 7, 1939, str. 311.

IV. POLOŽAJ PO UPORU IN KMEČKA GIBANJA
SREDI 16. STOLETJA

1 Kos M ., Urbarji salzburške nadškofije, str. 46.
2 ODAS, dež. stan. arh., Landesverteidigung.
3 Huber A ., Geschichte Österreichs 3, 1888, str. 405— 10.
4 Jug S., GMS 24, 1943, str. 40— 3.
б LHV Krains, str. 118—43.
6 Dimitz A ., Geschichte Krains 2, 1875, str. 43—4, 69, 71, 101.
7 Franz G., n. d., 1. izd., str. 70 (op. 2).
8 ODAS, dež. stan. arh., Landesverteidigung: Innspruckhische

Handlung I —II; LHV Krains, str. 162—73; Dimitz A ., n. d., str. 45—6,
62—4; o vsem sestanku gl. Zeibig H. J ., Der Ausschuss-Landtag der
gesammten österreichischen Erblande zu Innsbruck 1518, AÖG 13,
1854, str. 203—366, in Nagi A ., Der Innsbrucker Generallandtag vom
Jahre 1518, Jahrbuch der Landeskunde von Niederösterreich. N. F.
17/18, 1918/19, str. 12—35.

9 Dimitz A ., n. d., str. 54, 104.
10 ODAS, viced, arhiv I 67.
11 Gl. opombo 7.
12 ODAS, viced, arh., I 57.
13 Franz G., n. d.,; Smirin M. M., Narodnaja reformacija Tomasa

Myncera, 1947; prim. tudi spor o značaju upora med Čajkovskaja O. G.,
Vopros o haraktere reformacii i krestjanskoj vojni v Germanii v sovjetskoj
istoriografii poslednih let, Voprosy istorii 1956, št. 12, str. 129—43, in
Smirinom, O haraktere ekonomičeskogo podjema i revoljucionnogo
dviženija v Germanii v epohu reformacii, prav tam 1957, št. 6, str. 84—
101; gl. tudi Léonard E. G., Historie générale du protestantisme I, 1961,

str. 93—7 in 339—40. Posebej za dogodke v notranjeavstrijskih deželah
Franz G., n. d., str. 269—87; Pirchegger H ., Geschichte Steiermarks II, str.
353—64; Braumiiller H ., Der Bauernaufstand von 1525/26 in Kärnten,
Carinthia I 116, 1926.

14 Gl .S mir in M . M .,n . d., str. 199—254 in 349—407, ter Léonard E. G.,
n. d., tudi str. 71—5 in 178— 85 o prvem razdobju tega gibanja.

16 Gl. starejše pritožbe pri Klein H ., Quellenbeiträge zur Geschichte
der Salzburger Bauernunruhen im 15. Jahrhundert, Mitteilungen der
Gesellsch. für Salzburger Landeskunde 93, 1953, str. 35— 59 (sep.).

16 Dimitz A ., n. d., str. 109.
17 ODAS, dež. stan. arh., Landesverteidigung; Dimitz A ., n. d.,

str. 110— 11.
18 ODAS, dež. stan. arh., fasc. 207/1; Dimitz A ., n. n. m.
19 Valvasor, IX ., str. 44; X V ., str. 475; Oberleitner K ., Regesten zur

Geschichte des Bauernkrieges in Steiermark, Notizenblatt WrAkW 9,
1859, str. 69; Žontar J ., Zgodovina mesta Kranja, str. 159.

20 ODAS, dež. stan. arh., Rebellion in Schladming und Untersteier-
mark.

21 ODAS, dež. stran arh., Landesverteidigung, fasc. 86 (7).
22 O možnih izhodiščih gl. op. 13 in 14, za naš razvoj pa Gestrin F .,

Družbeni razredi na Slovenskem in reformacija, Drugi Trubarjev zbornik,
1952, str. 39—40, in Grafenauer B., v oceni te knjige, ZČ 8, 1954, str.
279—81.

23 Gestrin F ., n. d., str. 40—2 in 36—7, ter v Zgodovini narodov
Jugoslavije II, 1959, str. 314— 15 in 327— 8, ter Grafenauer B ., ZČ 8,
1954, str. 279—81, in Zgodovina slovenskega naroda 3, 1956, str. 163—64.

24 Rutar S., Zgodovina Tolminskega, 1882, str. 92—3, 98— 100, 112—3.
25 Rutar S ., n. d., str. 92—3, 98, 112.
26 Caldini P ., Gli stati provinciali Goriziani, Memorie storiche Foru-

giuliesi 26, 1930, str. 79— 83.
27 Bidermann H. J., Steiermarks Beziehungen zum kroatisch-slavon.

Königreich im XV I. und X V II. Jahrhunderte, MHVSt 39, 1891, str.
4—48; Loserth J ., Innerösterreich und die militärischen Masznahmen
gegen die Türken im 16. Jahrhundert, Forschungen zur Verfassungs­
und Verwaltungsgeschichte der Steiermark X I/1 , 1934, str. 11—45.

28 Mensi F ., Geschichte der direkten Steuern in Steiermark I, 1910,
str. 57-—68.

29 Loserth J ., Steiermark und die Anfänge der österreichischen
Gesamtstaatsidee, ZHVSt 10, 1912, str. 1—26.

30 Mensi F ., n. d., str. 68—95; Loserth J.-Mensi F ., Die Prager
Ländertagung vom 1541/2, AÖG 103, 1913.

31 Loserth J ., Das Kirchengut in Steiermark im 16. und 17. Jahrhun­
dert, Forschungen zur Verfassungs- und Verwaltungsgeschichte der
Steiermark VIII/3, 1912, str. 66; Mensi F., n. d., str. 278, 63, 99— 116.

32 Mensi F ., n. d., str. 481—6.
33 Mensi F.. n. d., str. 350— 1; Lopašič jR., Karlovac, 1879, str. 23—27.
34 Mensi F ., n. d., str. 328—39; Jug S., Turški napadi na Kranjsko

in Primorsko od prve tretjine 16. stoletja do bitke pri Sisku, ZČ 9,
1955, str. 27—8, 33, 44, 51.

35 Kos F ., Doneski k zgodovini Škofje Loke in njenega okraja,
1894, str. 2.

36 Gl. op. 142 k I. delu ter Blaznik P ., Kolonizacija in kmetsko
podložništvo na Sorškem polju, Razprave SAZU, razr; za zgodov. in
družb, vede II , 1953, str. 141— 239.

37 O hitrem razvoju kajžarstva v 16. stoletju gl. Vilfan S., ZČ 8,
1954, str. 270— 1, in Grafenauer B.. Zgodovina slov. naroda 3, str. 127— 8,
o razdelitvi, ki kaže na neagrarno zaposlenost Zgodovina itd. 4, str. 92.
O poskusu odprave svobodnikov: Polec J ., Svobodniki na Kranjskem,
GMS 17, 1936, str. 41.

38 Neumann W Wirklichkeit und Idee des »Windischen« Erzherzog­
tums Kärnten, Südostdeutsches Archiv 3, 1961, str. 148, opomba 14.

39 Prav tam, str. 168, po Klein i ï . , Der Saumhandel über die Tauern,
Mitteilungen der Gesellschaft für Salzburger Landeskunde 1950, str.
54—63, in po koroških arhivalijah.

40 Žontar J ., Nastanek, gospodarska in družbena problematika
policijskih redov prve polovice 16. stoletja za dolnje avstrijske dežele
s posebnim ozirom na slovenske pokrajine, ZČ 10— 11, 1956/57, str. 71—2.

41 Žontar J ., n. n. m., str. 72— 107.
42 Žontar J ., n. n. m., str. 84 (meščanska izjava), 108 (plemiška izjava),

gl. tudi op. 214 k I. delu.
43 Žontar J., n. n. m., str. 82—106.
44 Žontar J ., n. n. m., str. 108.
45 Žontar J ., n. n. m., str. 109— 14.
46 Dimitz A ., n. d., 3, str. 228—9.
47 Dimitz A ., n. d., 2, str. 291—4.
48 Na to povezavo je opozoril prvi Polec J., Prevedba zakupnih

kmetij v kupne na Kranjskem ob koncu 18. stoletja, ZZR 13, 1936/37,
str. 147.

49 Kaspret A ., Die Instruktion Erzh. Karl II. für die lf. Reformie­
rungs-Kommissäre in Steiermark a. d. J. 1572, JB d. ersten Staatsgymn.
i. Graz 1903.

50 Fresacher W ., Der Bauer in Kärnten III, 1955, str. 169—86;
Posch F., Die Verkaufrechtungen auf den landesfürstlichen Pfandherr­
schaften Kärntens im 16. Jahrhundert, Carinthia I 147, 1957, str.
465—87.

51 Polec J ., ZZR 13, 1936/37, str. 146.
52 Jug S., Slovenski »Zapovedni list« iz leta 1570, GMS 23, 1942,

str. 77.
53 Žontar J ., Zgodovina mesta Kranja, str. 159—60.
54 Grafenauer B ., Ustoličevanje koroških vojvod in država karantan­

skih Slovencev, 1952, str. 349— 51, in tam navedena literatura.
65 J ug Slovenski »Zapovedni list« iz leta 1570 in novi vinski

davek, GMS 23, 1942, str. 74—84, in Verbič M ., Slovenski zapovedni
list iz leta 1570 — prevod iz nemškega izvirnika, Drugi Trubarjev zbornik,
1952, str. 179—80.

56 Mensi F ., n. d., str. 238—46 (tudi z opisom drugih zlorab zemljiških
gospodov!).

57 Levec V., MMK 9, 1896, str. 137—8.

29 — K m ečki u p o ri n a S lovenskem 449

58 Vilfan S., Pravna zgodovina, str. 351 (o Pegiusu).
59 Gl. op. 57.
60 Mell A ., Beiträge zur Geschichte des Unterthanenwesens in Steier­

mark I, Die Robot, MHVSt 40, 1892, str. 145, 157, 178.
61 Prim. spodaj, str. 212, primer Tahijevega postopanja na Štaten­

bergu!
62 Mell A ., MHVSt 40, 1892, str. 157.
63 Žontar ЈГ., ZČ 10— 11, 1956/57, str. 41— 108, kot značilna točka

meščanskih pritožb proti trgovanju plemstva.
64 Mell A ., MHVSt 40, 1892, str. 189—91.
65 Mensi F ., n. d., I, str. 330—3.

V. HRVATSKO-SLOVENSKI KMEČKI UPOR LETA 1572/73

1 Grafenauer B., Zgodovina slovenskega naroda III., 1956, str. 150—-
164; Pirchegger H ., Geschichte der Steiermark 1282— 1740, 1931,
str. 314— 512.

2 Objave virov: Kukuljevic-Sakcinski, Dogadaji Medvedgrada,
Arkiv za povjestnicu Jugoslavensku III, 1854, str. 119—24; Dimitz A .,
Beiträge zur Geschichte der Bauernkriege und Aufstände, Blätter aus
Krain 9, 1865, str. 83; Krones F ., Aktenmässige Beiträge zur Geschichte
des windischen Bauernaufstandes vom Jahre 1573, BKStGQu 5, 1868,
str. 1—34; Rački F ., Gradja za poviest hrvatsko-slovenske seljačke
bune god. 1573, Starine VII, 1875, str. 164—322 (poslej samo Rački, str.);
isti, Dopunak gradje za poviest hrvatsko-slovenske seljačke bune god.
1573 i nekoliko izprava o hrv. poturici Franji Filipoviču, Starine VIII,
1876, str. 243—52; Fraknoi, V. Monumenta comitialia regni Hungariae
IV, Monumenta Hungariae historica, 1876, str. 533, 546, 560, 581;
isti, Monumenta comitialia regni Hungariae V, Monumenta Hungariae
historica, 1877, str. 122, 132, 228, 237, 245, 356, 388, 444, 458; Kos F.,
Doneski k zgodovini Škofje Loke in njenega okraja, 1894, str. 93 (št. 139);
Mell A ., Zum windischen Bauernaufstand des Jahres 1573, BKStGQu 26,
1894, str. 34—52; Krones F., Ergebnisse einer archivalischen Reise nach
Linz, prav tam 31, 1901, str. 156—7; Klaič V., Tužba Franje Taha
protiv kmetova Susedgrada i Dolnje Stubice, VZA X I, 1908, str. 134—6;
Bojničič I ., Preslušavanje svjedoka protiv susjedgradskom silniku
Franji Tahiju god. 1567, prav tam X II., 1910, str. 16—47; Šišič F.,
Hrvatski saborski spisi, III , MSHSM X X X IX , 1916, str. 123, 138,
165—6, 169, 175, 218—9, 249, 260—1, 263—4, 295, 323, 347, 352—3,
362, 370— 1.

5 Prim. Rački, str. 215, 269, 279; Kaspret A ., ČZN 6, 1909, str.
89—90, 93—4 (stališče štajerskih deželnih stanov, ki so od Tahijevih
sinov zahtevali celo, naj poravnajo stroške, povzročene s kmečkim
uporom).

4 Rački, str. 254, 266, 295.
6 Posredno se to vidi že pri Valvasorju, Rački, str. 218.
6 To stališče označuje z neznatnimi variantami vsa zgodovinska

dela do leta 1940; le redki zgodovinarji, predvsem oni, ki so preiskovali
podlage za široki odmev upora v slovenskih deželah (npr. Polec J., Jug S.),

so iskali tudi splošnejše vzroke upora. Izmed obravnav upora navajam
v naslednjem le tiste, ki so prispevale — v svojem času — k njegovemu
boljemu spoznanju ali vnesle v obravnavo vsaj pomembnejše nove
momente, medtem ko je podan podrobnejši pregled tudi publicističnih
obravnav, ki ne vsebujejo bistvenih novosti, v ZČ IX , 1955, str. 170__3
ali v spodaj navedeni Bromlejevi knjigi, str. 5— 28. O uporu gl.: Kuku-
Ijevič-Sakcinski, n. n. m., str. 60—71, ter Susedgrad, v Njeke gradine
i gradovi u kraljevini Hrvatskoj I, 1869; Radies P ., Herbard VIII. v.
Auersperg, 1862, str. 290—315; Parapat J ., O kmečkih puntih sploh
in o uporu leta 1573 posebej, LMS 1869, str. 97— 110; Dimitz A ., Ge­
schichte Krains 3, 1875, str. 30—6; Horvat R ., Seljačka buna godine 1573,
1879; Kaspret A ., Tiranstvo graščaka Tahija in njegovega sina Gabrijela,
ČZN 6, 1909, str. 70— 108, in Oplenitev kunšperških in podsredskih
podložnikov leta 1573, ČZN 8, 1911, str. 21—32 (oboje podaja vsebino
doslej še neobjavljenega arhivskega gradiva); Klaič V., Povjest Hrvata 5
(II I / l) , 1911, str. 282—301, ter 6 (IH /2), 1921, str. 48—56 (z uporabo
delno še do danes neobjavljenega arhivalnega gradiva); Hartinger J.9
Hrvatsko-slovenska seljačka buna god. 1573, 1911; Šišic F ., Seljačka
buna god. 1573, Jugoslav, njiva 1923, I, str. 89 sl., in Dva hrvatska
buntovnika (Matija Gubec i Eugen Kvaternik), I, Hrvatska seljačka
buna god. 1573, Brastvo X V III, 1923, str. 3— 35; Popelka F ., Tâhy Franz,
Schloszherr auf Stattenberg, v Hausmann, Südsteiermark, 1925, str.
102— 15; Durman M., Hrvatska seljačka buna 1573, 1936; Polec J.,
Prevedba zakupnih kmetij v kupne na Kranjskem ob koncu 18. stoletja,
ZZR X III, 1937, str. 144— 52; Poljanec A .9 (Ziherl B .), Smotri fran­
coske revolucije v bojih slovenskih kmetov, Sodobnost VII, 1939,
str. 302— 12; Grafenauer B ., Potek vseslovenskega kmečkega upora
leta 1515 na Spodnjem Štajerskem, Dodatek, ČZN 34, 1939, str. 160—1;
Jug S.9 Slovenski zapovedni list iz leta 1570 in novi vinski davek, GMS
X X III , 1942, str. 74—84 (prim. k temu Verbič M ., Slov. zapovedni list
iz leta 1570 — prevod iz nemškega izvirnika, Drugi Trubarjev zbornik,
1952, str. 179— 80); Grafenauer B., Boj za staro pravdo, 1944, str. 118—21;
Bičanič R ., Začeci kapitalističkih odnosa u hrvatsko-slovenskoj seljačkoj
buni god. 1573, Ekonomska revija II, 1951, str. 411— 21, in v Počeci
kapitalizma u hrvatskoj ekonomici i politici. Mala historijska knjižnica,
br. 6, 1952, str. 5—21; Bromlej Ju. V., Vosstanie horvatskih i slovenskih
krest’jan 1573 g., TJcenye zapiski Instituta slavjanovedenija, Akademija
nauk SSSR, X I, 1955, str. 154—216; Grafenauer B., ocena Drugega
Trubarjevega zbornika, ZČ VIII, 1954, str. 281— 3 (analiza programa);
Stara in nova vprašanja ob hrvatsko-slovenskem kmečkem uporu 1573,
ZČ IX ., 1955, str. 170—88; Zgodovina slovenskega naroda III, 1956,
str. 127— 50; Zgodovina narodov Jugoslavije II, 1959, str. 382—92,
399—400 (viri), 405 (literatura); Klaič N ., Zgodovina narodov Jugosla­
vije II, 1959, str. 362— 82 (o vzrokih upora v strukturnih spremembah
gospodarstva na Hrvatskem); Bromlej Ju. V ., Krest’janskoe vosstanie
1573 goda v Horvatii, 1959; Klaič IV., O razvitku feudalne rente u
Hrvatskoj i Slavoniji u XV. i XV I. stoljecu, Radovi Filozofskog fakulteta
u Zagrebu, Odsjek za povijest 3, 1960, str. 1—23.

7 Krones F., BKStGQu 5, str. 9.
8 Rački, str. 270.

9 Rački, str. 167 in 237 (o razmerju upornikov do Turkov), 211— 2
(o izvolitvi Gubca za kralja ter predlog kazni za ta lažni zločin).

10 Rački, str. 212; gl. tudi str. 237.
11 Rački, str. 215.
12 Prim. Čulinovič F ., Seljačke bune u Hrvatskoj, 1951, str. 9— 14,

16, 21—5, o položaju kmetov, ter 56—71 o poteku upora; Antoljak S.,
Bune pučana i seljaka u Hrvatskoj, 1956, str. 125—46; to stališče
prevladuje tudi v Zgodovini narodov Jugoslavije II , gl. op. 6.

13 Bromlej Ju., n. d., str. 86— 182 o splošnem razvoju agrarne eko­
nomike, 187—223 posebej o vzrokih upora; prav to je kritizirala predvsem
Klaič IV., O razvitku feudalne rente, ki je tu navezala na nekatera opo­
zorila Bičaniča R., Začeci kapitalističkih odnosa, ter začela s kritično
analizo normativnih urbarskih podatkov.

14 Gl. spodaj podatke o različnih vzrokih ob krajevnih uporih; zna­
čilni primer različnega razvoja na dveh gospostvih istega zemljiškega
gospoda gl. pri Blaznik P ., Kolonizacija in kmetsko podložništvo na
Soškem polju, SAZU, razred za zgodovinske in družbene vede, Razprave
II, 1953, str. 222—235, ter Zemljiška gospostva v območju freisinške do­
lenjske posesti, Razprave IV/6, 1958, str. 74—90; številne podrobne
podatke o spremembah dajatev ob menjavi gospodarja na kmetiji
objavlja po arhivskem gradivu za Koroško Fresacher W ., Der Bauer
in Kärnten, II. Das Freistiftrecht, 1952, ter III. Das Kaufrecht,
1955.

15 To je obdelal zlasti Gestrin F ., v še neobjavljeni doktorski tezi
Trgovina slovenskega zaledja s primorskimi mesti od 13. do konca
16. stoletja (branjena 1960 na filozofski fakulteti v Ljubljani) ter povzel
v referatu Gospodarske osnove razrednih bojev na Slovenskem konec
15. in v 16. stoletju na III. kongresu jugoslovanskih zgodovinarjev v
Ljubljani, decembra 1961.

16 Mensi F ., Geschichte der direkten Steuern in Steiermark bis zum
Regierungsantritte Maria Theresias I, 1910, str. 482— 3 (pregledna
tabela davkov).

17 Jug S., GMS X III, 1942, str. 75.
173 Popelka F ., Südsteiermark, 1925, str. 103—4, 106—7.
18 Herkov Z., Grada za financijsko-pravni rječnik feudalne epohe

Hrvatske, I, 1956, str. 504— 5 in 337; Mensi F ., n. d., str. 118.
19 Klaič V ., Povjest Hrvata 6/1, str. 38—46; Klaič JV., Zgodovina

narodov Jugoslavije II., str. 362—5.
20 Popelka F ., n. n. m., str. 102; Bojničič I ., VZA X II, 1910, str. 20,

21, 23, 24, 26— 8, 31, 35—6, 38—42.
21 Rački, str. 167.
22 Šišič F., MSHSM X X X IX , str. 397.
23 Herkov Z., n. d., II, str. 541; Horvat R., Hrvatske carine god. 1539,

VZA 12, 1910, str. 230—4; Šišič F., MSHSM X X X III , str. 309, in
X X X IX ., str. 70— 1.

21 Žontar J ., ZČ X — X I, 1956/57, str. 51.
25 Bicanič R., Začeci kapitalističkih odnosa, str. 15—9; gl. tudi

opombo 15,.
26 Šišič F., MSHSM X X X IX , str. 69—71 ter 171.

27 Klaič V., Povjest Hrvata 6/1, str. 45; pregled čet leta 1577-
Lopašič R., Spomenici hrvatske Krajine I, MSHSM XV, 1884, str. 33__40.

28 Šišič F., MSHSM X X X IX , str. 65 (ista obveznost velja tudi v
naslednjih letih).

29 Šišič F., MSHSM X X X IX , str. 83—4.
30 Šišič F., MSHSM X X X IX , str. 93—4.

30a Jug S., Turški napadi na Kranjsko in Primorsko od prve tretjine
16. stoletja do bitke pri Sisku (1593), ZČ IX , 1955, str. 43—4.

30b Fraknoi V., Mon. comit. IV (1557— 1563), str. 533, 546, 560, 581
31 Šišič F., MSHSM X X X IX , str. 171.
32 Šišič F ., MSHSM XLI, str. 223.
33 Šišič F., MSHSM X X X IX , str. 69— 71, 397.
34 Klaič V., Povjest Hrvata 6/1, str. 95; Šišič F ., MSHSM XLI,

str. 429.
35 Klaič F., n. d., 6/1, str. 48— 51, ter Popis ratne dače u Slavoniji

god. 1543, VZA IX , 1907, str. 83—94; Herkov Z., n. d. I, str. 337.
36 Herkov Z ., n. d., I, str. 337.
87 Urbarji: Lopašič i?., Hrvatski urbari, MHJSM V, 1894, str.

20— 128; Tkalčič J., Urbar bivšega hrvatskoga pavlinskoga samostana
u Strezi, VZA V, 1903, str. 201— 19; analiza urbarskih podatkov:
Klaič iV., O razvitku feudalne ren te ...

38 Rački, str. 192; Lopašič i?., Oko Kupe i Korane, 1895, str. 9—22,
ter MHJSM V, 1894, str. 199—297 (passim v opombah in uvodu k ozalj-
skemu urbarju); Klaič F., Hrvatsko pleme Kreščič ili Krišcic, VDA I,
1925, str. 46—96; Laszowski E ., Povijest Turopolja I, 1910, str. 56—78;
Klaič N. v Zgodovini narodov Jugoslavije II, str. 373—78.

39 Rački, str. 192.
40 Bromlej Ju ., n. d., str. 126—72; za Tahija Bojničič I ., VZA X II,

1910, str. 23, 31, 41.
41 Bösendorfer J ., Dače i prestacije u sredovječnoj Slavoniji, Štrena

Dolenciana-Krekiana-Kuseiana-Skerliana I, 1937, str. 149.
42 Klaič iV., O razvitku feudalne rente (gl. op. 6).
43 Žontar J ., ZČ X — X I, 1956/57, str. 56— 7 in 82 sl., ter Villach

und der Südosten, v 900 Jahre Villach, 1960, str. 486—90.
44 Žontar J ., ZČ X — X I, str. 32— 115 passim.
45 Bičanič R ., Začeci kapitalističkih odnosa, str. 15—8, in Gestrin F .,

(gl. opombo 15).
46 Moačanin F. v Zgodovini narodov Jugoslavije II, str. 350—4,

359—62.
47 Rački, str. 167.
48 Jug S., GMS X X IV , 1943, str. 48—9; ZČ IX , 1955, str. 27—8,

42, 45, 46.
49 Moačanin F. v Zgodovini narodov Jugoslavije II., str. 352—4;

Sučevič B. P ., Razvitak »vlaških prava« u Varaždinskom generalatu,
HZ VI, 1953, str. 38—40.

50 Klaič F., Povjest Hrvata 6/1, str. 41—2.
51 Šišič F ., Brastvo X V III, 1923, str. 17—8; genealogije različnih

družin gl. v Hovat J?., Povijest Hrvatske I, 1924, str. 235 (Zrinski),
243 (Erdedi), 255 (Alapi).

62 Kaspret A ., ČZN VI., 1909, str. 70—75; za podatke o davku
Mensi F ., n. d., I, str. 90 in 206—7.

53 Klaič V., Povjest Hrvata 5, str. 284—5; Šišič F ., Brastvo XV III,
1923, str. 17.

54 Kaspret A ., ČZN VI, 1909, str. 74—5; Popelka F ., Südsteiermark,
str. 105.

55 Genealogija: Hartinger J ., n. d., str. 81— 102; Šišič F ., Brastvo
X V III, str. 12—7.

66 Gl. še Bojničič J., Kraljevske darovnice odnosece se na Hrvatsku,
VZA VIII, 1906, str. 104—6.

57 Klaič V ., Povjest Hrvata 5, str. 285—6; Hartinger J .v n. d.,
str. 131—3.

58 Hartinger J ., n. d., str. 105—8; Šišič F ., Brastvo X V III, str. 18—
19, in MSHSM X X X IX ., str. 122—3.

69 Bojničič J., VZA X II, 1910, str. 16—20 in 45—7; o cerkvenih
posestvih str. 23—4 in 32.

59a Fraknoi F., Mon. comit. V (1564—1572), str. 122—3, 132;
Bojničič J., VZA X II, 1910, str. 16—47.

60 Hartinger J ., n. d., str. 110— 1; Klaič F., Povjest Hrvata 5,
str. 288; Fraknoi F., Monum. comit. V, str. 228, 237, 245.

61 Tkalčič J., VZA V, 1903, str. 219.
62 Lopašič R ., MHJSM V, str. 88—9.
63 Rački, str. 192; Šišič F., MSHSM X X X IX , str. 175, 218.
64 Bojničič I., VZA X II, 1910, str. 16—47; Rački, str. 294—5;

Tkalčič I., O staroj zagrebačkoj trgovini, Rad JAZU 176, 1909, str.
193— 196.

65 Rački, str. 254, 266, 294— 5, 299.
88 Bojničič J., VZA X II, 1910, str. 36 (o vinu); Kaspret A ., ČZN VI,

1909, str. 75—88; Popelka F., v Südsteiermark, str. 104— 10.
67 Rački, str. 304; Kaspret A ., ČZN X II, 1099, str. 85.
68 Popelka F., n. n. m., str. 104—5, 107; Šišič F.; MSHSM X X X IX ,

str. 279 in 291.
8Sa Kaspret A ., ČZN VI, 1912, str. 104.
69 Rački, str. 202.
70 Rački, str. 317.
51 Šišič F., MSHSM X X X IX , str. 175.
72 Rački, str. 290.
73 Rački, str. 290; Klaič F., VZA X I, 1909, str. 134; Kaspret A .,

ČZN X II, 1909, str. 74; Kukuljevič J., Arkiv III, 1854, str. 63—4.
74 Kukuljevič J., Arkiv III, 1854, str. 64.
76 Šišič F., MSHSM X X X IX , str. 333.
78 Klaič V., VZA X I, 1909, str. 134.
77 Bromlej Ju., Ucenye zapiski Instituta slavjanovedenija XI,

1955, str. 169; prim. Grafenauer B ., ZČ IX , 1955, str. 179.
78 Kaspret A ., ČZN VI, 1909, str. 75; Popelka F ., n. n. m.,

str. 114.
79 Rački, str. 191-—2.
80 Fraknoi F., Monum. comit. V, str. 356, 388.
81 Klaič F., VZA X I, 1909, str. 135.

82 O začetku gl. Rački, str. 251, 255, 283; Klaič V., VZA XI, 1909
str. 134—5; o bratstvu gl. Rački, str. 171, 176, 257, 258 (najvažnejše
mesto!) in 273.

83 Bromlej Ju., v knjigi str. 239.
84 Bromlej Ju., Učenye zapiski X I, str. 185; v knjigi podobno

str. 238, 261.
85 Klaič V., VZA X I, 1909, str. 134—5; Fraknöi V., Monum.

comit. V, str. 289.
86 Šišič F ., MSHSM X X X IX , str. 347; Rački, str. 216 (Isthvanfi)
87 Klaič V., VZA X I, 1909, str. 135—6.
88 Rački, str. 255, 269, 290; vsekakor gre tudi ob tej priložnosti za

akcijo, ki je povezana z Gregorijancem (gl. Šišič, Brastvo X V III ,1 str.
22—3, kjer je to močno poudarjeno), vendar je skoraj izključeno, da bi
Bistric v tem času ne bil Tahijev podložnik, kakor meni Bromlej Ju.
(str. 203); v tem primeru ne bi mogel biti na tako vidnem mestu v akciji
proti Tahiju in v poslanstvih, ki so prosila v imenu Tahijevih podložnikov
za spremembo zemljiškega gospoda; njegova podložnost Gregorijancu
je pač rezultat razdelitve gospostva Susedgrad januarja 1573; Bromlej
je tudi napak datiral odhod poslanstva na Dunaj v marec ali začetek
aprila 1572; po navedenih mestih v virih se jasno vidi, da je bila šele
okrog Jurjevega sestavljena pritožba, ki jo je poslanstvo neslo na Dunaj
ter da je tedaj šele odšlo na Dunaj, ne pa tja že prispelo.

89 Rački, str. 294—5 in 278; Šišič F ., MSHSM X X X IX , str. 353
(o nalogi komisije); Fraknôi V., Monum. comit. V, str. 445 (o Tahijevi
obveznici).

90 Klaič V., VZA X I, 1909, str. 134—6; o sodelovanju Heningovcev
gl. Rački, str. 304.

93 Šišič F., MSHSM X X X IX , str. 353; Draškovic v svojem opisu
dogodkov neposredno potrjuje domnevo o pomenu kraljevega posega,
k ije zaprl možnosti fevdalne akcije: Sed quia M. V. S. totum hoc nego­
tium in suas suscepit manus, perque suos egit commissarios, nie his
intricare invita M. V. S. non decuit (Rački, str. 236).

92 Šišič F ., MSHSM X X X IX , str. 444—5, 458.
93 O drugem poslanstvu Rački, str. 254, o tretjem Rački, str. 304

in 248.
94 O sabora Šišič F., MSHSM X X X IX , str. 361— 2; o komisiji

str. 359— 60; o navodilu komisiji Rački, str. 278.
96 Rački, str. 166— 167 (Draškovic ob pisanju tega pisma 1. II, še

ni vedel, daje upor že prekoračil meje Tahijevih gospostev!), 236—7, 278.
96 Rački, str. 274.
97 Bicanič R., Začeci kapitalističkih odnosa, str. 18—9; Grafenauer

B., ZČ IX , 1955, str. 176; Lexer M., Mittelhochdeutsches Taschenwörter­
buch, 1943, str. 280.

98 Prim. Draškovicevi pismi 1. in 15. II., Rački, str. 167 in 237.
99 Bromlej Ju., str. 246—9; prevod gl. Klaič V., Povjest Hrvata 5,

str. 294, ali Šidak J., Historijska čitanka za hrvatsku povijest, 1952,
str. 119.

100 Schmeller J. A ., Bayrisches Wörterbuch III, 1836, str. 628; za
avstrijsko terminologijo prim. Fellner-Kretschmayer, Die österreichische

Zentralverwaltung I —VI, 1907— 1933. O kmečki nameri, da se po
zmagi podvržejo pod neposredno cesarsko oblast, se ob zasliševanjih
večkrat govori, prim. n. pr. Rački, str. 291.

301 Krones F., BKStGQu 5, str. 18; Rački, str. 185—6.
102 Rački, str. 255.
103 Rački, str. 253 (Turčic iz Jastrebarskega — o cesarski pravici);

252 (Bartolič, o cestah); 266 (Bistric, o dacarjih); 268 (Svrač, o pri­
stojbinah).

104 Rački, str. 171, 176, 182.
105 Rački, str. 263—4, 274.
106 Rački, str. 186.
107 Rački, str. 303 in 291 (iz povezave se vidi čas odhoda: gl. Grafe­

nauer B ZČ IX , 1955. str. 183),
108 Bromlej Ju., n. d., str. 242—50.
109 Bromlej Ju ., n. d., str. 245; Isthvanfijev in Valvasorjev tekst gl.

pri Račkem, str. 218 in 219; Ratkay J., Memoria regum et banorum reg-
norum Dalmatiae, Croatiae et Slavoniae, Viennae 1652, str. 148 (o kako­
vosti tega spisa gl. Šišič F., Hrvatska historiografija od XVI. do X X . sto-
ljeca, JIČ I, 1935, str. 27— 9.

110 Rački, str. 212 in 213, 236—7; o vprašanju zasliševanja upornikov
str. 282 (3. III.) ter 284—5 (15. III.); Maksimilijan je odgovarjal n. pr. na
Draškovicevo pismo z dne 9. III. šele 28. III. (str. 285—286), tako da je
povsem izključeno, da bi Draškovic dobil med 11. in 15. II. že odgovor
z Dunaja; Thurnovo pismo str. 244— 5.

111 Rački, str. 288 (vprašanja za Gregoriča), 298 (vprašanja za Gu-
šetica), 291 (odgovori Gregoriča), 300 (odgovori Gušetiča).

112 Rački, str. 251—4 in 266 (o Gregoriču kot najvišjem uporniku),
268 (o kolegialnem vodstvu treh), 181 (o cesarskem pismu); Bromlej Ju.,
n. d., str. 248 (o »caru«).

113 Bromlej Ju., n. d., str. 256; o posadki na Gradecu gl. Bidermann
H. J., Steiermarks Beziehungen zum kroatisch-slavonischen Königreich
im XVI. und XV II. Jhdt., MHVSt X X X IX , 1891, str. 77 in 81.

114 Rački, str. 209.
115 Bromlej Ju., n. d., str. 252.
116 Rački, str. 216 (Isthvanfi), 265, 268, 293, 212, 295; o imenu »beg«

gl. Klaič V., Povjest Hrvata 5, str. 291, in Šišič F., Brastvo X V III,
str. 29; o naslovu »Špan« gl. Kukuljevič J., Arkiv III, 1854, str. 66.

117 Rački, str. 289— 90, 264; o trgovanju in bogastvu Bičanič R., n. d.,
str. 12—3 (o nejasni formulaciji vira Grafenauer B., ZČ IX , 1955, str. 176;
vendar sporočilo zato še ni »hipotetično«, kakor ga označuje Bromlej Ju.,
n. d., str. 227); Bromlej (str. 226) postavlja prvo ujetništvo napak v leto
1546 — Turki so bili tedaj sicer na Kranjskem, a niso prišli na Šent-
jernejsko polje, ki so ga obiskali res le leta 1545 (Jug S., ZČ IX , 1955,
str. 35—6).

118 Bičanič R., n. d., str. 13; Rački, str. 267, 289, 252, 302.
119 Rački, str. 299, 254, 208; Kaspret A ., ČZN VI, 1909, str. 78—9;

Popelka F., v Südsteiermark, str. 106, 109.
120 Rački, str. 255; za drugo gl. podatke v 4. oddelku o poteku upora,
121 Bojničič I., VZA X II, 1910, str. 21.

121a Rački, str. 302, 297; 268, 273; Starine V III, str. 249; Šišič F .,
MSHSM X X X IX , str. 353, 401.

122 Klaič V., VZA X I, 1909, str. 135—6; Rački, str. 269, 302; tudi
pri župniku iz »Partäbitsch« (str. 290) gre pač za župnika iz Brdovca
in ne za kakega drugega duhovnika, kakor misli Bromlej Ju., n. d.,
str. 230. Šidak J ., Historijska čitanka, 1952, str. 120.

123 Račkit str. 292, 297, 304; 309— 11, 314.
123a Rački, str. 296.
124 Rački, str. 180 (o upornikih okrog Okica), 253—4 (Jurij Franic

iz Jastrebarskega je bil pri Uskokih prijet kot ogleduh); 226—7, 264,
286, 300 in 305; po enem izmed poročil je pisal pismo Drmačic.

325 Bidermann H. J., Zur Ansiedlungs- und Verwaltungsgeschichte
der Krainer Uskoken im XV I. Jhdt., Archiv f. Heimatkunde I, 1882,
str. 129—54.

126 Moačanin F. v Zgodovini narodov Jugoslavije II, str. 353—4.
127 Bidermann H. I ., Zur Geschichte der Uskoken in Krain, Archiv

f. Heimatkunde II, 1884, str. 174—207, posebej 194—7.
128 Rački, str. 236.
129 Rački, str. 268, 290.
130 Rački, str. 290— 1, 264— 5; posamezni so omenjeni tudi drugje.
131 Račkiy str. 264— 5.
132 Tako trdi celo Gregorič, gl. Rački, str. 290.
133 Gl. op. 175, 176 in 177.
134 Rački, str. 259 (Bizeljsko), 170— 1 in 260—-2 (Brežice), 255—7

(Radeče), 258 (Podsreda), 203—4 (Planina).
135 Rački, str. 257; Kaspret A ., ČZN VI, 1909, str. 88 (op. 3).
136 Rački, str. 276.
137 Šišič F., MSHSM X X X IX , str. 353.
138 Kaspret A ., ČZN VI, 1909, str. 86— 8, 103; Popelka F., n. n. m.,

str. 110; Gabriel Tahi je leta 1578 sam trdil, da so uporniki vzeli grad
že leta 1572 (Kaspret A., n. n. m., str. 100).

139 Rački, str. 169, 287, 302, 304—5; Bromlej Ju. (str. 221) gre pa
vsekakor veliko predaleč, ko po teh sporočilih sklepa, da se je »masovni
upor začel na Cesargradu«, kar je povsem v nasprotju z vlogo Tahijevih
podložnikov v uporu kot celoti.

140 Šišič F., MSHSM X X X IX , str. 364.
141 Šišič F., MSHSM X X X IX , str. 369—71; Rački, str. 278—9.
342 Rački, str. 166—7, 237.
143 Rački, str. 278.
144 Rački, str. 166; gotovo se je skladalo plemstvo z Draikoviéem

tudi v drugi sodbi, namreč »quod de hac rusticorum . . . seditione... per
commissariorum placidam tractationem apud rusticos nihil effici posse«
(str. 236).

145 Rački, str. 278; Bromlej Ju., n. d., str. 208—22, zlasti 209— 11
ter 213.

146 Rački, str. 246; Hartinger J., n. d., str. 131; Kukuljevič J., Sused­
grad, str. 7; Grafenauer B., ZČ IX , 1955, str. 182.

147 Gl. tudi Kaspret A ., ČZN VI, 1909, str. 92 in 107.
148 Račkiy str. 294.

149 Rački, str. 296—7.
150 Rački, str. 250, 269 in 303.
151 Rački, str. 273—4, 290— 1; Bromlej Ju., str. 219, misli gotovo

napak, ko razume »ein Monath zuvor« kot »mesec dni pred uporom«;
Grafenauer B ., ZČ IX , 1955, str. 183.

162 Rački, str. 167, 292; Šišič F ., MSHSM X X X IX , str. 353.
353 Rački, str. 169 in 294.
154 Rački, str. 304—5.
155 Rački, str. 166—7.
156 Rački, str. 237; vendar pa morda spada ta pomirjevalna akcija

tudi že v razdobje krajevnega upora na Tahijevih gospostvih; vsekakor
Tahi omenja nekaj podobnega že v pritožbi z dne 6. avgusta 1572,
gl. Klaič V ., VZA X I, 1909, str. 135.

167 Rački, str. 255, 250; 303.
358 Rački, str. 167—9 (poročila s treh strani).
159 Rački, str. 169, 259, 292, 170— 1.
360 Rački, str. 259 in 268 (o topičih).
163 Rački, str. 200, 260—1, 291, 292.
362 Rački, str. 291 in 303, 175, 180, 198, 206, 253—4, 192.
163 Rački, str. 258, 203.
164 Rački, str. 173; gotovo neutemeljeno Bromlej Ju. vendarle

verjame v število 2000 in zavzetje Pilštanja že v tem času (n. d., str. 261).
3 65 O prvotni razdelitvi v tri skupine gl. že Rački, str. 167 in 169.
366 Rački, str. 171, 215; gl. tudi op. 162.
3 67 Rački, str. 259.
3 68 Rački, str. 169.
3 69 Rački, str. 170— 1, 172, 260—2, 248.
170 Rački, str. 172, 176, 169 (Gregorijančevo pismo, kjer izraža strah

zaradi mogočega prehoda), 199 (pismo stanov iz Ljubljane, ki po Gre­
gorij ančevem pismu sklepajo, da je do prehoda prišlo in pišejo o njem
kot o dejstvu); Bromlej Ju., n. d., str. 260, se nekritično sklicuje prav
na zadnje pismo.

171 Rački, str, 176, 181, 252, 265—7; 291, 304; takšnega prehoda
seveda ni mogoče imenovati »forsirovanije«, ker ni šlo za uspeh z orožjem,
kakor dela Bromlej Ju., str. 258.

372 Rački, str. 176, 291, 304.
173 Rački, str. 177 (o Kupinicu), 180, 251, 296 (o Gregoriču), posebej

o številu Gregoričevega oddelka, str. 256, 198, 206.
374 Rački, str. 190, 202, 179, 251; Bromlej, n. d., str. 270, napačno

interpretira Račkega, str. 196, češ da poroča o nemirih okrog Celja
izven Bistriške doline.

176 Rački, str, 178—9, 199, 182, 190, 225, 240; Kos F ., Doneski k
zgodovini Škofje Loke, str. 93.

176 Rački, str. 224 (Goriško), 198, 221—2, 227—8 (Ptuj, Varaždin.
Medjimurje), 195 (strah koroških stanov), 205 (Judenburg), 244 (Schlad-
ming), 264 (župan iz Jereslavca), 231 (Rosnagel), 209, 222—3 (Pleterje),
248 (Boštanj), 240 (še 15. II. so kmetje okrog Rogatca skupaj).

377 Valvasor, Die Ehre d. Herz. Crain X I, str. 11, 130, 372; Rački,
str. 257, 275; Dimitz A ., Geschichte Krains 3, str. 35.

178 Rački, str. 211, 309— 11, 314 (Kegleviéeva posestva); 169, 186
(Ratkajeva posestva); 213—4, 214—5 (Lepoglava).

179 Rački, str. 197.
380 Rački, str. 170, 172, 175—6, 179 in 183.
181 Rački, str. 166— 7, 197, 211; 179; 188; 255; Bromlej Ju ., n. d., str.

274—6, dopušča, da bi moglo iti pri Draganičih še za posebno pravo
bitko.

382 Rački, str. 184, 196, 219, 227.
183 Rački, str. 193—4, 198, 211.
3 84 Rački, str. 180— 1, 195.
185 Rački, str. 188, 201, 202, 235; 197, 211.
186 Rački, str. 198 in 206; Hartinger J., n. d., str. 155; Klaič V.,

Povjest Hrvata 5, str. 296; Antoljak S , n. d., str. 140; Bromlej Ju., n. d.,
str. 274—6; seveda pa nobene bitke na desnem bregu Save ni mogoče
imenovati bitko »ob Sotli«!

387 Rački, str. 203, 255—7, 296; pri Vidmu je Gregorič gotovo bil
namenjen še »proti Laškemu« in Celju, gl. str. 251; očitno je torej
neutemeljeno trdovratno vztrajanje Bromleja Ju., str. 265 in 367 sl.,
pri tezi, da poraz pri Krškem ni imel strateškega pomena in da ni vplival
na izvajanje Gregoričevega načrta ter povezovanje njegovi tezi nasprot­
nega mnenja starejše historiografije z njenim »meščanskim« značajem;
njegovo dokazovanje je zvezano delno z ne povsem točnim časovnim
razporejanjem dogodkov, delno pa s strahom plemstva, kam bi mogli
uporniki še udariti kljub porazu; za zgodovinarjevo iskanje tedanjega
položaja pa ta strah zaradi neobveščenosti daleč ni toliko pomemben
kakor resnična sprememba Gregoričevega načrta ter vrnitev po drugi
poti, ki je prvotni načrt ni omenjal.

388 Rački, str. 255—7.
389 Kaspret A ., ČZN 8, 1911, str. 21—32; Grafenauer B., ČZN 34,

1939, str. 160— 1; Rački, str. 204, 232, 233, 239, 242, 243, 244, 245, 275,
285, gl. tudi str. 279 sl., 306— 8, 309— 14, 315 in tudi 318—22.

190 Rački, str. 185—6, 203—4, 258, 296.
3 93 Rački, str. 195— 6, 200—2, 219, 227, 232, 248, 263—4, 302—3,

265, 275.
192 Rački, str. 197, 211— 13, 214, 217, 275; v Alapijevi vojski so bili

gotovo tudi cesarjevi najemniki, gl. str. 306; Bromlej Ju., n. d., str. 279,
dokazuje na precej nerazumljiv način, da so šle Alapijeve čete proti
upornikom vzhodno od Hrvatskega Zagorja; proti Stubiei so vsekakor
nastopili od zahodne strani, tako da se s tem ne da dokazovati ne eno,
ne drugo; pač pa je razpoložljivi čas — približno en dan — za obhodni
manever za vojsko, ki jo je zvečine sestavljala pehota, gotovo pre­
kratek.

193 Šišič, Brastvo X V III, str. 32—3.
1938 Rački, str. 287—97, 301—4, Starine VIII, str. 247; Hartinger J.,

n. d., str. 177, op. 12 (s prepisom Klaiča V. iz dunajskega vojnega arhiva).
194 Rački, str. 181, 194, 214.
195 Otto v. Radmannsdorf trdi 11. II., da jih ni bilo niti pol tega

števila, papeški nuncij Delfino pa govori o 10—12.000 upornikih ter
Isthvanfi prav tako le o 10.000: Rački, str. 214, 221, 215.

196 Kupinicev oddelek pri Krškem okrog 2000: Rački, str. 180;
Pasančev okrog Okica in Jastrebarskega okrog 2000: Rački, str. 198 in
206, višja števila 180, nižja 253; Štercov okrog 800: Rački, str. 203 —
številka 2000, str. 173, se nanaša na prvotno moč Gregoričevega oddelka,
čeprav Bromlej tudi sedaj vztraja pri svoji pogreški (n. d., str. 291;
gl. Grafenauer B., ZČ IX , 1955, str. 186); Gregoričev oddelek po ločitvi
pri Krškem okrog 600: Rački, str. 256, 198, 206. Bromlejevo število je
nekaj večje, ker poleg napake glede Šterca računa zaradi napačne po­
dvojitve boja pri Kerestincu tudi večje število na upornike na Hrvatskem
južno od Save (na najvišje sporočeno število, 4— 5000, o katerem pa je
poročal Thurn po glasovih, preden je sam prišel tja, nato pa je sam go­
voril o 2000; posebnega oddelka pri Mokricah, ki se je pred Thurnom
umaknil, namreč ne moremo šteti posebej, ker se je gotovo udeležil še
boja pri Stubici in bi ga tako šteli dvakrat).

197 Mogli bi misliti kvečjemu na nekaj več, kljub temu, da je navedeno
enkrat število 3000 (Rački, str. 186), kajti kmečka vojska se je upirala
5000 mož močni vojski štiri ure (Rački, str. 211 in 275); prav tako kaže
na večje število tudi število mrtvih, gl. naslednjo opombo.

198 Po Winklerjevem mnenju je bilo mrtvih okrog 5000 (Rački,
str. 259), po cesarjevih obvestilih, prejetih do konca februarja, pa skupno
okrog 4000 (str. 276); padlo je km etov pri Krškem okrog 300, pri Kere­
stincu okrog 500 in pri Bistrici ob Kolpi okrog 50 (str. 180, 202, 259);
tudi če računamo še nekaj na divjanje po teh bitkah, ki morda ni zajeto
v poročilih o bojih, odpade še vedno na bitko pri Stubici ter na divjanje
po njej strahotno visoka številka blizu 3000. Tudi te številke kažejo,
da so se uporniki v žarišču upora borili pač vse drugače odločno, kakor
med pohodi, ter razlagajo vzrok, zakaj je boj tako dolgo trajal.

199 Klaič V ., Povjest Hrvata 5, str. 300— 1.
200 Rački, str. 217 (Isthvanfi).
201 Prijatelj I., Kulturni pomen slovenske reformacije (1908), Izbrani

eseji I, 1952, str. 46— 8; Ilešič Fr., Primož Trubar in njegova doba,
Trubarjev zbornik (ZMS X), 1908, str. X V I—XV II; Prepeluh A.,
Reformacija in socialni boji slovenskih kmetov, 1908, str. 19—20,
25—30, 33, 39, 40; Lončar D ., Socijalna zgodovina Slovencev, v L. Niederle,
Slovanski svet, 1911, str. 218, 219, 223—4; Gruden J., Zgodovina slo­
venskega naroda, str. 441—9; Sperans, Razvoj slovenskega narodnega
vprašanja, 1939, str. 50—63.

202 Grafenauer B., Boj za staro pravdo, 1944, str. 109, 114—5;
ZČ V III, 1954, str. 281—3; ZČ IX, 1955, str. 183 (fiamengo, Bromelj).

203 Kos A ., Družbeni nazor slovenskih protestantov, 1946, str. 115—8.
204 Gestrin F., Družbeni razredi na Slovenskem in reformacija,

Drugi Trubarjev zbornik, 1952, str. 32, 35— 9.
205 Kardelj E., R a zv o j..., 1957, str. 74— 128, posebej 81—2, 90—3,

104—5, 111, 127— 8.
206 Melik V., Grafenauerjeva Zgodovina slovenskega naroda, Naša

sodobnost IX , 1961, str. 1050— 1052.
207 Léonard É., Historie générale du Protestantisme I, 1961, str.

7— 11 (metodološko, gl. tudi Febvre L., Les Origines de la Réforme
française et le probleme des causes générales de la Réforme, Revue

historique CXLI, 1929), sicer vsa knjiga (citirani mesti na str. 97) ter
od istega avtorja še La notion et le fait de l’Eglise dans la réforme pro­
testante, X Congresso Internazionale di Scienze Storiche, Roma 1955,
Relazioni vol. IV, str. 75— 110.

208 Rupel M., Slovenski protestantski pisci, 1934, str. 83; Grafenauer B.,
ZČ V III, 1954, str. 283—4.

209 Zwitter F ., Anton Tomaž Linhart in njegovo zgodovinsko delo,
Naša sodobnost V, 1957, str. 5—7; Gestrin F . , v Zgodovini narodov
Jugoslavije II , str. 323—4.

210 Zwitter Fr., Les Origines de 1’Illy ris me politique et la création
des Provinces Illyriennes, 1933, str. 40—77; Grafenauer B., Zgodovina
slovenskega naroda V, 1961, str. 77— 84, 123—9.

211 Melik V ., Naša sodobnost IX , 1961, str. 1150; v tem pogledu je
delno problematična tudi formulacija pri Kardelju E ., str. 98, ker ni
jasno, ali misli ob »postavljanju samostojnega uveljavljanja slovenskega
ljudstva« le na objektivno in zgodovinsko perspektivno vprašanje, kar
bi bilo seveda popolnoma točno, ali pa tudi na zavestno delovanje pro­
testantov, ki naj bi torej hoté postavljali hkrati s slovensko književnostjo
tudi ta problem že za svoj čas, kar se ne da potrditi z viri.

212 Še obsežnejšo dokumentacijo gl. pri Kos A ., n. d., str. 35—37,
43—5, 47—60; o Celjanih Rupel M . , n. d., str. 39; o Frischlinu Kreft B .,
Osebnost Primoža Trubarja, Portreti, 1956, str. 24—5 (vendar prim.
o Frischlinu tudi Kidrič F .4 SBL 1/2, 1926, str. 190).

213 Kos A ., n. d., str. 257'—8; Rupel M., n. d., str. 133—4; Ramovš F .,
Drugi Trubarjev zbornik, 1952, str. 118.

234 Grafenauer Б . , ZČ V III, 1954, str. 284.
216 Stele F ., Cerkveno slikarstvo med Slovenci, I., 1937; Grafenauer

J., Štiftarji in štiftarska narodna pesem, Slovenski jezik II, 1939,
str. 18— 9.

236 Léonard Ê ., n. d., I, str. 11—7; Gruden J ., Cerkvene razmere med
Slovenci v 15. stoletju in ustanovitev ljubljanske škofije, 1908, str.
72—107; o kmečkem razmerju do duhovščine gl. zgoraj, str. 27— 9.

23 7 Rupel M., n. d., str. 40— 1.
218 Gl. zgoraj (str. 96) o Klandru; citat iz Veit L. A ., Volksfrommes

Brauchtum und Kirche im deutschen Mittelalter, 1936, str. 9.
219 Rupel M., n. d., str. 53—64. 67, 76—7, 122—4, 154—5; zadnji

citat str. 152; Kardeljevo dokazovanje Trubarjevega stališča do plebejskih
in kmečkih sekt (in s tem seveda tudi teh sekt samih) z uvodom iz
Artikulov (str. 89, po Ruplu M ., n. d., str. 68) je napačno, kajti Trubar­
jeva polemika je namerjena zoper duhovnike, ki uče ljudi, »naj trdno
vztrajajo pri veri svojih staršev« (Rupel M., str. 67), kamor se tedaj
štejejo tudi še štiftarji.

220 Gestrin F ., n. n. m., str. 40—2 in 55; DAS, viced, arh. F I 135;
Dimitz A., Nachrichten über eine bisher wenig bekannte Religionssecte
in Krain, MHVK 18, 1863, str. 67—69; Schuster L., Fürstbischof Martin
Brenner, 1898, str. 615—22; Orožen I., Das Bisthum und die Diözese
Lavant, I, str. 194—204; Gruden J ., Praznoverje in mistiške sekte v
protestantski dobi, IMK 18, 1908, str. 60— 6, in 19, 1909, str. 109—13;
Kovačič F., Protestantizem v Iztočni Štajerski in Medjimurju, Trubarjev

zbornik, 1908, str. 120— 1; Stegenšek A ., Nov vir za zgodovino skakačev,
ČZN 9, 1912, str. 134—9.

221 Rupel M ., n. d., str. 59.
222 Loserth J., Der Communismus der Mährischen Wiedertäufer im 16.

und 17. Jhdt., AÖG 81, 1894, str. 185—9, o prejšnjih preganjanjih
str. 149—69; o »skupnosti« str. 231— 50; zaradi pošiljanja njihovih
misijonarjev je bilo to v sosednih deželah — zlasti na zgornjem Štajerskem
— vselej aktualno.

223 Gestrin F ., n. n. m., str. 39—40, 54— 55; starejša specialna litera­
tura za naše dežele: Beck J., Ein Beitrag zur Geschichte der Wiedertäufer
in Kärnten, Archiv f. vaterl. Gesch. u. Topogr. 11, 1867, str. 101—36;
Dimitz A ., Geschichte Krains 3, 1875, str. 210; Vrhovec J., Prekrščevalci
na Kranjskem, IMK 3, 1893, str. 117; Unger Th., Über eine Wiedertäufer-
Liederhandschrift des 17. Jhdt., JGGPÖ 15, 1894, str. 23; Loserth J.,
Wiedertäufer in Steiermark, MHVSt 42, 1894, str. 118—45; 50, 1903,
str. 177—83, ZHVSt 10, 1912, str. 267—71; Zu den Anfängen der Re­
formation in Steiermark, JGGPÖ 54, 1933, str. 83—97; Eine neue
Quelle zur Geschichte der Wiedertäufer in Steiermark, JGGPÖ 56,
1935, str. 164—8.

224 Léonard Ê., n. d., I, str. 71—5, 89—97, 178— 88; Smirin M. M.,
Narodnaja reformacija Tomasa Myncera, 1947, zlasti 37— 254; za mo­
ravske prekrščevalce Loserth J., AÖG 81, 1894, str. 135—322.

225 Rupel M ., Primož Trubar, 1960, str. 42 (op. 5).
226 Loserth J ., JGGPÖ 54, 1933, str. 86—7; 56, 1935, str. 164.
227 Rupel M ., Slovenski protestantski pisci, str. 152.
228 Loserth J., JGGPÖ 56, 1935, str. 166 in kritična pripomba str. 165 ;

Gestrin F. navaja podatke tega vira brez vsake kritične opombe o viru
(str. 39).

229 Loserth J., Die Reformation und Gegenreformation in den in­
nerösterreichischen Ländern im XV I. Jahrhundert, 1898, str. 107;
splošni patenti že sami po sebi ne dokazujejo obstoja prekrščevalstva v
posameznem delu pokrajine, v tem primeru pa tem manj, ker so veči­
noma (po 1529, 1533, 1544— 1548) zvezani delno s splošnimi protipre-
krščevalskimi odloki (prepoved 1529, prekrščevalska zmaga v Münstru
1534), delno posebej s preganjanji na Moravskem (po 1533 ter po 1544),
ob katerih so se bali, da se ne bi pregnanci z Moravskega zatekli v druge
habsburške dežele.

230 Loserth J ., JGGPÖ 54, 1933, str. 87, 94, 95—6, in MHVSt 42,
1894, str. 121—2.

231 Beck J., n. n. m., str. 101—36; Loserth J., MHVSt 42, 1894, str.
134 in 144—5; Moro G., Villach, 1939, str. 66 (op.); Nussbaumer E.,
Geistiges Kärnten, 1956, str. 146—9.

232 Dimitz A ., n. d., str. 210; Beck J., n. n. m., str. 107; Vrhovec I.,
IMK 3, 1893, str. 117; Svetina A ., Protestantizem v Ljubljani, Drugi
Trubarjev zbornik, 1952, str. 161—2; Radies P., MHVK 16, 1861,
str. 65; Dimitz A ., MHVK 22, 1867, str. 65—66.

233 Sporočilo F.Gestrina.
234 Unger Th., n. n. m. (gl. op. 223).

235 Beck J ., n. n. m., str. 105.
236 Gestrin F ., n. n. m., str. 36—7.
237 Melik V ., Naša sodobnost IX , 1961, str. 1151—2.
238 Gruden J ., Cerkvene razm ere..., str. 143.

VI. KMEČKA GIBANJA OD KONCA 16. DO SREDE 17. STOLETJA
»SLOVENSKI« KMEČKI UPOR LETA 1635

1 Luschin A ., Das lange Geld oder die Kipperzeit in Steiermark,
MHVSt 38, 1890, str. 26— 56; gl. tudi Probszt G,, Der Münzbetrieb in In­
nerösterreich von 1564— 1620, Wiener Numism. Zeitschr. 55, 1922.

2 Žontar J ., Zgodovina mesta Kranja, str. 161.
3 Vilfan S., Pravna zgodovina Slovencev, 1961, str. 308—9.
4 Loserth J ., Akten und Korrespondenzen zur Geschichte der

Gegenreformation in Innerösterreich unter Ferdinand II., II, FRA II 60,
1907, št. 1632, str. 375—87; Zwitter F., Starejša kranjska mesta in
meščanstvo, 1929, str. 75—6.

5 Pirchegger H ., Geschichte der Steiermark 1740—1919, 1934, str. 126.
6 Mell A ., Die Anfänge der Bauernbefreiung in Steiermark unter

Maria Theresia und Josef II., Forschungen zur Verfassungs- und Verwal­
tungsgeschichte der Steiermark V/1, 1901, str. 38—40.

7 Gl. kratko analizo podatkov v Grafenauer B ., Zgodovina sloven­
skega naroda IV, str. 56—63; sicer gl. zlasti Byloff F ., Das Verbrechen der
Zauberei (crimen magiae), 1902, in Hexenglaube und Hexenverfolgungen
in den österreichischen Alpenländern, Quellen zur deutschen Volkskunde
6, 1934, v našem jeziku pa najbolj dokumentirano razpravlja o tem
Bayer V., Ugovor s davlom, 1953.

8 Kos F ., Doneski k zgodovini Škofje Loke, gl. imenik reči pod
»robota«; Blaznik P., Razprave SAZU, razred za zgodov. in družb,
vede II, 1953, str. 223 do 232.

9 Mell A., MHVSt 40, 1892, str. 189—90.
10 Kern A ., Ein Kampf ums Recht. Grundherren und Weinbauern

in der Steiermark im 16. und 17. Jahrhundert, Forschungen zur Verfas-
sungs- und Verwaltungsgeschichte der Steiermark X I/3, 1941.

11 Mell A ., Die Anfänge . . . , str. 42—6; o prednostni pravici do na­
kupa pridelkov gl. tudi zgoraj, str. 62, 65, 194— 6.

12 Mell A .4 Die A nfänge..., str. 29—30, in MHVSt 40, 1892, str. 178
in tudi mimogrede drugod v razpravi (str. 135—225).

33 Mell A ., Die A nfänge..., str. 28 — citat po Beckmann, Idea iuris
statutarii Stiriaci, 1688, str. 169, kjer se poskuša na Štajersko raztegniti
celo obveznost iz spodnjeavstrijskega »Tractatus de juribus incorpora-
libus«, po katerem naj bi pomenila vsakodnevna tlaka pri celi kmetiji
tlako s štirimi konji ali voli, kmetje z manjšim zemljiščem bi pa morali
vpregati živino skupaj. Vendar se ta določba (pri Beckmannu str. 424)
v naših deželah ni uveljavila.

14 Kos F ., Doneski k zgodovini Škofje Loke, str. 111—4.
35 Ribnikar P ., Posestne in gospodarske razmere loško-snežniškega

gospostva od XV I. do XV III. stoletja, Kronika III, 1955, str. 35—9.

16 Mravljak J ., Doneski k zgodovini kmetijstva v Dravski dolini v
X V II. stoletju, ČZN 27, 1932, 175 sl., in Kmetski stan do jožefinskih
reform, 1938, str. 21—4.

17 Fresacher W ., Der Bauer in Kärnten II, str. 85.
18 Fresacher W., n. d., str. 47— 104, navaja vrsto primerov zviševanja

(celo dajatev — z utemeljevanjem, da so stare obveznosti razveljavljene,
kadar posestvo zapade gospodu, str. 88).

39 Mensi F ., Geschichte der direkten Steuern I, str. 238—51.
20 Vilfan S., Zgodovinske slike iz Brkinov, Kronika I, 1953, str.

120—30.
21 Rutar S., Zgodovina Tolminskega, 1882, str. 98.
22 Rutar S., n. d., str. 98— 100.
23 Rutar S., n. d., str. 92—3, 98, 112.
24 Valvasor, XV , 499 in 506; Dimitz A ., Geschichte Krains 3, str.

55—60, 70, 253.
25 Widmer G., Urkundliche Beiträge zur Geschichte des Gottscheer-

ländchens (1406— 1627), 1931, str. 58—60; Simonie J., Kočevski zbornik,
1939, str. 104.

26 Widmer G., n. d ,, str. 74.
27 Gl. op. 35.
28 Widmer G., Ein unredlicher Pfleger, Gottscheer Kalender 1933,

str. 46—9; Simonie / . , n. n. m,, str. 106—7.
29 Widmer G., n. d., str. 75.
30 Widmer G., n. d., str. 66— 77; Simonie J., n. n. m., str. 106—9.
31 Valvasor, X I , 360 (z neverjetno povestjo o bitki zoper Uskoke);

Dimitz A ., n. d., 3, str. 386.
32 Dimitz A n. d., 3, str. 386—7, 444; Simonič L , n. n. m., str. 111.
33 Widmer G., n. d., str. 93— 110; Simonič J., n. n. m., str. 111—5.
34 Dimitz A ., n. d., 3, str. 407 (cesarjev patent o zadevi jte izšel

18. II. 1631).
35 Kos F., Doneski k zgodovini Škofje Loke, št. 170, str. 117.
36 Levec V., Schloss und Herrschaft Flödnig in Oberkrain, MMK 9,

1896, str. 179.
36a ODAS, starejši stanov, arhiv. fase. 208a. Akte o tem uporu je

uporabil in izpisal Vilfan S., ki bo upor hkrati z nekaterimi vprašanji
trgovine s soljo v kratkem tudi podrobneje obdelal. Moj kratki pregled
se opira le na poglavitna stanovska poročila, ki mi jih je tov. Vilfan dal
na razpolago; hkrati se mu tudi tu zahvaljujem za opozorilo na njegovo
najdbo in za podatke, ki mi jih je dal v uporabo.

37 Dimitz A ., Historische Notizen aus den im Musealarchive auf­
bewahrten Kalendern des Bischofes Th. Chrön, MHVK 17, 1862, str. 17,
21, 22, 23, 24; Orožen I ., Bisthum und Diözese Lavant II/2, str. 9— 10.

38 Strmšek P ., O kmečkih vstajah v Studenicah, ČZN 14,1918, str. 101.
39 Gubo A ., Aus Steiermarks Vergangenheit, 1913, str. 72.
40 Prav tam.
41 Gubo A ., n. d., str. 91—4.
42 Gubo A .9 n. d., str. 72—4.
43 Gubo A ., n. d., str. 94— 7.
44 Mell A ., MHVSt 44, 1896, str. 226.

45 Gubo A ., n. d., str. 56—71.
46 Gl. opombo 38.
47 Gubo A n. d., str. 56—71, v prvem Chossyjevem poročilu o do­

godku.
48 Glavno delo je še danes Mell A ., Der windische Bauernaufstand

d. J. 1635 und dessen Nachwehen, MHVSt 44, 1896, str. 205—62, ki
mora hkrati nadomeščati neobjavlj. arhivske vire iz Gradca; za posa­
mezne podatke in dopolnila gl. še Valvasor X I , 511, in XV, 593; Annalen
der landesfürstlichen Stadt Gurkfeld, MHVK 15, 1860, str. 85; Orožen I.,
n. d., I I /2, str. 172—6; III, str. 514— 22; Kos F ., Doneski k zgodovini
Škofje Loke, št. 135, 138—40; Krones F ., Ergebnisse einer archivalischen
Reise nach Linz, BKStGQu 31, 1901, str. 157—60 (seznam uničenih
gradov na Štajerskem); Strmšek P ., ČZN 14, 1918, str. 101—2; Dimitz A .,
Beiträge zur Geschichte der Bauernkriege und Aufstände, Blätter aus
Krain 9, 1865, str. 93, in Geschichte Krains 3, str. 407—8; Pirchegger H.,
Geschichte der Steiermark 1282— 1740, str. 509— 12; Fabjančič V
Ljubljanski krvniki (1524— 1755), GMS 24—5, 1944— 1945, str. 95;
Šorn J ., Ljubljana in kmečki upor v letu 1635, Kronika III, 1955,
str. 22— 5.

49 Grafenauer B ., O turški oblasti in o nastanku drobne zemljiške
posesti v Prekmurju, Prekmurski Slovenci v zgodovini, 1961, str. 79—87.

60 Žontar J ., ZČ 10—11, 1956— 1957, str. 62, 80, 81; Vilfan S., Pravna
zgodovina Slovencev, str. 283—4, in Od vinskega hrama do bajte,
Slovenski etnograf V, 1952, str. 111—5.

51 Kos M., Zgodovina Slovencev od naselitve do 15. stoletja, 1955,
str. 341—5; Urbarji Slovenskega Primorja II, 1954, str. 91.

52 Žontar J ., ZČ 10— 11, 1956—1957, str. 38, 46.
53 Andrejka R Zemljiške razmere v Selški dolini v začetku 18. sto­

letja, GMS 13, 1932, str. 44—53, pos. 51—2.

VII. KMEČKA GIBANJA V DRUGI POLOVICI 17. STOLETJA

1 Orožen J., Bisthum und Diözese Lavant VI, str. 379.
2 Mell A ., MHVSt 44, 1896, str. 263.
3 Mell A ., MHVSt 44, 1896, str. 270—82.
4 Gubo A ., Aus Steiermarks Vergangenheit, str. 118; Mell A ., MHVSt.

44, 1896, str. 282—7.
5 Gubo A ., n. d., str. 74.
6 Peinlich R ., Geschiche der Pest in Steiermark I, 1877, str. 517— 24;

Mell A ., MHVSt. 44, 1896, str. 264—9.
7 Gl. opombo 3.
8 Gubo A .4 n. d., str. 74—90; Štrekelj K ., Slovensko cesarsko odlo­

čilo iz leta 1675, ČZN 1, 1904, str. 22— 51, 110—2.
9 Gubo A ., n. d., str. 167— 8.

10 Gubo A ., n. d., str. 102—20.
11 Gubo A ., n. d., str. 118.
12 Kos F ., Doneski k zgodovini Škofje Loke, št. 233, 240, 245, 402;

256.
13 Dimitz A ., Geschichte Krains 3, str. 423.

30 — K m ečki upo ri na Slovenskem 465

14 Levec V., MMK 9, 1896, str. 179—80.
15 Kos F ., n. d., št. 487, str. 265—6.
16 Parapat J ., LMS 1874, str. 88—9; Valvasor, X I, 200; Dimitz A .,

n. d., 4, str. 25; Simonič J., Kočevski zbornik, 1939, str. 123—4.
17 Šom J ., Donesek k kmečkim uporom v letih 1705 in 1713, ZČ 4,

1950, str. 169—78.
18 Levec F., MMK 9, 1896, str. 180—3, in 10, 1897, str. 50—3; Žontar J .

Zgodovina mesta Kranja, str. 210.
19 Gl. opombo 17.
20 Dimitz A ., Blätter aus Krain 9, 1865, str. 83—4.
21 Rutar S., Zgodovina Tolminskega, 1882, str. 112—3.
22 Rutar S., n. d., str. 113.

VIII. SPREMEMBA ZNAČAJA KMEČKIH UPOROV.
VELIKI TOLMINSKI KMEČKI PUNT LETA 1713

1 Za razvoj davčnega sistema gl. Mensi F ., österr. Finanzgeschichte
(bis zum Tode Kaiser Josefs II. /1790/), v Mischler Ulbrich, österreichi­
sches Staatswörterbuch in sep., 1905, ter Vilfan S., Pravna zgodovina
Slovencev, 1961, str. 309— 24.

2 Mensi F ., n. d., str. 22—3 v sep.
3 Šorn ЈГ., Donesek h kmečkim uporom v letih 1705 in 1713, ZČ 4,

1950, str. 171—7.
4 Rutar S., Zgodovina Tolminskega, 1882, str. 113—5.
5 Pregled starejše literature je dal R. B(ednarik), Obletnica »stare

pravde«, Jadranski koledar 1954, str. 75—6. Po Rutarju S., n. d. str. 113—-
115, so obravnavali ta upor po virih, shranjenih v Gorici, Seppenhofer C.,
II Tumulto dei Tolminotti, 1901, in Bednarik R ., Za staro pravdo,
Domovina 2, 1930, str. 189—91, 221—3; po podatkih Državnega arhiva
v Ljubljani pa je dodal nekaj podatkov in vprašanj Šorn J ., ZČ 4, 1950,
str. 179— 82. V literarni obliki je obdelal upor Pregelj J., Tolminci,
prvič v Domu in svetu 1915/16, sedaj v Izbranih spisih 9. zv., 1934;
za delo je uporabil tudi arhivske vire in jih ponekod tudi navaja in
popravlja starejšo podobo. Ko se je leta 1949 mudil na Dunaju tov.
Kreft J., si je oskrbel iz Dunajskega državnega arhiva dotlej neznana
poročila o uporu (ser. österr. Akten, Görz, Gradišča, Friaul, Bauern­
aufstand 1713; v nadaljnjem navajam le številke fasciklov) v prepisu.
Vire je poklonil Inštitutu za zgodovino pri SAZU. Ti viri so omogočili
v bistvu v mnogočem povsem novo podobo upora, objavljeno prvič ob
240-letnici upora v Kroniki III, 1954, str. 81— 9. Vendar je treba še
vedno pripomniti, da bi bilo, preden bi se obravnavanje upora sklenilo,
podrobno pregledati še graški arhiv, kajti poročila na Dunaj so šla skozi
osrednje urade za notranjeavstrijske dežele v Gradcu in zdi se, da niso
vsega poslali naprej.

6 Rutar S., n, d., str. 112—3.
7 Fasc. 20, fol. 351—2.
8 K temu gl. Rutar S., n. d.
9 Za število Rutar S., n. d.; arhivsko poročilo številke nima.

10 Fasc. 23; tam je tudi poročilo o naslednjih dogodkih v Gorici.

11 Rutar S., n. d.,; Pregelj I n. d., str. 278.
12 Pregelj I., n. d., str. 276; fasc. 21, fol. 420—5; gl. tudi Bednarik R.>

Domovina 2, 1930, str. 191 in 221.
13 Fasc. 17, fol. 7— 8; napad na mitnico v Kanalu pa ne spada,

kakor je menil Rutar, med dogodke konec marca, kajti 2. V. se omenja
to kot nov dogodek (fasc. 17, fol. 123—6).

14 Fasc. 17, fol. 123—6.
15 Fasc. 17, fol. 130— 1; Pregelj I ., n. d., str. 296.
36 Fasc. 22, fol. 268—9; Bednarik R ., n. n. m., str. 221.
37 Fasc. 17, fol. 101.
18 Fasc. 17, fol. 143—8 in 157—9.
39 Poročilo z dne 17. VI. 1713.
20 Fasc. 23, fol. 47— 54.
21 Fasc. 23.
22 Fasc. 17, fol. 143— 8.
23 Fasc. 22, fol. 252.
24 Fasc. 22, fol. 252.
25 Fasc. 22, fol. 349—51.
26 Fasc. 17, fol. 123—6.
27 Fasc. 17, fol. 130— 1.
28 Pregelj I., n. d., str. 310— 1; glede datuma gl. fasc. 22, fol. 349—51;

glede števila vojakov Šorn J., ZČ 4, 1950, str. 181 (o Hrvatih j e nastalo
v spisih kranjskih deželnih stanov število 400 pač zaradi ločenega po­
vratka Karlovčanov!).

29 Fasc. 23, fol. 47—54.
30 Rutar S., n. d.
31 Pregelj I ., n. d., str. 341—2, toda z mesec dni premaknjenimi

datumi; Rutar S., n. d.
32 Fasc. 20, fol. 278—81.
33 Fasc. 20, fol. 503—5.
34 Dun. arhiv 1713 (v prepisih ni podrobnejše označbe akta).
35 Fasc. 21, fol. 420—5.
36 Dun. arhiv 1713 (gl. op. 33).
37 Fasc. 21, fol. 423—5.
38 Rutar S., n. d.; Pregelj I., n. d., str. 368—75.
39 Dun. arh. 1717, fasc. 12/4.
40 Dun. arh. 1717, fasc. 12/4.
43 Mell A ., MHVSt 44, 1896, str. 287.
42 Levec V., MMK 9, 1896, str. 209— 10.
43 Dimitz A ., Blätter aus Krain 9, 1865, str. 84.

IX . KMEČKI UPORI V STOLETJU ABSOLUTIZMA IN RAZKROJA
ZEMLJIŠKEGA GOSPOSTVA

1 Prim. za okvir Zgodovino narodov Jugoslavije II (red. Grafenauer
B., Djurdjev B., Tadič J.), 1959, tekst Zwitterja F. in Grafenauerja B .
ter bibliografske podatke str. 736—46, 788—844, ter Grafenauer B .,
Zgodovina slovenskega naroda V, 1961, str. 3—84; posebej za agrarni
razvoj gl. Mell A Die Anfänge der Bauernbefreiung in Steiermark

unter Maria Theresia und Josef II ,, 1901; Fresacher W., Der Bauer in
Kärnten I, 1950, str. 153—65, II, 1952, str. 104—57 in 164—6, III,
1955, str. 124—40, ter Das bäuerliche Besitzrecht in Altbayern und
Kärnten, Ein Vergleich, 1956; Polec J., Odprava nevoljništva na Kranj­
skem, ZZR 9, 1932/33, str. 188—207, in Prevedba zakupnih kmetij v
kupne na Kranjskem ob koncu 18. stoletja, ZZR 13, 1936/37, str. 135 —
214; za vse avstrijske dežele Murr Link E ., The Emancipation of the
Austrian Peasant 1740—98, 1949 (Columbia University Press).

2 Prim, zlasti podatke o sporih med deželnimi stanovi in osrednjimi
uradi pri Mellu, Fresacherju in Polcu, v delih, nav. v op. 1.

3 Za davčne reforme gl. poleg lit. v op. 1, še starejši deli Linden J . ,
Die Grundsteuerverfassung in den deutschen und italienischen Provinzen
der österreichischen Monarchie, 1840, in Beer A ., Die Staatsschulden
und die Ordnung des Staathaushaltes unter Maria Theresia, AÖG 82,
1895, str. 1— 136; poleg tega gl. op. 1 k VIII. delu (M ensi).

4 Mell A ., Die A nfänge..., str. 53—60.
5 Žontar J. (ml.), Posebno sodišče za kmetske podložnike, njihove

pritožbe ter poskusi regulacij podložniškega položaja v terezijanski dobi
na Kranjskem, ZČ 9, 1955, str. 87— 106.

6 Mell A ., MHVSt 44, 1896, str. 287; Mravljak X , Kmetski upori,
1940, str. 85.

7 Svetina A ., Metlika. Dve razpravi iz pravne zgodovine mesta in
okolice, 1944, str. 8.

8 Dimitz A Blätter aus Krain 9, 1865, str. 84.
9 Žontar J., ZČ 9, 1955, str. 102.

10 Levec V., MMK 9, 1896, str. 211, 273—4.
33 Žontar J ., ZČ 9, 1955, str. 102— 3.
12 Žontar J., ZČ 9, 1955, str. 89—95; Mell A . Die A nfänge..., str.

61—65.
13 Mell A ., Die A nfänge..., str. 61—2, 87, 133, 137.
34 Mell A ., Die A nfänge..., str. 128—32. .
35 Za Goriško: Massi E . , I/am biente geografico e lo sviluppo econo-

mico nel Goriziano, 1933, str. 64 sl.; za Koroško i n Štajersko Mell A . ,
Die A nfänge..., str. 138—45; za Kranjsko patent v zbirki patentov
v ODAS.

36 Mell A ., Die A nfänge..., str. 150—66; gl. op. 1 (Fresacher W..
Polec J .).

17 Grafenauer B Zgodovina slovenskega naroda V, 1961, str.
25—8 in 159—70; Britovšek M., Uvajanje novih kultur na Kranjskem
v drugi polovici 18. in v prvi polovici 19. stoletja, ZČ 12-^-3, 1958— 1959,
str. 111—49, in Razkroj fevdalne agrarne strukture in prehod na indi­
vidualizirano kmetijstvo na Kranjskem (izvleček iz doktorske teze,
m entorje bil Grafenauer B.), Kronika V III, 1960, str. 81—90, 159—65.

18 Mell A ., Die A nfänge.... str. 184—7; Murr Link E.. n. d., str.
122— 9.

39 Mell A.. Die A nfänge..., str. 172—84; gl. op. 1 (Fresacher W .,
Polec J .) .

20 Vilfan S., Pravna zgodovina Slovencev, str. 385; Mell A ., Die
A nfänge..., str. 178—83.

22 Mell A ., Die A nfänge..., str. 197— 213.
22 Mell A ., Die A nfänge..., str. 213—6; Murr Link E.z 129—42.
23 Levec V., MMK 9, 1896, str. 211, 273—5.
24 Žontar J. (ml.), Upor podložnikov gospostva Brda pri Kranju

v letih 1781 do 1783, Kronika IV, 1956, str. 24—9, in Neznana pisma
Žige Zoisa, Kronika II, 1954, str. 118—91; v zadnjih pismih — iz leta
1790, se vendarle vidi Zoisovo popuščanje pred novimi razmerami:
»Čas nas bo naučil, da se ne bo pustilo ljudstvo več dolgo s seboj igrati«.
» ... po mojem mnenju ni treba gnati trpine do skrajnosti in se je treba
izogibati ogorčenja. Raje vidim, da izostanejo dajatve na Brdu, kot pa
da bi najmanjše tvegali s prisilnim izterjevanjem«. Seveda pa je deset
let po uporu vse drugače delal, kakor ob uporu!

25 Rutar S., Zgodovina Tolminskega, 1882, str. 121.
26 Levec F., MMK 9, 1896, str. 275—6.
27 Murr Link E ., n. d., str. 151.
28 Orožen J., Bisthum und Diözese Lavant IV (Das Dekanat Tiiffer),

str. 431—3.
29 Pirchegger H ., Geschichte der Steiermark 1740—1919, str. 164—6;

Murr Link E ., n. d., str. 151—8.
30 Murr Link E ., n. n. m.
31 Bidermann H. J ., Die Verfassungskrisis in Steiermark zur Zeit

der ersten französischen Revolution, MHVSt 21, 1873, str. 15— 105;
Pirchegger H ., n. d., str. 164; Costa E. H Ein Beitrag zur Geschichte
des Ständewesens in Krain, MHVK 14, 1895, str. 29—31, 45—52;
Erjavec F ., Zgodovina Koroških Slovencev 5, 1957, str. 825— 30.

32 Grafenauer B., Zgodovina slovenskega naroda V, 1961, str. 85—92,
33 Gl. uvod o kmečkem položaju pred marčno revolucijo v X . poglavju!
34 Dimitz A ., Geschichte Krains 4, str. 278— 80; Levec F ., MMK 10,

1897, str. 3—6 (podobni poskusi že leta 1897!); Gruden J ., Spomini na
Francoze, ZMS 13, 1911, str. 2— 13; Mal J ., Zgodovina slovenskega
naroda, Najnovejša doba, str. 61—4; Simonič J., Kočevski zbornik,
1939, str. 127.

35 Dimitz A ., n. d., str. 363; Mal J ., n. d., str. 85; Gruden J ., ZMS 13,
1911, str. 25—8.

36 Pivec-Stele M ., La vie économique des Provinces Illyriennes
(1809— 1813), 1930, zlasti 264—315, pa tudi sicer o izvajanju kontinen­
talne blokade.

37 Pivec-Stele M ., n. d., str. 37—42; Mal J ., n. d., str. 105—9;
Nodier C h Statistique Illyrienne (izd. iz Télégraphe Officiel za leto 1813
Dobrovoljc Fr. in dodal opombe), 1933, str. 94, 151—4.

38 Mal J., n. d., str. 467— 8.
39 Gruden J., ZMS 13, 1911, str. 13.

X. SLOVENSKI KMET V LETU 1848

1 Apih J ., Slovenci in 1848. leto, 1888, str. 59—63.
2 Lončar jD., Dr. Janez Bleiweis in njegova doba, Bleiweisov zbornik

(Matice Slovenske X I.), 1909, str. 149— 72; isti, Socijalna zgodovina
Slovencev, v Niederle L., Slovanski svet, 1911, str. 236; isti, Politično
življenje Slovencev, 1921, str. 12— 26.

3 Prijatelj J., Kulturna in politična zgodovina Slovencev 1848-:-1895
(rokopis je iz 20-ih let 20. stoletja), I., 1938, str. 84—5; Slovenska
kulturnopolitična in slovstvena zgodovina I., 1955, str. 96—7, a s kratkim
popravkom Kermavnerja D., str. 407— 8.

4 Mal J ., Zgodovina slovenskega naroda, Najnovejša doba zv. 12,
1934, str. 664—80; zv. 14, 1936, str. 857—70.

5 Krosi A .9 Zemljiška odveza na Kranjskem, 1941, str. 19.
6 Sperans (Edvard Kardelj), Razvoj slovenskega narodnega vpra­

šanja, 1939, str. 119, 127—9; 2. izd., 1957, str. 217—9 (z nekaj stilistič­
nimi spremembami).

6a Petre jF., Poizkus ilirizma pri Slovencih, 1939, str. 308—9.
6,5 Javor A . (Boris Kidrič), Evropske krize in slovenski narod,

Sodobnost 8, 1940, str. 385—90, 440—52, 490—99 (citirano mesto
str. 496); Zbrano delo I, 1958, str. 105—6.

6C Zwitter F ., ocena Malove Zgodovine slovenskega naroda, Glasnik
Muzejskega društva za Slovenijo 22, 1941, str. 98; ocena Prijateljeve
Kulturne in politične zgodovine Slovencev 1848— 95, prav tam str. 157.

7 Ziherl B .9 Jugoslovanski narodi v letu 1848, Nova obzorja I,
1948, str. 8— 20.

8 Lenin, Sočinenija, III, 1946 (Razvitie kapitalizma v Rossii, v
cir.), str. 158—9.

9 Grafenauer B .9 Boj za staro pravdo, 1944, str. 19—-20, 33 (s po­
drobnejšo literaturo).

10 Grafenauer B .9 nav. delo, str. 45 — -7 (z navedenimi viri in lite­
raturo).

11 Žontar J .9 Zgodovina mesta Kranja, 1939, str. 161; Zvitter F.,
Starejša kranjska mesta in meščanstvo, 1929, str. 53.

12 Uhlirz K. in M., Handbuch der Geschichte Österreichs und seiner
Nachbarländer Böhmen und Ungarn, I, 1927/30, str. 303, 359— 60;
Zgodovina narodov Jugoslavije II, 1959, str. 788— 800 (Zwitter F.).

13 Grafenauer B .9 nav. delo, str. 34—40.
14 Gl. pravna napotila Bischoff-Schönbach, Steirische und kärntne-

rische Taidinge, str. 130, 224; gl. zgoraj, str. 62— 5, 194— 6.
15 Luschin A. v. Ebengreuth, Österreichische Reichsgeschichte des

Mittelalters, 1914, str. 320—9; Karl in Mathilde Uhlirz, nav. delo,
str. 182.

16 Lenin, nav. delo, str. 158.
17 Prim. označbo v Sperans (Edvard Kardelj), navedeno delo,

str. 67— 70 (2. izd. razširjeno, str. 130—8); Luschin A. v. Ebengreuth,
Österreichische Reichsgeschichte, 1896, str. 523—54; Uhlirz K . in M .,
nav. delo, str. 339—98; gl. temeljna dela Grünberg K ., Die Bauernbe­
freiung und die Auflösung des gutsherrlich-bäuerlichen Verhältnisses in
Böhmen, Mähren u. Schlesien, 1894; isti, Die Grundentlastung, Ge­
schichte der österreichischen Land- und Forstwirtschaft und ihrer
Industrien, I, 1899; zgoraj, str. 329— 36.

18 Uhlirz K. in M., nav. delo, str. 352— 60.
19 Polec J ., O odpravi nevoljništva na Kranjskem, ZZR 9, 1932/33,

str. 188—207.
20 Sperans (Edvard Kardelj), na nav. mestu.

21 ODAS, zbirka patentov, Patent Jožefa II. o tlaki (na Kranjskem).
22 Polec J ., Prevedba zakupnih kmetij v kupne na Kranjskem ob

koncu 18. stoletja, ZZR 13, 1937, str. 135—214.
23 Krošl A ., nav. delo, str. 16—8.
24 Apih J ., Ustanovitev narodne šole na Slovenskem, LMS 1894,

146—233; 1895, 253—317; Kidrič F., Zgodovina slovenskega slovstva,
str. 164— 5; Schmidt V ., Odnos cerkve do osnovne šole na Slovenskem
ob prehodu fevdalizma v kapitalizem, Sodobna pedagogika IV, 1953,
str. 129—47, 193—210; Grafenauer B., Zgodovina slovenskega naroda V.,
1961, str. 58—67 (str. 18—28, 50—2, 86— 9, 113—9 in 159—70 so tu po­
drobneje pokazane tudi spremembe glede poljedelstva in kmeta v
zadnjem stoletju pred marčno revolucijo).

25 Vošnjak B ., Ustava in uprava Ilirskih dežel (1809— 13). Prispevki
k nauku o recepciji javnega prava prvega francoskega cesarstva, 1910;
Zwitter F., Socialni in gospodarski problemi Ilirskih provinc, GMS 13,
1932, str. 54—70; Mal J., Zgodovina slovenskega naroda. Najnovejša
doba, zv. 7, 1928.

26 Zwitter F nav. delo, GMS 13, 1932, str. 59.
27 Zwitter F., nav. delo, GMS 13, 1932, str. 63.
2 8 Zivitter jP., nav. delo, GMS 13, 1932, str. 61— 2.

28a Krošl A ., nav. delo, str. 17— 8; Polec J ., Kraljestvo Ilirija, I. del,
1925, str. 146—7.

29 Krošl A ., nav. delo, str. 100—5; Hueber J ., Übersichtliche Dar­
stellung der bis zum Jahre 1848 in Kärnten bestandenen Untertans-
Verhältnisse, Archiv für vaterl. Gesch. u. Topographie 8, 1863, str. 5—9.

30 Krošl A ., nav. delo, str. 55—77; Mal J., nav. delo, str. 879—80.
31 Mal J ., nav. delo, str. 584.
32 Mal J., nav. delo, str. 473, 570— 88.
33 Mal J nav. delo, str. 586.
34 Mal J ., nav. delo, str. 586— 8.
35 Mal J ., nav. delo, str. 480— 1; Britlvšek M., ZČ 12—3, 1958/59,

str. 120—2.
36 Mal J ., nav. delo, str. 479.
37 ODAS, Gubernialni arhiv, 1847/48, fasc, 15—99, št. 24.602 (po­

ročila konec 1847 in v začetku 1848).
;<8 ODAS, Gub. arh., 1847/48, fasc. 15—99, št. 24.602 (poročilo

postojnske kresije z dne 13. oktobra 1847).
39 ODAS, Gub. arh., 1847/48, fasc. 15—99, št. 24.602, dopis z dne

23. septembra 1847.
40 ODAS, Gub. arh., 1847/48, fasc. 15— 202, št. 27.383 (poročilo

celovške kresije z dne 22. oktobra 1847).
41 Mal J .v nav. delo, str. 646.
42 ODAS, Gub. arh., 1847/48, fasc. 15—202, dopis od 10. do 24. sep­

tembra.
43 ODAS, Tajni prezid. arh., 1848, št. 2 (24. III. 1848); Mal J .,

nav. delo, str. 647.
44 ODAS, Gub. arh., 1847/48, fasc. 13—3.
45 ODAS, Gub. arh., 1847/48, fasc. 15— 202, št. 3999 (1. II. 1848);

Žontar J ., Zgodovina mesta Kranja, 1939, str. 308.

46 Marx K.-Engels F., Izbrana dela v dveh zvezkih, I, 1950 (slov.
prev.), str. 132— 88.

47 Charmatz R.. Österreichs innere Geschichte von 1848 bis 1907, I.,
1909, str. 5.

48 Udal’cov I., K voprosn o revoliucionnom dvižennii v Čehii v 1848
godu, Voprosy istorii 1947, št. 5, str. 29—30.

49 Charmatz R., nav. delo, str. 6—8; Mal J., nav. delo, str. 654—6.
50 Mal J ., nav. delo, str. 657—80.
51 Mal J., Ljubljana in leto 1848, GMS 14, 1933, str. 109—35.
52 Novice 1848, št. 12, 22. III., str. 46.
53 ODAS, Tajni prezid. arh., 1848, št. 2 (24. III. 1848).
54 Mal J., nav. delo, str. 586—88; ODAS, Gub. arh., 1947/48, fasc.

15—99, štev. 24.602.
55 ODAS, Sodni arhiv, fasc. F 1 in F 2 (Sonnegger Brandlegung);

Mikuž M., Ob stoletnici ižanskega upora, Slovenski poročevalec 1948,
21. marca (IX , št. 69).

56 Mal J., nav. delo, str. 670; ODAS, Arh. dež. stanov 1848, fasc. 7— 1 ;
Prezid. arh. 1848, fasc. II št. 482, 494; VI, št. 1581; VII, št. 1827.

57 ODAS, Prezid. arh., 1848, fasc. IV, št. 914; VII, 2080, VI, 1581.
68 Žontar J., nav. delo, str. 308; Levec V., MMK X, 1897, str. 8.
59 ODAS, Prezid. arh., 1848, fasc. II , št. 494 (23. III. 1848).
00 ODAS, Arh. dež. stan., 1848, fasc. 7— 1, št. 489 (8. VII. 1848).
61 ODAS, Prezid. arh., 1848, fasc. II, št. 528 (27. III. 1848).
62 ODAS, Prezid. arh., 1848, fasc. II, št. 528 (27. III. 1848).
63 ODAS, Prezid. arh., 1848, fasc. IV, št. 841, 914, VI 1581, 1771.
64 Novice 1848, štev. 14, 5. IV.
85 Žontar J., nav. delo, str. 308.
66 Mal J ., nav. delo, str. 670—1.
67 Trdina J ., Zbrano delo, I, 1946, str. 191—2.
88 Novice 1848, št. 16, 19 IV.
89 ODAS, Prezid. arh. 1848, fasc. II, št. 572 (3. IV. 1848).
70 Slomšekova pisma, Arhiv za zgodovino in narodopisje, I, 1930—-32,

str. 75, 104, 113—4; ODAS, Prezid. arh., 1848, fasc. III, 784 (16. IV.
1848); II, 572 (3. IV. 1848).

71 ODAS, Prezid. arh., 1848, fasc. III št. 819 (10. IV. 1848).
72 ODAS, Prezid. arh., 1848, fasc. III, št. 748 (16. IV. 1848).

72a ODAS, Prezid. arh., 1848, fasc. VII, št. 1827.
72b Krošl A ., nav. delo, str. 34.
73 ODAS, Prezid. arh., 1848, fasc. III, št. 819 (10. IV. 1848); V, 1321

(5. V. 1848).
74 ODAS, Prezid. arh., 1848, fasc. V, št. 1321, Slomšekova pisma,

na nav. mestu, str. 75.
75 ODAS, Prezid. arh., 1848, fasc. V, št. 1245 (25. V. 1848), 1321

(5. V. 1848).
78 Mal J ., nav. delo, str. 677.
77 ODAS, Prezid. arh., 1848, fasc. V II, št. 2098 (večje^število aktov!).
78 Slomšekova pisma, na nav. mestu, str. 104, 113—4, Ilešič F.,

Korespondenca dr. Josipa Muršca, Zbornik Slovenske Matice, V I, 1904,
str. 166: Strahovo pismo z dne 20. VI. 1848; Apih J., nav. delo, str. 61—2;

Mal J ., nav. delo, str. 678— 9; Šorn J ., Nekateri revolucionarni dogodki
na vzhodnem Slovenskem leta 1848, Kronika VIII, 1960, str. 53—6;
Šedivy J ., Prispevek o revolucionarnih dogodkih na vzhodnem Slovenskem
1848, Kronika IX , 1961, str. 190.

79 Mal J ., nav. delo, str. 868.
80 ODAS, Prezid. arh., 1848, fasc. II, št. 494 (23. III. 1848).
81 Novice 1848, štev. 12, 22. III.
82 Mal J., nav. delo, str. 676.
83 ODAS, Prezid. arh., 1848, fasc. III, št. 652 (6. IV. 1848).
84 ODAS, Prezid. arh., 1848, fasc. III, št. 652 (koncept v zvezi s

Pillersdorfovim pismom).
85 ODAS, Prezid. arh., 1848, fasc. III, št. 614 (10. IV. 1848).
86 Novice 1848, št. 15, 12. IV, str. 59.
87 Novice 1849, št. 14, 4. IV.
88 Apih J ., nav. delo, str. 59.
89 Slomšek A. M., Pastirski listi, 1890, str. 203— 10; prim. Kovačič

jF., Anton Martin Slomšek, II, 1935, str. 17—29 (z napačno presojo
pisma!).

90 Slomšekova pisma, na nav. mestu, str. 103.
91 Slomšekova pisma, na nav. mestu, str. 108.
92 Slomšek A . M ., Zbrani spisi, IV, 1885, str. 218—20.
93 Dodatek Slomšekovih pisem, Arhiv za zgodovino in narodopisje,

1/1, 1934, str. 20— 1.
94 Slomšekova pisma, nav. delo, str. 233.
95 Slomšek A. M ., Zbrani spisi, IV, 1885, str. 199—203.

95a Glonar J. A ., Literarni odnošaji med štajerskimi Slovenci in Nemci
v predmarčni dobi, ČZN 5, 1908, str. 161—2; o pomenu »Zdravljice«
kot politične pesmi gl. Grafenauer jB., Zgodovina slovenskega naroda V,
1961, str. 201—4.

96 ODAS, Prezid. arh., 1848, fasc. III, št. 819 (10. IV. 1848).
97 Slomšekova pisma, na nav. mestu, str. 74.
98 Slomšekova pisma, na nav. mestu, str. 102.
99 Apih J ., nav. delo, str. 61.

100 Slomšek A. M ., Zbrani spisi, IV, 1885, str. 221—3.
101 ODAS, Prezid. arh., 1848, fasc. II, št. 494 (23. III. 1848).
102 ODAS, Prezid. arh., 1848, fasc. II, št. 530 (25. III. 1848).
103 Mal J ., nav. delo, str. 667— 8.
104 ODAS, Prezid. arh., 1848, fasc. II, št. 528 (27. III. 1848), 540

(27. III. 1848); Mal J ., nav. delo, str. 668.
105 ODAS, Prezid. arh., 1848, fasc. III, št. 775 (24. IV. 1848).
106 ODAS, Prezid. arh., 1848, fasc. II, št. 568 (28. III. 1848).
107 ODAS, Arh. dež. stanov 184-8, fasc. 7— 1, št. 234; Mal J ., nav. delo,

str. 760; Novice 1848, št. 14, 5. IV.; 15, 12. IV.
108 ODAS, Arh. dež. stanov 1848, fasc. 7— 1, št. 234, priloga.
109 ODAS, Arh. dež. stanov 1848, fasc, 7— 1, št. 234.
110 Prav tam.
111 Mal J ., nav. delo, str. 869 (faksimile).
112 ODAS, Arh. dež. stanov 1848, fasc. 7— 1, št. 489 (8. VII. 1848).
113 ODAS, Prezid. arh... 1848, fasc. III , št. 540 (27. III. 1848).

114 ODAS, Prezid. arh., 1848, fasc. III , št. 614 (10. IV. 1848).
115 ODAS, Arh. dež. stanov 1848, fasc 7— 1, št. 489 8. VII. 1848).
316 ODAS, Prezid. arh., 1848, fasc. III, št. 819 (10. IV. 1848).
117 Soboul A ., 1848 en Europe, Cahiers du Communisme 25, 1948,

str. 201; Uhlirz K . in M., nav. delo, str. 576—94.
118 Averbuh R . A ., Bor’ba venskoi demokratii protiv aristokratičeskoi

konstitucii (mai 1848. g.), Izvestija Akademii nauk SSSR, Serija istorii
i filosofii, IV, 1947, št. 4, str. 331—42 (cir.).

119 Novice 1848, št. 14, 5. IV.
120 ODAS, Prezid. arh., 1848, fasc. V., št. 1283 (Postojna 14. V.).
321 ODAS, prav tam (Ljubljana 9. V.).
122 ODAS, prav tam; gl. tudi Apih J ., nav. delo, str. 149—52, 154;

Mal J., nav. delo, str. 711, 815—6, 862.
123 ODAS, prav tam (Novo mesto 16. V.).
324 ODAS Prezid. arh., 1848, fasc. V, št. 1321 (5. V. 1848).
125 ODAS, Prezid. arh. 1848, fasc. V, št. 1283 (Celovec 17. V., Ljub­

ljana 11. V.).
126 ODAS. Gubernialni arhiv 1847/48, fasc. 19—99, št. 12.377.
327 Apih J ., nav. delo, str. 62 (za Hrvatsko, za drugo gl. zgoraj).
328 ODAS, Prezid. arh. 1848, fasc. IV, št. 945 (8. V. 1848).
329 ODAS, Prezid, arh. 1848, fasc. IV, št. 990 (8. V. 1848).
330 ODAS, Prezid. arh. 1848, fasc. IV, št. 1072 (15. V. 1848).
131 Grafenauer B ., nav. delo, str. 107.
132 ODAS, Prezid. arh. 1848, fasc. V, št. 1281 (2. VI.; poročilo iz

Ribnice).
333 ODAS, prav tam (poročilo iz Novega dvora).
334 ODAS, Prezid. arh. 1848, fasc. V, št. 1302 (2. VI. 1848), 1344

(6. VI.; poročilo iz Radovljice v prilogi).
135 ODAS, Prezid. arh. 1848, fasc. V, št. 1302 (2. VI. 1848).
336 Novice 1848, št. 23, 7. VI.
137 Mal J ., nav. delo, str. 722—3; ODAS, Prezid. arh. 1848. fasc. IV.,

št. 1080, 1125; V, 1343.
138 Gl. Apih J., nav. delo, str. 104—9; Mal J ., nav. delo, str. 844—8,

852.
139 ODAS, Prezid. arh. 1848, fasc. IV, št. 993.
140 ODAS, Prezid. arh. 1848, fasc. IV, št. 1009 (12. V. 1848); Novice

1848, št. 20, str. 82—3; Apih J ., nav. delo, 106.
141 ODAS. Prezid. arh. 1848, fasc. V., št. 1344 (poročilo iz Radovljice

k aktu z dne 6. VI. 1848).
142 ODAS, Prezid. arh. 1848, fasc. IV, št. 993 (10. V. 1848).
343 Apih J ., nav. delo, str. 149—50; Novice 1848, št. 28, 31.
1144 Apih J ., nav. delo, str. 151.
345 Apih J ., nav. delo, str. 154.
146 ODAS, Prezid. arh. 1848, fasc. VI, št. 1827 (24. VIÏ. 1848);

Mal J ., nav. delo, str. 860— 1; Apih J ., str. 59—60, ôp. 4.
147 Novice 1848, št. 23, 7. VI. (za Rožek gl. zgoraj).
-148 Slomšekova pisma, na nav. mestu, str. 109.
349 ODAS, Arh. dež. stanov 1848, fasc. 7—2; Apih J ., nav. delo,

str. 157—8.

150 ODAS, Prezid. arh. 1848, fasc. IV., št. 990 (8. V. 1848).
151 ODAS, Prezid. arh. 1848. fasc. III, št. 892; nekaj deputacij, v ko­

likor se dajo slediti po gradivu prezid. arhiva (brez upoštevanja nekaterih
podatkov gubern. arhiva), opisuje Mal J ., nav. delo, str. 866—7.

352 ODAS, Gubernialni arhiv 1847/48, fasc. 15—259.
153 ODAS, prav tam, št. 14.898.

1533 Petre F ., nav. delo, str. 335—6.
iS3b Hešič jP.? nav. delo, Zbornik Slovenske matice VII, 1905, str. 59:

Kreftovo pismo z dne 25. IV. 1848.
353c Ilešič F ., na nav. mestu, str. 3 (Trstenjak 20. V. 1848), 25 (Caf

27. V. 1848).
153č Ilešič F ., na nav. mestu, str. 3 (Trstenjak 20. V. 1848).
153d Ilešič F ., na nav. mestu, str. 26 (Caf 27. V. 1848).
153e Ilešič F ., na nav. mestu, str. 59 (Kreft 25. IV. 1848).
153f Ilešič F ., na nav. mestu, str. 27 (Caf 1. VII. 1848).
1538 Ilešič F ., na nav. mestu, str. 6 (Trstenjak 18. II. 1849).
153h Ilešič F ., na nav. mestu, str. 97 (Cigale 23. VII. 1849).
154 ODAS, Prezid. arh. 1848, fasc. V, št. 1220 (27. V. 1848).
155 ODAS, Prezid. arh. 1848, fasc. IV, št. 990 (8. V. 1848).
156 ODAS, Prezid. arh. 1848, fasc. V, št. 1220 (27. V. 1848).
157 ODAS, Prezid. arh. 1848, fasc. V, št. 1299 (4. VI. 1848).
158 Novice 1848, št. 23, 7. VI., 24, 14. VI. itd.
159 ODAS, Prezid. arh. 1848, fasc. IV, št. 992.
360 ODAS, Arh. dež. stanov 1848, fasc. 7— 1, št. 488 (19. VI. 1848).
161 ODAS, Arh. dež. stanov 1848, fasc. 7—1, št. 489 (8. VII. 1848).
162 ODAS, Prezid. arh. 1848, fasc. V II, št. 1873.
163 ODAS, Prezid. arh. 1848, fasc. VII, št. 1873, Arh. dež. stanov

1848, fasc. 7— 1, št. 489 (8. VII. 1848).
164 ODAS, Prezid. arh. 1848, fasc. VII, št. 1944 (13. VII. 1848).
165 Mal J ., nav. delo, stran 764; Apih J ., nav. delo, str. 165—6.
166 Ilvoof F ., Der provisorische Landtag des Herzogthums Steiermark

im Jahre 1848, Forschungen zur Verfassungs- und Verwaltungsgeschichte
der Steiermark, IV/2, 1901, str. 64— 101.

367 Ilwof F.. na nav. mestu; Apih J ., nav. delo, str. 61— 2.
168 ODAS, Prezid. arh. 1848, fasc. VI, št. 1720 (13. VII. 1848).
169 ODAS, Prezid. arh. 1848, fasc. VII, št. 1827 (17. VII. 1848).
170 ODAS, prav tam.
171 Gl. zgoraj o Pillersdorfovih dopisih, pozornosti na kmečko raz­

položenje ob majskih dogodkih na Dunaju, spodaj o akciji dvora ob
sprejemu zakona o zemljiški odvezi in v oktobru.

372 ODAS, Prezid. arh. 1848, fasc. VII, št. 1854 (24. VII. 1848).
373 ODAS, Prezid. arh. 1848, fasc. VII, št. 1974.
174 ODAS, Prezid. arh. 1848, fasc. VII, št. 1827 (25. VI. 1848).
175 ODAS, prav tam.
376 ODAS, Prezid. arh. 1848, fasc. VII, št. 2065 (11. VII. 1848).
3 77 ODAS, Prezid. arh. 1848, fasc. VII, št. 2080 (16. VIII. 1848).
178 ODAS, Prezid. arh. 1848, fasc. VII, št. 2033 (Vipava; v poročilu

postojnske kresije z dne 14. VIII. 1848).
3 79 ODAS, Prezid. arh. 1848, fasc. VII, št. 2033 (Senožeče; prav tam).

180 ODAS, Gubernialni arhiv 1847/48, fasc. 15—99, Postojna
3. avgusta.

181 ODAS, Gubern. arhiv 1847/48, fasc. 15—295, št. 17.826 (30. VII.
1848).

182 ODAS, Gubernialni arhiv 1847/48, fasc. 15—295; Prezid. arh.
1848, fasc. VI, št. 1556, fasc. VII, št. 1829, 1836, 1969.

183 ODAS, Gubern. arh. 1847/48, fasc. 15—295, št. 17.018 (21. V il i
1848).

184 ODAS, Gubern. arh. 1847/48, fasc. 15—295, št. 17.754 (29. VII.
1848).

185 Novice 1848, št. 34, 23. VIII, str. 150.
186 Novice 1848, št. 34, 23. VIII, str. 148, 150.
187 Apih J ., nav. delo, str. 132; Ilešič F ., nav. delo, Zbornik Slo­

venske Matice, VII., 1905, str. 28—9: Cafovo pismo z dne 17. VIII. 1848.
188 ODAS, Prezid. arh. 1848, fasc. V III, št. 2246 (11. IX . 1848).
189 ODAS, Prezid. arh. 1848, fasc. VII, št. 2080 (16. VIII. 1848).

189a ODAS, Gubernialni arhiv, fasc. 15—295, št. 17.219.
190 Mal J., nav. delo, str. 871; gl. Friedjung H ., Österreich von 1848

bis 1860, I., 1918, str. 31—3, 341—9.
191 Verhandlungen des österr. Reichstags I., str. 159; Apih J ., str. 181.
192 Prim. o tem KandeV E ., Iz predistorii »Manifesta Komunisticeskoi

partii«, Voprosy istorii 1948, št. 2, str. 3— 27 (cir.).
1923 Zwitter F .y Prebivalstvo na Slovenskem od XV III. stoletja do

današnjih dni, 1936, str. 92.
193 Oko Trsta, 1945, str. 251—66; Cusin F ., Appunti alla storia di

Trieste, 1930, str. 224—5; Vivante A ., Irredentismo adriatico, 1945,
str. 140 sl.

194 Verhandlungen..., I, str. 509— 10; Apih J ., nav. delo, str. 185—6.
195 Verhandlungen..., II, str. 54; Apih J ., nav. delo, str. 189.
196 Verhandlungen..., I, str. 474; Apih J ., nav. delo, str. 185.
197 Verhandlungen..., I, str. 620—5; Apih J ., nav. delo, str. 186—7.
198 Verhandlungen..., I, str. 442—4; Apih J ., nav. delo, str. 184.
199 Verhandlungen..., II, str. 33; Apih J ., nav. delo, str. 187— 8.
2°° Verhandlungen..., I, str. 465—6; Apih J ., nav. delo, str. 184—5.
201 Apih J ., nav. delo, str. 189— 90.
202 ODAS, Prezid. arh. 1848, fasc. VIII, št. 2196 (31. VIII. 1848).
203 Apih J., nav. delo, str. 193— 4.
204 ODAS, Prezid. arh., 1848, fasc. VIII, št. 2272 (9. IX . 1848);

Novice 1848, št. 37, str. 155; Krošl A ., nav. delo, str. 98—9; »Blumensuch«
je prevedeno pomanjkljivo, ker ne gre doslovno za »iskanje cvetlic«,
marveč za pašo čebel.

205 Novice 1848, št. 37, 13. IX , str. 155; obenem na uradnih razglasih.
206 ODAS, Prezid. arh. 1848, fasc. V III, št. 2285 (12. IX . — Beljak),

2287 (12. IX . — Šmarje pri Ljubljani).
207 K obrisu dunajskih dogodkov prim. Averbuh i?., Oktjabr’skoe

vosstanie v Vene v 1848 godu, Voprosy istorii 1948, št. 10, str. 93— 106.
208 Marx K . — Engels F ., Izbrana dela, I, str. 133.
209 UdaVcov I., na nav. mestu, str. 39—41.
23 0 Marx K. — Engels F ., na nav. mestu, I, str. 132—88.

213 ODAS, Prezid. arh. 1848, fasc. IX , št. 2590.
212 ODAS, Prezid. arh. 1848, fasc. IX , št. 2582.
213 Apih J ., nav. delo, str. 202.
214 Averbuh i?., na nav. mestu, str. 101, op. 46.
215 Averbuh jR., na nav. mestu, str. 101, op. 47.
216 ODAS, Prezid. arh. 1848, fasc. IX , št. 2572.
217 ODAS, Prezid. arh. 1848, fasc. IX , št. 2622.
238 Novice 1848, št. 48, 29. X I, str. 189.
219 ODAS, Prezid. arh. 1848, fasc. IX , št. 2590.
220 ODAS, Prezid. arh. 1848, fasc. IX , št. 2650.
221 Novice 1848 št. 43, 25. X.
222 Prezid. arh. 1848, fasc. IX , št. 2653.
223 ODAS, Prezid. arh. 1848, fasc. X , št. 2808.
224 ODAS. Prezid, arh. 1848, fasc. X , št. 2875.
226 ODAS, Prezid. arh. 1848, fasc. X , št. 2921.
226 Prim. Apih J., nav. delo, str. 201— 18; Mal J ., nav. delo, str.

724—5.
227 ODAS, Tajni prezid. spisi 1848, Schulzyjev dopis z dne 23. oktobra.
228 ODAS, prav tam, Welsersheimbov odgovor z dne 23. oktobra.
229 Averbuh jR., n a n a v . m e s tu , s tr . 101.
230 Charmatz i?., nav. delo, str. 16—22.
231 Grafenauer JB., nav. delo, str. 109.
232 Istorija SSSR I (učbenik za zgodovinske fakultete), 1947, str. 355 sl.
233 Istorija SSSR I, 1947, str. 355.
234 Prim. na pr. Marx K. — Engels F ., na nav. mestu I, str. 133— 156;

Lenin , Gosudarstvo i revoljucija 1945, str. 19—20; formulacija posneta
po Ziherlu, na nav. mestu, str. 19.

235 Prim. literaturo, navedeno v prejšnji opombi.
236 Istorija SSSR I, str. 355.
237 Novice 1848, št. 31, 2. VIII.
238 S pomočjo domačega gradiva je poskušal te posledice osvetliti

doslej najbolj Britovšek M. v svoji še neobjavljeni disertaciji na filozofski
fakulteti v Ljubljani.

239 Zwitter F ., Prebivalstvo na Slovenskem od X V III. stoletja do
današnjih dni, Razprave Znanstv. društva v Ljubljani, 14, 1936, str. 87.

240 Cit. po Ziherl B ., na nav. mestu, str. 12.
241 Ziherl B ., na nav. mestu, str. 12.
242 Sperans (Edvard Kardelj) , nav. delo, str. 104—5 (2. izd. str. 186).
243 Sperans (Edvard Kardelj) , nav. delo, str. 109— 10 (2. izd. str. 193).

X I. TIPOLOGIJA IN POMEN KMEČKIH UPOROV V SLOVENSKI
ZGODOVINI

3 Gl. op. 34 in 35 v X. poglavju!
2 Grafenauer B ., Boj za staro pravdo, 1944, str. 103— 10; za posamezne

strani gl. tudi Seljačke bune u Sloveniji, Vojnoistoriski glasnik I, 1950,
št. 4, str, 70— 86, ocena Drugega Trubarjevega zbornika, ZČ 8, 1954,
str. 281—3, in Stara in nova vprašanja ob hrvatsko-slovenskem kmečkem
uporu 1573, ZČ 9, 1955, str. 179—85.

3 Zgodovina narodov Jugoslavije II., 1959 (red. Grafenauer B.*
Djurdjev B., Tadič J.), tekst B. Grafenauerja, F. Gestrina in F. Zwitterja
0 zgodovini Avstrije in Slovencev; Vilfan S ., Pravna zgodovina Slovencev,
1961, poglavja o agrarnih razmerjih ter tudi posebej o pravnih straneh
kmečkih uporov (str. 288—9, 330— 2); Grafenauer B ., Zgodovina slo­
venskega naroda, II I .—V. zv., 1956 in 1960— 1961, kjer so prikazani
prav kmečki upori kot ključni problem za razumevanje slovenske
zgodovine zlasti v 15. in 16. stoletju, v sorazmerno manjši meri pa v
naslednjih do zemljiške odveze.

4 Levec V., Schloss und Herrschaft Flödnig in Oberkrain, MMK 9,
1896, str. 2— 10, 49—54, 126—46, 174—85, 209— 16, 271—80; 10, 1897,
str. 1—9, 41— 53; podobno bi bilo mogoče navesti dela o ptujskih gospo­
stvih s posestvi v Halozah, toda tam bi bilo mogoče trditi — podobno
kakor pri Kočevju — da gre za gospostva s specifičnim položajem
(vinogradništvo, položaj ob meji in vojaške naloge podložnikov).

5 Klaič JV., O razvitku feudalne rente u Hrvatskoj i Slavoniji u
15. i 16. stoljecu, Radovi Filozofskog fakulteta u Zagrebu, Odsjek za
povijest 3, 1960, str. 1—23; delo je nastalo iz ocene prvega tozadevnega
poskusa, ki ga je podal Bromlej J., Krestjanskoe vosstanie 1573 g. v
Horvatii, 1959, str. 126—73.

6 Bojničič J., Preslušavanje svjedoka protiv susjedgradskom silniku
Franji Tahiju god. 1567, Vjesnik Zemalj. arhiva X II, 1910, str. 16—47;
Kaspret A ., Tiranstvo graščaka Tahija in njegovega sina Gabrijela,
ČZN 6, 1909, str. 7 0 -1 0 8 .

7 Gl. analizo F. Moačanina, Zgodovina narodov Jugoslavije II ,
1959, str. 350—4 (z literaturo str. 401 in 407—9).

8 Gl. Klaič N ., Seljačke bune u XV II. stoljecu u Hrvatskoj, Histo-
rijski zbornik 13, 1960, str. 119—54; v Zgodovini narodov Jugoslavije II*
1959, str. 608— 24, 865—9, ter Izvori za hrvatsku povijest III, 1959,
str. 84—93.

9 Vilfan S., n . d . , s tr . 289.
10 Rački F ., Gradja za poviest hrvatsko-slovenske seljačke bune

god. 1573, Starine VII, 1875, str. 186 in 253; Rupel M., Slovenski pro­
testantski pisci, 1934, str. 133—4; Kos F ., Doneski k zgodovini Škofje
Loke in njenega okraja, 1894, str. 93.

11 Melik V., ocena 3. in 4. zvezka moje Zgodovine slovenskega naroda*
Naša sodobnost IX , 1960, str. 1153— 1154.

12 Bicanič B., Začeci kapitalističkih odnosa u hrvatsko-slovenskoj
seljačkoj buni god. 1573, v Počeci kapitalizma u hrvatskoj ekonomici
1 politici, Mala historijska knjižnica, 1952, str. 5—21; Grafenauer B.,.
ZČ 9, 1955, str. 176 in 178— 82.

13 Gl. o takšnih uporih podatke v Zgodovini narodov Jugoslavije II
(zlasti za Srbe v Vojvodini konec 16. stoletja ter za krajišnike na Hrvat­
skem v 17. in 18. stoletju na ustreznih mestih) ter pripadajočo bibliogra­
fijo.

14 Glej zgoraj v V. p o g la v ju , s tr . 158 (tu d i 56).
15 Zwitter Fr ., v Zgodovini narodov Jugoslavije II , str. 752.
16 Blum J ., Noble Landowners and Agriculture in Austria 1815 do

1848, 1948, str. 192—202.

37 Grafenauer В.ч Zgodovina slovenskega naroda III, 1956, in IV,
1960, v vsej svoji analizi vzročnih vezi zgodovinskega razvoja od srede
15. do srede 17. stoletja; povsem pravilno je ugotovil Gestrin F ., Družbeni
razredi na Slovenskem in reformacija, Drugi Trubarjev zbornik, 1952,
str. 37, proti Kosu A . (Družbeni nazor slovenskih protestantov, 1946,
str. 4), da »pri nas na splošno ni bilo pogojev za skupen nastop« »kmečkih
upornikov in protestantizma«, kajti »kmečko-plebejske revolucionarne
množice, ki so že pred reformacijo začele borbo proti fevdalcem, s e . . . na
splošno niso mogle priključiti ofieialnemu reformacijskemu gibanju in
tudi ne protestantizmu«.

18 Kardelj E ., (Sperans), Razvoj slovenskega narodnega vprašanja,
1957,2 str. 217 sl.

P re d g o v o r .. 7

I. SLOVENSKI KMET V POZNEM SREDNJEM VEKU IN
VZROKI PRVIH KMEČKIH UPOROV 9
1. Slovenske dežele na prelomu 15. in 16. s t o le t j a 9

a) Gospodarstvo .. 9
b) Nastajanje nove državne organizacije 19
c) Politična kriza .. 25
č) Cerkvena k r iz a .. 27

2. Zemljiško gospostvo in kmečki položaj od 12. do 15. stol. 29
3. Kriza zemljiškega gospostva .. 44
4. Nova bremena, kmečke pritožbe in z a h te v e 48
5. Nova državna b r e m e n a .. 54
6. Kolonizacijska kriza na podeželju .. 58
7. Spor z mesti za trgovino na p o d eže lju 61
8. Pot v upor .. 70

II. PRVI KMEČKI UPORI PRI NAS. KOROŠKI KMEČKI
UPOR LETA 1478 .. 75

III. SLOVENSKI KMEČKI UPOR LETA 1515 90
1. Povodi in prva žarišča upora ... 90
2. V znamenju kmečke z v e z e 95
3. »Le vkup, le vkup, uboga gmajna!« 105
4. Nastop plemstva in cesarjeve v o j s k e 123
5. Vprašanje Dietrichsteinove zmage pri Brežicah 131
6. Razprava o kazni in njena izvedba .. 135
7. Notranji obraz slovenskega kmečkega upora 150

IV. POLOŽAJ PO UPORU IN KMEČKA GIBANJA SREDI
16. STOLETJA.. 176

V. HRVATSKO-SLOVENSKI KMEČKI UPOR LETA 1572/73 188
1. Temelji širokega u p o r a ... 188
2. Nastajanje žarišč upora ... 203
3. Krajevni upor, organizacijske priprave in program 216
4. Široki upor hrvatskih in slovenskih k m e t o v 234
5. Kmečki upori na Slovenskem in reformacija 253

VI. KMEČKA GIBANJA OD KONCA 16. DO SREDE 17. STO­
LETJA. »SLOVENSKI« KMEČKI UPOR LETA 1635 271

VII. KMEČKA GIBANJA V DRUGI POLOVICI 17. STOLETJA .. 305

VIII. SPREMEMBA ZNAČAJA KMEČKIH UPOROV. VELIKI
TOLMINSKI KMEČKI PUNT LETA 1713 315

IX. KMEČKI UPORI V STOLETJU ABSOLUTIZMA IN RAZ­
KROJA ZEMLJIŠKEGA GOSPOSTVA 328

X. SLOVENSKI KMET V LETU 1848 .. 344
1. Problem .. 344
2. Kmečki položaj pred marčno revolucijo 347
3. Odmev marčne revolucije v našem p o d ež e lju 354
4. Kmečko gibanje od aprila do junija, odmev kmečkih

zahtev ob volitvah in majskih dogodkih na Dunaju 369
5. Protiukrepi deželnih stanov, gubernija in vlade 376
6. Boj za dajatve od julija do septembra 382
7. Državni zbor in nastanek zakona o zemljiški odvezi

(vloga slovenskih poslancev) ... 386
8. Odmev oktobrskih dunajskih dogodkov v našem pode­

želju .. 393
9. Z aključk i.. 398

XI. TIPOLOGIJA IN POMEN KMEČKIH UPOROV V SLO­
VENSKI ZGODOVINI .. 404
1. Vzroki kmečkih uporov .. 406
2. Obseg in trajanje u p o r o v .. 411
3. Družbena dozorelost uporniških načrtov in z a h t e v 413
4. Vojaška organizacija... 416
5. Uspeh u p orn ik ov ... 417
6. Zaključek .. 419

O p o m b e ... 423
I. Slovenski kmet v poznem srednjem veku in vzroki prvih

kmečkih uporov ... 424
II. Prvi kmečki upori pri nas. Koroški kmečki upor leta 1478 . . 437

III. Slovenski kmečki upor leta 1 5 1 5 ... 439
IV. Položaj po uporu in kmečka gibanja sredi 16. stoletja 447

V. Hrvatsko-slovenski kmečki upor leta 1572/73 450
VI. Kmečka gibanja od konca 16. do srede 17. stoletja. »Slo­

venski« kmečki upor leta 1635 ... 463
VII. Kmečka gibanja v drugi polovici 17. stolètja 465

VIII. Sprememba značaja kmečkih uporov. Veliki tolminski kmečki
punt leta 1 7 1 3 ... 466

IX . Kmečki upori v stoletju absolutizma in razkroja zemljiškega
gospostva ... 467

X . Slovenski kmet v letu 1848 .. 469
XI. Tipologija in pomen kmečkih uporov v slovenski zgodovini 477

Ze mlj e v i di
Slovenske dežele od srede 15. do srede 16. stoletja med str. 120/121
Slovenske dežele od srede 16. do srede 18. stoletja med str. 248/249

Primer kmečkega tabora: Djekše na Koroškem

Utrdbe kmečkega tabora na Djekšah med str. 32/33
Najemniki v dobi Maksimilijana .. med str. 32/33

Mehovski grad v 17. stoletju

Razvaline Konjiškega g r a d u ... med str. 48/49

Velikovec v 17. stoletju

Beljak v 17. stoletju ... med str. 48/49

Brežice v 17. stoletju

Rajhenburški grad ... med str. 80/81

Dragomelj v 17. stoletju
Črnelo v 17. stoletju ... med str. 80/81
»Boj pri Brežicah« (freska iz gradu Jelše pri Šmarju) . . med str. 96/97
Boj pri Dunaju 1683 (slika na gobelin u).............................. med str. 96/97

Vuzenica v 17. stoletju

Celje v 17. s to le t ju ... med str. 160/161

Razvaline Susedgrada
Razvaline Cesargrada ... med str. 160/161

Grad Kostel (razvaline)

Ostanki gradu Konjščina ... med str. 176/177
Slika Zagreba iz 16. s to le t ja .. med str. 176/177

Krško v 17. stoletju

Valvasorjeva slika boja pri Krškem med str. 208/209

Grad v Pišecah

Radeče v 17. s to le t ju .. med str. 208/209

Tahijev nagrobnik v Dolnji Stubici
Jošt Thurn .. med str. 224/225

Stubiško polje

Kapela sv. Katarine na Kapelščaku ob Stubiškem

polju (eno izmed morebitnih pokopališč padlih upor­

nikov) ... med str. 224/225

Bogo Grafenauer

KMEČKI TJPOBI

NA SLOVENSKEM

Opremila

Jakiča Accetto

Založila

Državna založba Slovenije

Za založbo

Ivan Bratko

Tiskala
tiskarna ČZP »Ljudska pravica«

Ljubljana 1962

	Naslovna stran
	Predgovor
	SLOVENSKI KMET V POZNEM SREDNJEM VEKU IN VZROKI PRVIH KMEČKIH UPOROV
	PRVI KMEČKI UPORI PRI NAS. KOROŠKI KMEČKI UPOR LETA 1478
	SLOVENSKI KMEČKI UPOR LETA 1515
	POLOŽAJ PO UPORU IN KMEČKA GIBANJA SREDI 16. STOLETJA
	HRVATSKO-SLOVENSKI KMEČKI UPOR LETA 1572/73
	KMEČKA GIBANJA OD KONCA 16. DO SREDE 17. STOLETJA »SLOVENSKI« KMEČKI UPOR LETA 1635
	KMEČKA GIBANJA V DRUGI POLOVICI 17. STOLETJA
	SPREMEMBA ZNAČAJA KMEČKIH UPOROV. VELIKI TOLMINSKI KMEČKI PUNT LETA 1713
	KMEČKI UPORI V STOLETJU ABSOLUTIZMA IN RAZKROJA ZEMLJIŠKEGA GOSPOSTVA
	SLOVENSKI KMET V LETU 1848
	TIPOLOGIJA IN POMEN KMEČKIH UPOROV V SLOVENSKI ZGODOVINI
	Opombe

